

NOTULEN

ALGEMENE VERGADERING VAN AANDEELHOUDERS VAN DPA GROUP N.V.

gehouden op 15 mei 2014, 13.00 uur ten kantore van DPA Group NV (Gatwickstraat 11, 1043 GL Amsterdam)

1. OPENING

De heer Icke, voorzitter van de Raad van Commissarissen (RvC), opent de vergadering en heet de aanwezigen van harte welkom namens de RvC en de Raad van Bestuur (Bestuur) van DPA Group N.V. (**DPA** of de **Vennootschap**).

Op grond van de statuten zal de heer Icke de vergadering voorzitten. Deze vergadering is bijeen geroepen op 31 maart 2014 door middel van de plaatsing van de oproeping op de website van DPA. De volledige agenda met toelichting is tevens vanaf 31 maart 2014 op de website van DPA geplaatst. Op de website is voorts alle documentatie en informatie geplaatst die betrekking heeft op deze aandeelhoudersvergadering. Deze informatie is ook beschikbaar gesteld op het kantoor van de Vennootschap. De heer Icke constateert dan ook dat aan de formele eisen in de wet en statuten voor het houden van een Algemene Vergadering is voldaan.

Aan de hand van het aantal deponeringen meldt de heer Icke dat zich voor deze vergadering houders van in totaal 39.350.232 aandelen hebben aangemeld. Dat is meer dan 86% van het geplaatste kapitaal op de registratiedatum (28e dag voor de vergadering, 17 april 2014). Blijkens de presentielijst zijn ter vergadering aanwezig of vertegenwoordigd 16 aandeelhouders, die tezamen bevoegd zijn tot het uitbrengen van 35.361.485 stemmen. Ten opzichte van het geplaatste kapitaal op de registratiedatum is 77,8 % van het kapitaal vertegenwoordigd.

Notaris Joyce Leemrijse van Allen & Overy LLP is aanwezig om eventuele juridische vragen te beantwoorden en op te treden als hoofd stembureau. Namens onze externe accountant Deloitte Accountants B.V. zijn de heren M. Hengeveld en M. van de Pol aanwezig. Tevens zijn onze business controller de heer S. Heesakkers en de secretaris van de Vennootschap, Liesbeth Bleeker, aanwezig. De secretaris van de Vennootschap zal de notulen opmaken van deze Algemene Vergadering van Aandeelhouders, welke op de website van de DPA worden gepubliceerd.

2. VERSLAG VAN HET BESTUUR OVER HET BOEKJAAR 2013

Voor agendapunt 2 geeft de heer Icke het woord aan de heer Eric Winter (CEO), die in de vorm van een presentatie een toelichting zal geven op het verslag over 2013 en op het lopende boekjaar 2014. Deze presentatie is als bijlage bij dit verslag gevoegd. Voor een weergave van de toelichting door de heer Winter wordt verwezen naar deze presentatie.

Na afloop van de presentatie bedankt de heer Icke de heer Winter voor zijn toelichting en geeft de aanwezigen de gelegenheid vragen te stellen over het jaarverslag, de inhoud van de verslagen van zowel de RvC als van het Bestuur, over andere zaken die betrekking hebben op de onderneming gedurende 2013 en over de toelichting op het lopende boekjaar 2014.

De heer A. Ritskes vertegenwoordigt de Vereniging van Effectenbezitters (VEB). De eerste vraag van de Ritskes heeft betrekking op de aankoop door DPA van een aandelenbelang in ICT Automatisering. Hoewel de heer Ritskes in 2013 niet aanwezig was bij de jaarvergadering, vraagt hij zich af waarom het Bestuur deze transactie niet ter bespreking heeft voorgelegd tijdens de jaarvergadering 2013, aangezien er naar zijn mening niet veel tijd zat tussen de jaarvergadering en het moment van communicatie over de aankoop van het aandelenpakket. De heer Winter antwoordt dat de mogelijkheid tot overname van het aandelenpakket een kans was waarop DPA snel heeft geacteerd. De heer B.J. van Genderen (lid RvC) voegt hieraan toe dat hij in de jaarvergadering 2013 is benoemd en dat er ten tijde van deze jaarvergadering nog geen sprake was van de aankoop van het aandelenpakket ICT Automatisering. Dit speelde pas op een later moment.

De heer Ritskes vervolgt met een vraag over de lening die is verstrekt door Project Holland Fonds (PHF). De heer Ritskes vraagt of hij goed heeft begrepen dat de penalty van 50% bij verkoop van de aandelen door DPA voor 1 mei 2014, is vervallen. De heer Winter bevestigt dat de aflossing van de lening is doorgeschoven naar 1 september 2014 en dat de penalty is komen te vervallen. Door de verlenging tot 1 september heeft het Bestuur de tijd om de lening bij een bank te herfinancieren, tegen een lagere rente dan de huidige rente van 7%. De heer Winter verwacht hier op niet al te lange termijn over te kunnen berichten. De heer Ritskes vraagt naar de in het jaarverslag genoemde terug-verkoopmogelijkheid van aandelen ICT Automatisering. De heer Winter geeft aan dat het Bestuur niet de intentie heeft om de aandelen terug te verkopen. Het Bestuur is tevreden met het huidige belang in ICT Automatisering, mede ook gelet op de koersontwikkeling. Daarbij geldt voor DPA onverminderd de rationale van een overname van ICT Automatisering, waarbij het Bestuur hecht aan een overname in goede harmonie tussen beide partijen.

De heer Ritskes informeert naar de put-optie op 4,60 euro en vraagt of deze vervallen is. De heer Heesakkers (business controller DPA) geeft aan dat het geen put-optie betreft. Het gaat om een normale lening met een aflossingsafpraak. Hierin is een aantal scenario's geschetst. Op het moment dat er zich een fusie zou voordoen met ICT Automatisering of anderszins een combinatie zou ontstaan, zouden de voorwaarden die daarop van toepassing zijn invloed hebben op de aflossingen. Het is dus geen put-optie. De heer Ritskes meent begrepen te hebben dat op het moment dat de koers zou zakken naar 4 euro, PHF gecompenseerd zou worden met zestig cent. Het bestuur geeft aan dat dit niet juist is, alleen bij een combinatie zou de waarde van 4,60 euro hebben vastgestaan, anders niet.

De heer Ritskes vervolgt met een vraag over de geboden ruilverhouding: 4 aandelen ICT Automatisering voor 13 aandelen DPA en constateert dat dit een grote toename van het aantal aandelen DPA zou hebben betekend. De heer Icke geeft aan dat inderdaad zo is en dat de ruilverhouding buitengewoon uitvoerig en zorgvuldig is doorgerekend. ICT Automatisering is een bedrijf met perspectief en het samengaan van beide ondernemingen zou waarde hebben toegevoegd voor DPA. De heer Ritskes vraagt waarom DPA de aandeelhouders niet heeft geconsulteerd in een BAVA over deze majeure stap. De heer Icke geeft aan dat hier niet voor gekozen is, maar dat het een lang traject is geweest en dat gedurende dit traject stakeholders hun input hebben gegeven. Het belang dat DPA heeft genomen is een goede investering geweest, DPA beraadt zich wat zij met haar belang in ICT Automatisering zal doen in de toekomst.

De heer Ritskes geeft aan dat naar zijn mening DPA tijdens de BAVA van ICT Automatisering de kans heeft laten liggen om de synergie te benadrukken, met name ten

aanzien van de sectorale verdeling. Gevolg was dat een nipte meerderheid van de aandeelhouders voor het voorstel stemde. Het Bestuur geeft aan dat de propositie van DPA uitgebreid in de pers aan de orde is geweest en ook tijdens de BAVA is besproken. De heer Icke benadrukt dat de heer Winter tijdens de BAVA een korte en bondige presentatie heeft gegeven waarin de voordelen van het samengaan nogmaals aan de orde zijn geweest. DPA betreurt dat het niet is gelukt, maar daar was vooraf rekening mee gehouden. De heer Ritskes is van mening dat DPA te veel nadruk heeft gelegd op het kostenaspect. Het Bestuur geeft aan bij DPA te hebben laten zien dat de kosten fors terug gebracht kunnen worden, namelijk van 16% naar 6%. Belangrijker waren echter de commerciële synergie voordelen. Het bestuur van ICT Automatisering was op dat moment niet positief over een overname door DPA en richtte zich op de overname van Brandfort. DPA was kritisch over deze transactie en is blij dat deze inmiddels van de baan is.

De heer Ritskes vraagt wat het doel is met het huidige belang van DPA in ICT Automatisering. De heer Winter geeft aan af te wachten wat de ontwikkelingen zullen zijn bij ICT Automatisering, waar net een nieuwe bestuurder aangetreden is. Ook kijkt DPA kritisch naar de ontwikkelingen rondom ICT Automatisering in Duitsland. Het Bestuur is niet voornemens het aandeel overhaast te verkopen en wil de tijd hebben om te doen wat goed is voor de onderneming. Derhalve zal de lening bij PHF, die afloopt per 1 september, worden geherfinancierd bij een bancaire instelling. De heer Ritskes vraagt nogmaals of te verwachten is dat DPA voor 1 september haar aandeel in ICT Automatisering zal wijzigen. Het Bestuur geeft aan te zullen doen wat het beste is voor de onderneming, in overleg met de RvC.

De heer Ritskes komt terug op de opmerking van de heer Winter in zijn presentatie over de veranderende wetgeving ten aanzien van de periode van bepaalde tijdscontracten, die aangepast wordt van drie naar twee jaar in de nieuwe regelgeving. Specifiek vraagt de heer Ritskes naar grote klanten, die wellicht na een periode van twee jaar goede professionals bij zich willen houden en op deze wijze voor DPA een probleem genereren. De heer Winter antwoordt dat het ook in de huidige situatie voorkomt dat goede professionals overstappen naar de klant. DPA ontvangt hier dan een vergoeding voor. Voor DPA is de veranderende termijn van tijdelijke contracten geen groot issue, omdat DPA bij voorkeur langdurige dienstcontracten met professionals aangaat. De heer Winter verwacht dat het meer een issue zal zijn voor uitzenders. Daarbij zitten professionals gemiddeld zo'n zes – acht maanden bij een klant, langere contracten zijn een uitzondering. En door de brede portfolio van raamovereenkomsten (meer dan vijftig) kent DPA geen concentratie van professionals bij één bepaalde klant, met dien verstande dat één klant van DPA met een coöperatieve structuur, gezien wordt als een veelheid aan klanten.

De heer Ritskes vraagt hoe DPA omgaat met margedruk. De heer Winter geeft aan dat het creëren van toegevoegde waarde essentieel is om margedruk het hoofd te kunnen bieden. Met name de generieke detachering ervaart margedruk. Daarom kiest DPA ervoor om steeds specialistischer te gaan detacheren, in combinatie met het juiste niveau van opleiding en ontwikkeling van de professionals.

De heer Ritskes vraagt welk deel van de omzet afkomstig is van de 5% grootste klanten. De heer Winter antwoordt dat dit, de coöperatieve klant van DPA meegerekend, zo'n 20%-25% is. Professionals van DPA werken bij klanten vaak mee in processen en systemen, waardoor de klant ze niet zo eenvoudig kan vervangen, zoals bij uitzenders het geval is. Hoe meer toegevoegde waarde een professional biedt, hoe lastiger vervangbaar hij is. De heer Ritskes

wil graag weten hoe DPA omgaat met een risico dat 20%-25% van de raamcontracten in één keer aflopen en moeten worden herzien. De heer Winter geeft aan dat dit een permanent proces is met een eigen cyclus. Er is dus niet goed op te managen. Tot een jaar geleden hadden klanten een grotere zeggenschap, het laatste jaar ziet DPA dit kenteren. De schaarste neemt toe en dat is een voor DPA gunstige ontwikkeling. De heer Berten (COO) voegt hier aan toe dat het aflopen van een raamcontract niet automatisch betekent dat de inzet van professionals stopt; vaak loopt deze nog door. De heer Icke vult aan dat het managen van termijnen van mantelcontracten lastig is. Ze lopen nooit exact op een bepaald moment af en vragen een lange voorbereidingstijd. De oplossing zit in het managen van de functies en profielen, opleidingsniveaus en plaatsbaarheid van professionals op de langere termijn.

De heer Ritskes vraagt naar de nieuwe structuur met verticals die per 1 januari 2014 is ingevoerd. De heer Winter geeft aan dat deze structuur bij DPA al langer bestaat. DPA kent business units met Business Unit Managers die de rol van meewerkend voorman vervullen. Deze Business Unit Managers kennen hun vakgebied zeer goed en kunnen daardoor kort op de bal werken. De heer Ritskes wil graag weten in hoeverre de business units losse entiteiten zijn. De heer Winter antwoordt dat het geen losse entiteiten zijn; meer dan de helft van de omzet wordt gegenereerd door het gecombineerd aanbieden van verschillende specialismen. Er worden regelmatig bijeenkomsten georganiseerd om cross-selling te bevorderen. Business Unit Managers ontmoeten elkaar op deze bijeenkomsten en kunnen ervaringen uitwisselen. De heer Ritskes wil graag weten aan wie de Business Unit Managers rapporteren. De heer Winter geeft aan dat zij rapporteren aan de heer Berten en aan hem en dat zij strak sturen op basis van rapportages. Het Bestuur hecht veel waarde aan de vorming van een hechte en tevreden groep medewerkers, niet alleen op de kantoor maar ook de collega's in het veld. Een hoger salaris moet niet de enige reden zijn voor medewerkers om zich in te zetten, maar juist ook de intrinsieke motivatie.

De heer Ritskes vervolgt met een vraag over DPA Spanish Professionals, hij wil graag weten of er bij succes plannen zijn om dit concept uit te rollen naar andere landen. De heer Winter antwoordt dat DPA Spanish Professionals bedoeld is om ervaring en kennis op te doen met Europese arbeidsmobiliteit, omdat deze ontwikkelingen steeds meer toenemen.

Vervolgens gaat de heer Ritskes in op Benkis, en met name de earn-out, die lager is uitgevallen dan voorzien. Vraag is of hieraan de conclusie kan worden verbonden dat Benkis niet performed heeft in de afgelopen periode. De heer Winter geeft aan dat juist het tegendeel aan de hand is. De integratie is beter en sneller verlopen dan voorzien, waarbij de twee directeuren nieuwe initiatieven hebben ontwikkeld. Toen de integratie was afgerond en DPA niet langer afhankelijk was van de twee oprichters, heeft DPA ervoor gekozen de earn-out in één keer af te lossen.

De heer Ritskes informeert naar Cauberg-Huygen en CreditForce, bedrijven die overgenomen zijn van de curator. De heer Winter ziet deze overnames eigenlijk als doorstarts. Het gaat om in de kern gezonde bedrijven die onder andere door een te hoge overhead het niet hebben gered. Belangrijk is wel de bedrijven actief zijn in specifieke niches, die aansluiten bij de structuur van DPA. Van verliescompensatie bij de overnames was geen sprake, omdat het debiteurenkopen betrof waarmee DPA direct boekwinst kon genereren.

De heer Ritskes wil graag weten hoeveel FTE in de holding zit. De heer Winter antwoordt dat het gaat om twintig medewerkers. Indien DPA verder groeit in omzet zal de verhouding van holdingkosten ten opzichte van de omzet stabiel blijven.

De heer Ritskes komt terug op het punt van opleidingen voor medewerkers en vraagt zich af hoe dit gaat als medewerkers vetrekken bij DPA. De heer Berten antwoordt dat DPA werkt met studieovereenkomsten, waarin hierover afspraken worden gemaakt met medewerkers.

De heer Ritskes informeert naar het aantal debiteuren dagen, dat in 2013 32 dagen bedroeg. De heer Winter geeft aan vanuit het verleden met één klant een ongelukkige afspraak te hebben over de betalingstermijn van 90 dagen. Over het algemeen is DPA actief bij de topklanten, waar nauwelijks betalings issues mee zijn.

Tot slot vraagt de heer Ritskes naar de huur van het pand van de heer Winter. Het pand is opnieuw gehuurd tegen nieuwe voorwaarden, de heer Ritskes wil graag weten of deze afspraken hoger of lager liggen dan de oude afspraken. De heer Winter geeft aan dat de nieuwe voorwaarden lager zijn dan de oude. Ten tijde van NIG werd gewerkt op twee locaties in Bussum, de Parklaan en de Lindelaan. Het DPA kantoor in Amsterdam kende een grote leegstand, inmiddels zijn de niet-verhuurde meters op deze locatie bijna volledig onderverhuurd. Daarmee kan DPA terug naar de oude situatie. Er zijn taxaties gedaan op basis waarvan de huur zo'n 30%-35% lager uit is gevallen dan voorheen.

3. UITVOERING VAN HET BEZOLDIGINGSBELEID VOOR DE LEDEN VAN HET BESTUUR OVER HET BOEKJAAR 2013

De heer Icke vervolgt met punt 3 van de agenda, de bespreking van het bezoldigingsbeleid voor de leden van het Bestuur over het boekjaar 2013. Een specificatie van de bezoldiging van bestuurders als bedoeld in artikel 2:383c tot en met 2:383e van het Burgerlijk Wetboek is opgenomen in het jaarverslag 2013 op pagina 102-103, alsmede in het Remuneratieverslag 2013. Namens de RvC geeft de heer Lindenbergh middels een korte presentatie een toelichting op de uitvoering van het bezoldigingsbeleid in 2013. Deze presentatie is als bijlage bij dit verslag gevoegd. Voor een weergave van de toelichting door de heer Lindenbergh wordt verwezen naar deze presentatie.

Na afloop van de presentatie bedankt de heer Icke de heer Lindenbergh voor zijn toelichting en geeft de aanwezigen de gelegenheid vragen te stellen over de uitvoering van het bezoldigingsbeleid. Er zijn geen vragen.

4. JAARREKENING 2013 EN DIVIDEND

4A. VASTSTELLING VAN DE JAARREKENING 2013 [BESLUIT]

De heer Icke vervolgt met punt 4 van de agenda. Dit voorstel betreft de vaststelling van de jaarrekening over 2013 (dus blz. 57-113 van het jaarverslag). Namens de externe accountant Deloitte Accountants B.V. is de heer Hengeveld aanwezig voor het beantwoorden van eventuele vragen over de controle verklaring. De controle verklaring is opgenomen op blz. 114-115 van het jaarverslag. De heer Icke geeft de heer Hengeveld de gelegenheid om een toelichting te geven over de door Deloitte verrichte controle werkzaamheden.

De heer Hengeveld geeft de volgende toelichting:

De opdracht die aan Deloitte is verstrekt betrof de controle van de jaarrekening van DPA Group N.V. over het boekjaar 2013. Deloitte heeft daarbij een controleverklaring verstrekt die opgenomen is op pag. 114 en 115 van de jaarrekening. De dochterbedrijven van DPA zijn uitsluitend gecontroleerd in het kader van de geconsolideerde jaarrekening. Dientengevolge zijn de financiële gegevens van de dochterbedrijven minder diepgaand gecontroleerd, dan in geval van zelfstandige verklaringen.

Deloitte heeft haar werkzaamheden gedurende het jaar uitgevoerd conform het auditplan, dat in juni 2013 aan het Bestuur en RvC is voorgelegd. Er hebben zich geen significante zaken voorgedaan bij de uitvoering van de werkzaamheden waardoor Deloitte heeft moeten afwijken van het oorspronkelijke controleplan. Deloitte heeft bij de uitvoering van de werkzaamheden een zekere materialiteit gehanteerd. Deze materialiteit is geen rekenkundige exercitie, maar een professionele manier van oordeelsvorming waarvoor Deloitte als accountant een standaard hanteert. Alle afwijkingen boven de 20.000,- euro die Deloitte in de controle heeft gesignaleerd zijn gerapporteerd aan het Bestuur en de RvC en opgenomen in het accountantsverslag. Kleinere bevindingen zijn niet opgenomen, tenzij deze kwalitatief van belang waren. Deze situatie heeft zich niet voorgedaan. De som van de geconstateerde afwijkingen was niet materieel en heeft geen aanleiding gegeven tot een aanpassing van de controleverklaring.

In het kader van de controle heeft Deloitte de opzet en de implementatie van de interne controlemaatregelen beoordeeld. Deloitte heeft haar bevindingen samengevat in een managementletter over het boekjaar 2013. De inhoud daarvan is besproken met het Bestuur en op hoofdlijnen gecommuniceerd aan de RvC. In retrospectief heeft Deloitte vastgesteld dat het Bestuur op adequate wijze opvolging heeft gegeven aan de bevindingen over het boekjaar 2012. De punten van Deloitte over 2012 hadden met name betrekking op verdere formalisering van de procedures binnen de groep. De aandachtspunten in de jaarrekeningcontrole variëren per jaar en zijn onder andere afhankelijk van ontwikkelingen binnen de onderneming gedurende het jaar. Aandachtspunten in de controle over het boekjaar 2013 waren:

- Vrijval van de earn-out van Benkis (pagina 94 van de jaarrekening).
- Waardering en financiering van het belang in ICT-automatisering (pagina 87 en pagina 92 van de jaarrekening).
- Transacties met bestuurders en voormalige bestuurders en de afwikkeling van het aandelenbezit (pagina 96 van de jaarrekening).
- Verwerking van de overnames (pagina 80 – 82 van de jaarrekening).
- Verwerking van de fiscale positie (pagina 87 – 88 van de jaarrekening).
- Eventuele impairment met betrekking tot goodwill (pagina 84 van de jaarrekening).
- Alle significante schattingen die ten grondslag liggen aan de jaarrekening zelf.

Ten aanzien van het jaarverslag geeft de heer Hengeveld aan dat het Bestuur bij wet belast is met het opstellen van de jaarrekening en het jaarverslag. Met betrekking tot het jaarverslag is de rol van de accountant te onderzoeken of het jaarverslag alle informatie

bevat die wettelijk gesteld wordt. Deloitte heeft getoetst of in het jaarverslag de informatie is opgenomen conform Boek 2 titel 9 van het Burgerlijk Wetboek, en of alle toelichtingen in het kader van de Corporate Governance Code, het statement van naleving, best practices en overnamerichtlijnen zijn toegevoegd. Tevens heeft Deloitte beoordeeld of de inhoud van het jaarverslag verenigbaar is en consistent is met de jaarrekening. Deloitte heeft bij de controle geen zaken geconstateerd die een goedkeurend oordeel in de weg stonden. Deloitte heeft kennisgenomen van de richtlijn die het Europees Parlement op 15 april heeft aangenomen en die ondernemingen met een omvang als DPA verplicht om in het jaarverslag niet-financiële informatie op te nemen, onder andere over duurzaamheid. DPA heeft ervoor gekozen nog geen duurzaamheidsverslag op te stellen. Deze verplichtingen hebben een inlooptermijn van 2 jaar en gedurende deze periode volgen DPA en Deloitte de ontwikkeling op de voet.

Ten aanzien van de belangrijkste schattingen en onzekerheden verwijst de heer Hengeveld naar pagina 72 van de jaarrekening. Het betreft onder andere de waardering van goodwill, waardering van immateriële activa, waardering van debiteuren en waardering van belastinglatenties. Deloitte heeft de aard van alle stellingen die ten grondslag liggen aan de schattingen getoetst. Tevens heeft Deloitte de samenhang beoordeeld en de redelijkheid getoetst en geverifieerd. Daarnaast heeft Deloitte van het management en het Bestuur schriftelijke bevestiging gekregen omtrent de betrouwbaarheid van de schattingen. Deloitte acht de schattingen adequaat en evenwichtig. Voor Deloitte is er geen aanleiding geweest om het oordeel bij de jaarrekening te kwalificeren.

De heer Hengeveld vervolgt met het noemen van de onafhankelijkheid en scheiding van de controle van advieswerkzaamheden. De heer Hengeveld kan aan de aandeelhoudersvergadering bevestigen dat Deloitte als team en gehele organisatie onafhankelijk is geweest ten opzichte van DPA. Deloitte hanteert als hoofdregel dat als er ook maar enige twijfel is over werkzaamheden die onafhankelijkheid in gevaar zouden kunnen brengen, dat zij afstemming zoeken bij het Bestuur en de RvC. Er zijn twee opdrachten geweest die in 2012 zijn afgesproken en in 2013 zijn uitgevoerd. Dat betrof een opdracht rond pensioenadvies en een opdracht rond advisering over een acquisitie die niet is doorgedaan. Voorts zijn er in 2013 in het kader van de nieuwe VIO-wetgeving geen nieuwe opdrachten aangegaan die buiten de reguliere controle van de jaarrekening vallen.

Tot slot noemt de heer Hengeveld de controle verklaringen nieuwe stijl. De NBA is hiermee een pilot gestart en maatschappelijk is hier de nodige aandacht voor. Deloitte heeft kennisgenomen van de pilot en overlegd met het Bestuur en de RvC. De discussies omtrent de formalisatie en wetgeving hiervan wacht Deloitte af. Derhalve heeft Deloitte een standaard controleverklaring afgegeven met een aanvulling van een mondelinge toelichting zoals gegeven in deze vergadering. Inzake het honorarium voor Deloitte verwijst de heer Hengeveld naar de jaarrekening waar dit gespecificeerd wordt.

De heer Icke bedankt de heer Hengeveld voor zijn toelichting en vraagt of er vragen zijn naar aanleiding van de toelichting.

De heer Ritskes vraagt de heer Hengeveld of hij de toelichting zoals zojuist gegeven niet had kunnen opnemen in het jaarverslag of in de toekomst kan opnemen in het verslag. De heer Hengeveld geeft aan dat het jaarverslag van het Bestuur niet de plaats is voor een accountant om een dergelijke toelichting op te nemen. Als de controle verklaring nieuwe stijl

wordt gestandaardiseerd, dan zullen een aantal aspecten die vanmiddag in de toelichting aan de orde zijn geweest daarin worden opgenomen.

De heer Ritskes refereert aan de opmerking van de heer Hengeveld over de controle van het boekjaar 2012, waarbij Deloitte een aantal verbeterpunten in de managementletter heeft gedefinieerd. De heer Ritskes wil graag weten of dit pijnpunten waren. De heer Icke geeft aan dat dit geen pijnpunten waren, maar verbeterpunten, welke allen zijn opgevolgd. De heer Ritskes vraagt uit hoeveel pagina's de managementletter bestaat. De heer Icke schat zo tussen de 10-20 pagina's; er is nu eenmaal wel wat papier nodig om verslag te doen van een grondige beoordeling.

De heer Icke gaat over tot stemming over het voorstel tot vaststelling van de jaarrekening. De heer Icke constateert dat het voorstel wordt goedgekeurd met 35.361.485 stemmen voor, 0 stemmen tegen en 0 onthoudingen.

4B. RESERVERINGS- EN DIVIDENDBELEID

De heer Icke vervolgt met agendapunt 4B, het reserverings- en dividendbeleid. Het Bestuur en de RvC hebben besloten het gehele resultaat over het boekjaar 2013 te reserveren, overeenkomstig artikel 30.4 van de statuten. Het reserverings- en dividendbeleid is opgenomen op blz. 10 van het jaarverslag.

4C. BESTEMMING VAN DE WINST

De heer Icke vervolgt met agendapunt 4C, de bestemming van de winst. Aangezien het Bestuur en de RvC hebben besloten het gehele resultaat over het boekjaar 2013 te reserveren overeenkomstig artikel 30.4 van de statuten is een besluit van de algemene vergadering van aandeelhouders terzake de bestemming van de winst niet aan de orde.

5. VOORSTEL TOT VERLENING VAN DECHARGE AAN DE LEDEN VAN HET BESTUUR EN DE RVC

5A. VERLENING VAN DECHARGE AAN DE LEDEN VAN HET BESTUUR OVER HET GEVOERDE BELEID [BESLUIT]

De heer Icke vervolgt met agendapunt 5A, het voorstel tot dechargeverlening aan de leden van het Bestuur voor het door hen in 2013 gevoerde beleid. De decharge strekt zich alleen uit tot zaken waarvan de Vennootschap en de vergadering vandaag kennis dragen.

De heer Icke gaat over tot stemming. De heer Icke constateert dat het voorstel wordt goedgekeurd met 35.361.485 stemmen voor, 0 stemmen tegen en 0 onthoudingen.

5B. VERLENING VAN DECHARGE AAN DE LEDEN VAN DE RVC OVER HET GEHOUDEN TOEZICHT [BESLUIT]

De heer Icke vervolgt met agendapunt 5B, het voorstel tot dechargeverlening aan de leden van de RvC voor het door hen in 2013 gehouden toezicht. De decharge strekt zich alleen uit tot zaken waarvan de Vennootschap en de vergadering vandaag kennis dragen.

De heer Icke gaat over tot stemming. De heer Icke constateert dat het voorstel wordt goedgekeurd met 35.361.485 stemmen voor, 0 stemmen tegen en 0 onthoudingen.

6. VERLENGING VAN DE BEVOEGDHEDEN VAN HET BESTUUR

6A. VERLENGING VAN DE BEVOEGDHEDEN VAN HET BESTUUR TOT UITGIFTE VAN NIEUWE AANDELEN EN/OF HET VERLENEN VAN RECHTEN TOT HET NEMEN VAN AANDELEN [BESLUIT]

De heer Icke vervolgt met agendapunt 6A; het voorstel aan de Algemene Vergadering om de aanwijzing van het Bestuur als het orgaan dat bevoegd is te besluiten tot uitgifte van nieuwe aandelen, daaronder begrepen het verlenen van rechten tot het nemen van aandelen te verlengen met een tijdvak van 18 maanden, te rekenen vanaf de datum van deze vergadering en derhalve eindigend per 15 november 2015, met dien verstande dat deze bevoegdheden beperkt zijn tot een uitgifte van ten hoogste 10% van het geplaatste kapitaal van de Vennootschap zoals dit thans luidt. Deze verlenging wordt mede gevraagd om het Bestuur, onder goedkeuring van de RvC, toe te laten om tijdig en op een flexibele manier te reageren met betrekking tot de financiering van de Vennootschap. De verlenging van de aanwijzing van het Bestuur houdt tevens in dat niet langer gebruik kan worden gemaakt van de vorig jaar in de AVA verleende verlenging.

De heer Icke gaat over tot stemming. De heer Icke constateert dat het voorstel wordt goedgekeurd met 35.199.053 stemmen voor, 162.432 stemmen tegen en 0 onthoudingen.

6B. VERLENGING VAN DE BEVOEGDHEDEN VAN HET BESTUUR TOT BEPERKING OF UITSLUITING VAN HET VOORKEURSRECHT [BESLUIT]

De heer Icke vervolgt met agendapunt 6B; aan de Algemene Vergadering wordt voorgesteld om de aanwijzing van het Bestuur als het orgaan dat bevoegd is tot het beperken of uitsluiten van het voorkeursrecht bij uitgiften van aandelen, daaronder begrepen het verlenen van rechten tot het nemen van aandelen, te verlengen. In overeenstemming met het voorstel onder agendapunt 6A is de verlenging beperkt tot een periode van 18 maanden vanaf de datum van deze vergadering en voor ten hoogste 10% van het geplaatste kapitaal van de Vennootschap zoals dit thans luidt. De verlenging van de aanwijzing van het Bestuur houdt tevens in dat niet langer gebruik kan worden gemaakt van de vorig jaar in de AVA verleende verlenging. Een besluit van het Bestuur tot beperking of uitsluiting van het voorkeursrecht behoeft de goedkeuring van de RvC.

De heer Ritskes merkt op dat hij begrip heeft voor het feit dat de termijn van 42 dagen voor het oproepen van een BAVA een beperking is voor de snelheid van handelen door het Bestuur. Hij verzoekt het Bestuur echter prudent om te gaan met de bevoegdheden. De heer Icke geeft aan dat het Bestuur prudent zal omgaan met zowel de bevoegdheid tot uitgifte van nieuwe aandelen, als ook met de bevoegdheid tot beperking of uitsluiting van het voorkeursrecht en dat de RvC hier op zal toezien.

De heer Icke gaat over tot stemming. De heer Icke constateert dat het voorstel wordt goedgekeurd met 35.199.053 stemmen voor, 162.432 stemmen tegen en 0 onthoudingen.

7. VOORSTEL TOT MACHTIGING VAN HET BESTUUR TOT VERKRIJGEN VAN EIGEN AANDELEN [BESLUIT]

De heer Icke vervolgt met agendapunt 7; het voorstel het Bestuur te machtigen om, onder goedkeuring van de RvC, gedurende de periode van 18 maanden te rekenen vanaf de datum van deze vergadering en derhalve eindigend per 15 november 2015 namens de Vennootschap eigen aandelen in te kopen met een maximum van 10% van het geplaatste kapitaal. De prijs van de in te kopen aandelen, exclusief kosten, zal gelegen zijn tussen de 10 eurocent, zijnde de nominale waarde van de aandelen, en 110% van de beurskoers van deze aandelen ter beurse van Amsterdam. Als beurskoers zal gelden de openingskoers van de aandelen op de dag van de verkrijging blijkens de Officiële Prijscourant van NYSE Euronext te Amsterdam, of bij gebreke van een dergelijke koers, de laatste daar vermelde koers. De machtiging tot inkoop geeft het Bestuur de flexibiliteit om verplichtingen na te komen betreffende aandelen gerelateerde beloningsplannen of anderszins. De machtiging van het Bestuur houdt tevens in dat niet langer gebruik kan worden gemaakt van de vorig jaar in de AVA verleende machtiging.

De heer Icke gaat over tot stemming. De heer Icke constateert dat het voorstel wordt goedgekeurd met 35.361.485 stemmen voor, 0 stemmen tegen en 0 onthoudingen.

8. BENOEMING VAN DE ACCOUNTANT BELAST MET DE CONTROLE VAN DE JAARREKENING OVER HET BOEKJAAR 2014 [BESLUIT]

De heer Icke vervolgt met agendapunt 8; het voorstel om Deloitte Accountants B.V. te herbenoemen als externe accountant voor het boekjaar 2014.

De heer Icke gaat over tot stemming. De heer Icke constateert dat het voorstel wordt goedgekeurd met 35.361.485 stemmen voor, 0 stemmen tegen en 0 onthoudingen.

9. SAMENSTELLING VAN DE RVC

9A. BENOEMING VAN MEVROUW S. ENGELS PER 15 MEI 2014 ALS LID VAN DE RVC VAN DPA GROUP N.V. [BESLUIT]

De heer Icke vervolgt met agendapunt 9; de benoeming van mevrouw S. Engels als lid van de RvC. De heer Lindenbergh zal vandaag na afloop van de vergadering aftreden als commissaris. Nu de in 2011 ingezette transitie van de onderneming is afgerond, heeft de heer Lindenbergh aangegeven zich te willen richten op zijn andere verantwoordelijkheden. Hoewel de RvC deze beslissing begrijpt, betreurt zij het vertrek van de heer Lindenbergh en dankt zij hem voor zijn waardevolle bijdrage en adviezen in de afgelopen jaren. De RvC stelt voor mevrouw Sacha Engels tot lid van de RvC van de Vennootschap te benoemen met ingang van vandaag, 15 mei 2014, voor een periode van vier jaar eindigend na de Algemene Vergadering van Aandeelhouders in 2018. Als lid van de RvC zal mevrouw Engels een bezoldiging ontvangen van € 30.000,- per jaar. De bezoldiging is conform het besluit van de Algemene Vergadering van Aandeelhouders inzake de bezoldiging van de RvC d.d. 21 december 2006. Het voorstel tot benoeming van mevrouw Engels steunt mede op haar succes als ondernemer, haar ervaring als investeerder, en haar deskundigheid en kwaliteiten als strategisch adviseur. Het voorstel is voorgelegd aan en besproken met de

Ondernemingsraad van DPA. De Ondernemingsraad heeft een positief standpunt ingenomen en heeft afgezien van haar spreekrecht.

De heer Icke geeft het woord aan mevrouw Engels. Mevrouw Engels geeft een korte toelichting op haar achtergrond, haar huidige activiteiten en de bijdrage die zij hoopt te leveren aan DPA.

De heer Ritskes geeft aan dat hij het de voorkeur had gegeven aan een benoemingsrooster waarbij de volgtijdelijkheid van de commissarissen beter was gewaarborgd dan in de huidige situatie, waarbij over vier jaar de termijn van twee van de drie commissarissen tegelijkertijd verloopt. De heer Icke geeft aan de suggestie van de heer Ritskes in gedachten te houden.

De heer Icke gaat over tot stemming. De heer Icke constateert dat het voorstel wordt goedgekeurd met 35.361.485 stemmen voor, 0 stemmen tegen en 0 onthoudingen.

De heer Icke feliciteert mevrouw Engels met haar benoeming en geeft het woord aan de heer B.J. Van Genderen voor agendapunt 9B.

9B. HERBENOEMING VAN DE HEER R. ICKE PER 15 MEI 2014 ALS LID VAN DE RvC VAN DPA GROUP N.V. [BESLUIT]

De heer Van Genderen vervolgt met agendapunt 9B; overeenkomstig het rooster van optreden van de RvC zal de heer R. Icke per 3 oktober 2014 optreden. De heer Icke werd op 3 oktober 2010 benoemd tot commissaris. De heer Icke is verkiesbaar en beschikbaar voor herbenoeming. De RvC stelt voor de heer Icke te herbenoemen tot lid van de RvC met ingang van 15 mei 2014 voor een periode van vier jaar eindigend na de Algemene Vergadering van Aandeelhouders in 2018. Het voorstel tot herbenoeming steunt mede op de deskundigheid van de heer Icke op het gebied van arbeidsmarktbemiddeling, zijn financiële expertise en zijn ervaring als toezichthouder en commissaris. Hiermee past de heer Icke goed in de profielschets van de RvC. Tevens draagt de herbenoeming van de heer Icke bij aan de continuïteit binnen de RvC. Dit voorstel is voorgelegd aan en besproken met de Ondernemingsraad van DPA. De Ondernemingsraad heeft hierop een positief standpunt ingenomen en heeft afgezien van haar spreekrecht.

De heer Van Genderen gaat over tot stemming. De heer Van Genderen constateert dat het voorstel wordt goedgekeurd met 35.361.485 stemmen voor, 0 stemmen tegen en 0 onthoudingen.

De heer Van Genderen feliciteert de heer Icke en geeft het woord aan hem terug. De heer Icke dankt de vergadering voor de herbenoeming.

10. RONDVRAAG

De heer Icke geeft de gelegenheid tot het stellen van vragen.

De heer Ritskes vraagt of er een target is voor een dividendpercentage indien het goed gaat met de onderneming. De heer Icke geeft dat er geen target is en dat dit, gezien het verleden, tot op heden geen onderwerp van gesprek is geweest. Nu de onderneming in een fase van uitbouw komt, zullen het Bestuur en de RvC zich gaan buigen over het dividendbeleid van de onderneming. Bij de presentatie van de halfjaarcijfers zal hierop worden terug gekomen.

11. SLUITING

De heer Icke richt zich tot de heer Lindenbergh en bedankt hem namens het Bestuur en de Vennootschap nogmaals voor zijn bijdrage in de afgelopen jaren. De heer Icke dankt de aanwezigen hartelijk voor hun komst en sluit de vergadering om 15:14 uur.

Bijlage 1: presentatie boekjaar 2013

Bijlage 2: presentatie uitvoering bezoldigingsbeleid 2013

DPA Group N.V.

Algemene Vergadering
van Aandeelhouders

Amsterdam, 15 mei 2014

DPA

Disclaimer

- Bepaalde uitspraken in deze presentatie betreffen prognoses aangaande de toekomstige financiële conditie en resultaten uit activiteiten van DPA Group N.V. en bepaalde plannen en doelstellingen. Uiteraard behelzen dergelijke prognoses risico's en een mate van onzekerheid, aangezien zij over gebeurtenissen in de toekomst gaan en afhankelijk zijn van omstandigheden die dan van toepassing zullen zijn.
- Veel factoren kunnen ertoe bijdragen dat de werkelijke resultaten en ontwikkelingen zullen afwijken van de prognoses zoals beschreven in dit document. Dit zijn onder andere algemene economische condities, schaarste op de arbeidsmarkt, verandering in de vraag naar (flexibel) personeel, veranderingen in arbeidsregelgeving, toekomstige koers- en rentewisselingen, toekomstige overnames, acquisities en desinvesteringen en de snelheid van technologische ontwikkelingen. De prognoses zijn dan ook uitsluitend geldig op de datum waarop dit document is opgesteld.

Agenda

- Verslag over het boekjaar 2013
- Visie op de markt
- Strategie
- Trading update 2014Q1
- Vooruitzichten

Highlights 2013

- Acquisitie en integratie van CreditForce, Cauberg-Huygen Raadgevende Ingenieurs en Technipower
- Versterking marktpositie in segment 'Techniek & ICT'
- Groei met nieuw opgestarte activiteiten en uitbouw specialismen vanuit bestaande business units
- Initiatieven op het gebied van opleidingen en kennisontwikkeling → focus op toegevoegde waarde voor opdrachtgevers en professionals, onder andere door initiatieven op het gebied van opleiding en kennisontwikkeling

Kerncijfers

x miljoen euro of in %	2013	2012	Mutatie
Netto-omzet	71,1	65,1	+9,1%
Brutowinst*	17,5	16,0	+9,8%
Brutomarge	24,6%	24,5%	
Operationele kosten*	12,4	12,0	+3,3%
Operationele kosten als % van de omzet	17,5%	18,4%	
EBITDA*	5,1	4,0	+26,4%
EBITDA-marge	7,1%	6,2%	
Nettoresultaat	4,2	1,2	+256,9%
Gedetacheerde interim professionals	869	748	+16,2%
Indirecte medewerkers	109	91	+19,8%
Verhouding direct vs. indirect	8,0	8,2	

* Voor bijzondere en eenmalige baten en lasten

Finance, Banking & Insurance

- Omzet in 2013 34,8 miljoen euro (2012: 32,2 miljoen); brutowinst licht gedaald naar 7,4 miljoen euro (2012: 7,6 miljoen euro)
- Omzetstijging doordat Benkis voor het eerste jaar volledig in de cijfers is opgenomen (in 2012 vanaf 24 april)
- In de eerste jaarhelft is de productiviteit in het bancaire segment achtergebleven, wat een druk heeft gegeven op omzet en brutomarge; in de tweede jaarhelft is de productiviteit teruggebracht naar een gezond niveau

x miljoen euro of in %	2013	2012
Netto-omzet	34,8	32,2
Brutowinst	7,4	7,6
Brutomarge	21,4%	23,5%

- Omzet 22,1 miljoen euro (2012: 18,4 miljoen); brutowinst 5,3 miljoen euro (2012: 3,5 miljoen)
- De omzet is voor een belangrijk deel gestegen door de overnames van Cauberg-Huygen en Technipower; daarnaast heeft DPA in dit segment een organische groei van 6% gerealiseerd t.o.v. 2012
- De overnames hebben direct bijgedragen aan de winstgevendheid van DPA

x miljoen euro of in %	2013	2012
Netto-omzet	22,1	18,4
Brutowinst	5,3	3,5
Brutomarge	24,1%	18,8%

Legal & Public

- Omzet 14,8 miljoen euro (2012: 14,5 miljoen); brutowinst 3,8 miljoen euro (2012: 4,1 miljoen)
- Ondanks zeer moeilijke marktomstandigheden, is DPA Overheid erin geslaagd winstgevend te blijven
- De in 2012 nieuw opgestarte activiteiten van Spanish Professionals waren in 2013 licht winstgevend

x miljoen euro of in %	2013	2012
Netto-omzet	14,8	14,5
Brutowinst	3,8	4,1
Brutomarge	26,0%	28,3%

Overnames in 2013

- In 2013 heeft DPA 3 overnames gerealiseerd, die het karakter van een doorstart hebben. De investeringen zijn relatief gering, echter de integratie binnen DPA is relatief arbeidsintensief
- De doorstarts hebben in totaal 3,5 miljoen euro bijgedragen aan de omzet van DPA:
 - CreditForce (29 juli 2013)
 - Cauberg-Huygen Raadgevende Ingenieurs (19 september 2013)
 - Technipower (3 oktober 2013)

Overname	Segment	Activiteiten	Medewerkers	Omzet 2013*
CreditForce	Finance, Banking & Insurance	Credit management, debiteurenbeheer, kredietanalyse	26	0,9
Cauberg-Huygen Raadgevende Ingenieurs	Techniek & ICT	Specialistisch bouwkundig advies bouw fysica, veiligheid, duurzaamheid, geluidshinder, milieu & luchtkwaliteit	63	1,7
Technipower	Techniek & ICT	Mechatronica, werktuigbouwkunde, electrotechniek	58	0,9

* In miljoen euro, vanaf overnamedatum.

Ontwikkeling nieuwe activiteiten

- DPA wil haar organische groei deels realiseren door het ontsluiten van nieuwe, kansrijke segmenten. In 2013 zijn de volgende initiatieven opgestart:
 - DPA Online Marketing
 - DPA IT Security → vanuit DPA IT Infrastructure Solutions
 - DPA Management Support → vanuit DPA Legal Services
- Indien nieuwe initiatieven binnen 1 jaar niet voldoende perspectief commercieel perspectief bieden, worden deze beëindigd
- DPA Spanish Professionals heeft zich na de start in 2012 commercieel goed ontwikkeld; in 2013 heeft dit initiatief een positieve bijdrage geleverd aan het resultaat van DPA

Operationele kosten: verdere verbetering efficiency (I)

- Operationele kosten 12,4 miljoen euro (2012: 12,0 miljoen) → door schaalvoordelen is de operationele marge verder verbeterd in 2013
- De holdingkosten zijn licht gereduceerd tot 6,1% van de omzet (2012: 6,2%).

* Genormaliseerd voor bijzondere en eenmalige baten en lasten.

Operationele kosten: verdere verbetering efficiency (II)

- De verhouding direct:indirect is stabiel gebleven op 8:1 bij een lager aandeel zelfstandigen in het totaal van voor DPA werkzame professionals
- In het eerste kwartaal van 2014 heeft deze trend zicht voortgezet: de inzet van eigen professionals verder toegenomen

Financiële positie

- Financiële vaste activa betreft verworven aandelen ICT Automatisering, deels gefinancierd door middel van lening van aandeelhouder PHF
- Solvabiliteit: stabiel op 56,4% (2012: 57,8%)
- Netto schuldpositie per ultimo 2013: 8,9 miljoen euro (2012: 5,6 miljoen) exclusief lening PHF voor financiering aankoop aandelen ICT Automatisering; 1,7x EBITDA

Activa (x miljoen euro)	2013	2012
Immateriële vaste activa	43,7	44,1
Materiële vaste activa	0,8	0,7
Financiële vaste activa	8,3	-
Uitgestelde belastingvorderingen	3,3	3,4
Handels- en overige vorderingen	15,4	15,6
Liquide middelen	2,6	2,3
Totaal	74,1	66,2

Passiva (x miljoen euro)	2013	2012
Totaal eigen vermogen	41,8	38,2
Langlopende verplichtingen	0,5	4,7
Voorzieningen	0,4	0,5
Rentedragende schulden	17,3	7,9
Overige schulden	14,1	14,8
Totaal	74,1	66,2

Kasstroomoverzicht

- Operationele kasstroom aanzienlijk verbeterd
- Verkregen leningen aangewend voor financiering van overnames
- Verwerving van minderheidsbelangen betreft de netto kasuitstroom i.v.m. de koop van de aandelen ICT Automatisering
- Liquide middelen per saldo licht teruggelopen

Kasstroomoverzicht (<i>x miljoen euro</i>)	2013	2012
Operationele activiteiten	2,0	0,1
Rente, winstbelasting	-0,4	-0,1
Investeringen in (im)materiële vaste activa	-0,3	-0,2
Acquisities	-2,2	-4,0
Uitgifte aandelen	-	4,0
Aflossing/verkregen leningen	2,5	-
Verwerving van minderheidsbelangen	-2,4	-
Mutatie liquide middelen	-0,8	-0,2

Key performance indicators

- Brutomarge nog onder de doelstelling door groter aandeel zelfstandigen → gedurende 2013 is het aandeel zelfstandigen teruggebracht
- Overheadkosten verder gereduceerd, bijna naar norm niveau
- Bezettingsgraad is in de eerste jaarhelft negatief beïnvloed door druk op productiviteit bancaire professionals; in de tweede jaarhelft is de bezettingsgraad hoger dan het norm niveau op ruim 91%
- Verhouding direct:indirect stabiel op een gezond niveau

Key Performance Indicators in 2013	Gerealiseerd	Lange termijn Doelstelling
Brutomarge (genormaliseerd)	24,6%	>27,5%
EBITDA (genormaliseerd)	7,1%	>8%
Overheadkosten als % van de omzet	6,1%	<6%
Bezettingsgraad	89,2%	>90%
Directe/indirecte medewerkers (ultimo)	8,0	>6,0

ICT Automatisering

- In de eerste jaarhelft van 2013 heeft DPA verkennende gesprekken gevoerd met ICT Automatisering; op 16 juni 2013 heeft DPA 1,8 miljoen aandelen ICT Automatisering verworven (een belang van 20,4%)
- DPA heeft als aandeelhouder een bijzondere aandeelhoudersvergadering (BAVA) geïnitieerd, zodat de aandeelhouders zich konden uitspreken over de Brandfort transactie
- In deze BAVA heeft een kleine meerderheid zich uitgesproken voor de Brandfort transactie
- Op 8 april 2014 heeft ICT Automatisering bekend gemaakt dat de transactie met Brandfort niet wordt doorgezet
- DPA kan zich verenigen met het besluit om de Brandfort transactie niet door te zetten; DPA beraadt zich op haar positie ten aanzien van ICT Automatisering

Agenda

- Verslag over het boekjaar 2013
- Visie op de markt
- Strategie
- Trading update 2014Q1
- Vooruitzichten

Landschap

- Verschillende verdienmodellen:
 - **Uitzenden** → focus op leveren 'commodity' op zo groot mogelijke schaal
 - **Specialistische Detachering** → gericht op leveren van specifieke expertise
 - **Consultancy** → adviesprojecten al dan niet met eindverantwoordelijkheid

DPA richt zich op hoogwaardige, specialistische dienstverlening

Lange termijn trends

Arbeidsmarkt

Toenemend aandeel flexibele arbeid

Zelfstandig ondernemerschap volwaardig alternatief voor dienstverband

Vergrijzing → toenemende schaarste gekwalificeerde professionals

Digitalisering & social media

Digitalisering leidt tot transparantie → toegevoegde waarde erodeert snel als gevraagde functionaliteit 'commodity' wordt

Schaal

Klanten willen werken met flexibele schil van arbeid

Professionalisering inkoop externe expertise vanuit de opdrachtgever

Raamovereenkomsten van grote waarde voor duurzame klantrelatie

Toegevoegde waarde

Groeiende behoefte aan specialistische kennis & advisering

In-depth marktkennis en continue opleiding & training professionals cruciaal om succesvol te blijven

Huidige ontwikkelingen

Figuur 2 Ontwikkeling omzet uitzendbranche (in %) naar type personeel, 2008-2013

Bron: ABU

- Voorzichtige tekenen van economisch herstel
- Na 15 maanden van krimp is de economie in 2013Q3 gegroeid (bron: CBS)
- ING Economisch Bureau verwacht omzetstijging flexbranche van 2% in 2014

Agenda

- Verslag over het boekjaar 2013
- Visie op de markt
- Strategie
- Trading update 2014Q1
- Vooruitzichten

Strategische pijlers

Toegevoegde waarde

- Niche-benadering, focus op specialismen ('specialistenspecialist')
- In-depth kennis van de nichemarkten waarin DPA actief is
- Kennisontwikkeling professionals
- Projectmatige dienstverlening

Ondernemerschap

- Zelfstandige business units onder leiding van 'meewerkend voorman'
- Effectieve en kwalitatief hoogwaardige invulling marktvraag door kleine, slagvaardige business units
- Resultaat-verantwoordelijkheid

Schaalgrootte

- Langjarige relaties met opdrachtgevers, multidisciplinair dienstenaanbod
- Profiteren van schaalvoordelen & 'best practices'
- Gerichte overnames ter versterking van het dienstenportfolio

Niche-benadering

Wet- en
regelgeving

Banking & Insurance
Compliance, Risk Management
Legal Services

Specialismen/
Schaarse expertise

IT: *infrastructuur specialisten (Microsoft, Cisco, Linux)*
Supply Chain: *technische inkoop, demand planning (FMCG)*

Start-ups
specialistische
niches

Spanish Professionals
Online Marketing
Engineering (*uitbreiding naar gerichte vakgebieden*)

Kennisontwikkeling (I)

DPA Supply Chain People

Technische inkoop,
Apics for Food

De erkende NEVI 1 inkoopopleiding wordt door DPA in-house gegeven om technici op te leiden als technisch inkoper.

NEVI

DPA biedt DE Logistieke training aangeboden die samen met Apics is ontwikkeld: 'Apics for Food'. Ook werknemers van opdrachtgevers zoals Friesland Campina volgen deze door DPA aangeboden training tegen marktconforme vergoedingen.

DPA Finance

Opleiding
Impactcontroller

In samenwerking met The Hague Executive Campus (Avans+) en het Frits Philips & Partners (FPnP) heeft DPA Finance de opleiding 'Impactcontroller' ontwikkeld (post-HBO diploma "business controller").

In de opleiding worden vakinhoudelijke thema's gecombineerd met persoonlijke ontwikkeling op het gebied van onderhandelen, leiderschap & coaching (ontwikkeld in samenwerking met FPnP).

Kennisontwikkeling (II)

DPA IT

Competence centers

DPA IT heeft verschillende competence centers opgebouwd voor kerntechnologieën binnen haar dienstverlening, met name Microsoft en Cisco. Daarnaast wordt Linux expertise ontwikkeld.

In-house heeft DPA IT een test laboratorium voor Cisco opgezet. Hier worden professionals getraind en klantoplossingen getest voor ingebruikname.

DPA Online Marketing

Digital Strategy Program for Young Professionals

DPA Online Marketing stelt getalenteerde HBO-ers en bedrijfskundigen met twee jaar werkervaring in staat om de geaccrediteerde post-HBO opleiding Master in Marketing 'Digital Strategy' bij The Hague Executive Campus te doorlopen.

De opleiding vormt een uniek werk- en leerprogramma dat bedrijfskundige expertise verbindt aan overall marketing- en onlinekennis en -ervaring.

Hoofddoelstellingen 2014

- Voor 2014 zijn de volgende hoofddoelstellingen geformuleerd:
 - Verdere uitbouw en versterking van (lange-termijn) relaties met opdrachtgevers
 - Aantrekkelijk werkgeverschap → kennisontwikkeling, begeleiding & coaching
 - Voortzetten focus op verdergaande specialisatie
 - Schaalvoordelen → verdere autonome groei en acquisities
- Herpositionering → focus op reputatie van DPA als betrokken partner die gespecialiseerde professionals en gerenommeerde opdrachtgevers aan elkaar verbindt

Agenda

- Verslag over het boekjaar 2013
- Visie op de markt
- Strategie
- Trading update 2014Q1
- Vooruitzichten

Resultaten eerste kwartaal 2014

- Omzet 20,2 miljoen euro (2013Q1: 17,2 miljoen), stijging met 17%
 - Omzet gerealiseerd met professionals in loondienst organisch +9% t.o.v. 2013Q1, omzet gerealiseerd met zelfstandigen teruggebracht → per saldo omzetgroei organisch +3%
- Brutowinst 5,1 miljoen euro (2013Q1: 3,7 miljoen) gedreven door verbeterde productiviteit en overnames in 2013
- Aandeel van inzet professionals in loondienst verhoogd naar 78% (2013Q1: 73%)

x miljoen euro of in %	2014Q1	2013Q1
Netto-omzet	20,2	17,2
Brutowinst	5,1	3,7
Brutomarge	25,0%	21,8%
EBITDA	1,7	1,0
Nettowinst	0,7	0,1

Agenda

- Verslag over het boekjaar 2013
- Visie op de markt
- Strategie
- Trading update 2014Q1
- Vooruitzichten

Vooruitzichten

- Het economisch klimaat blijft onzeker en noopt bedrijfsleven en overheid tot voorzichtigheid – wel zijn tekenen van herstel zichtbaar
- Uitbouw en versterking van toegevoegde waarde door kennisontwikkeling professionals en verdere verdieping en verbreding van de dienstverlening
- Verdere versterking binnen geïdentificeerde groeigebieden die worden gedreven door veranderende wet- en regelgeving (met name in het bancaire segment) en structurele schaarste van professionals (Techniek & ICT)
- Gezien de marktsituatie doet het bestuur - ondanks ons vertrouwen in de onderneming, strategie en positionering - geen uitspraak over de resultaatverwachting voor 2014

DPA Group N.V.

Toelichting
Bezoldigingsbeleid 2013

Amsterdam, 15 mei 2014

DPA

Uitgangspunten remuneratiebeleid

Doel van remuneratiebeleid:

- Aantrekken en behouden deskundige bestuurders
- Variabele beloning bij realisatie beoogde resultaten
- Parallel belang op termijn van aandeelhouders en Bestuur

Bezoldigingsstructuur:

- Een vaste beloning
- Korte termijn variabele beloning
- Lange termijn variabele beloning
- Pakket secundaire arbeidsvoorwaarden

Remuneratiebeleid 2012-2014

- Remuneratiebeleid DPA ziet toe op alle honorariumcomponenten van de leden van de Raad van Bestuur
- In het remuneratiebeleid is een vast salarisdeel opgenomen. Daarnaast is een variabel deel van de beloning bepaald, gekoppeld aan:
 - Financiële criteria o.b.v. vastgestelde jaarrekening
 - Niet-financiële criteria o.b.v. concreet te behalen doelstellingen
- De leden van de Raad van Bestuur houden een substantieel aandelenbelang in DPA. Uit dien hoofde is het belang van Bestuur parallel aan het belang van aandeelhouders, introductie lange-termijn bonus wordt niet zinvol geacht

Remuneratie 2013 (I)

- Vast salaris per bestuurder op jaarbasis 240.000 euro exclusief vakantiegeld
- Bonusuitkering per bestuurder 177.600 euro
- Pensioenrechten per bestuurder 30.625 euro

Beloning leden Raad van Bestuur

Bedragen in EUR '000	H.R.G. Winter		O.O Berten		Totaal	
	2013	2012	2013	2012	2013	2012
Periodiek betaalde beloningen	237	259	237	259	474	518
Winstdelingen en bonusuitkeringen	178	125	178	125	356	250
Pensioenrechten	31	31	31	31	62	62
Totaal	446	415	446	415	892	830

In april 2013 heeft de Raad van Bestuur uit solidariteit met de medewerkers van DPA in het kader van versoering van een aantal arbeidsvoorwaarden afgezien van salaris.

- Op grond van bereikte resultaten sinds de fusie van DPA en NIG en de financiële prestaties van de vennootschap in 2013, is de RvC met RvB overeengekomen dat het vaste salarisdeel voor 2014 wordt verhoogd naar 275.000 euro per jaar exclusief vakantiegeld

Remuneratie 2013 (II)

- Beloning leden van de Raad van Commissarissen is in 2013 ongewijzigd gebleven

Beloning leden Raad van Commissarissen

<i>Bedragen in EUR '000</i>	R. Icke		D. Lindenbergh		B.J. van Genderen		Totaal	
	2013	2012	2013	2012	2013	2012	2013	2012
Periodiek betaalde beloningen	40	40	30	30	23		93	70
Winstdelingen en bonusuitkeringen								
	40	40	30	30	23		93	70

Aandelenbelang Raad van Bestuur

- De Raad van Bestuur houdt gezamenlijk een belang van 24,2% in het uitstaande aandelenkapitaal van DPA

Aandelen en opties de heer Winter*	Status	Aantal
In 2011 verkregen aandelen bij de overname van NIG	Vrij ter beschikking	5.435.575
In 2011 aangekochte aandelen	Vrij ter beschikking	57.500
In 2011 verkregen opties op aandelen bij de overname van NIG - 2014	Voorwaardelijk toegekend	1.000.000

Aandelen en opties de heer Berten*	Status	Aantal
In 2011 verkregen aandelen bij de overname van NIG	Vrij ter beschikking	5.435.575
In 2011 aangekochte aandelen	Vrij ter beschikking	55.000
In 2011 verkregen opties op aandelen bij de overname van NIG - 2014	Voorwaardelijk toegekend	1.000.000

- De leden van de Raad van Bestuur, respectievelijk hun vennootschappen, hebben u.h.v. de overname van NIG door DPA een voorwaardelijke vergoeding via opties gekregen, gekoppeld aan bepaalde financiële voorwaarden waaraan in 2013 respectievelijk 2014 moet worden voldaan. Aan de voorwaarden van 2013 is niet voldaan, waardoor 3 miljoen opties niet zijn toegekend. Twee miljoen opties worden toegekend indien in het boekjaar 2014 aan de voorwaarden wordt voldaan

* De toegekende opties op aandelen voorwaardelijk aan voorwaarden waaraan in 2013 moet worden voldaan, komen te vervallen bij definitieve vaststelling van de jaarrekening. Vervolgens zal dit als zodanig in het AFM register worden verwerkt.