
!@#

Jaarverslag 2006-2007

Verder reiken

03 P rof ie l

04 F i nanc ië le kenge ta l len

06 Pe rsone le kenge ta l len

10 Woo rd voo raf

20 O rgan isat ie en bestuu r

24 Ve rs l ag van de Raad van Bestuu r

48 O rgan isat ieove r z ichten

53 Jaa r reken i ng 2006 -2007

77 Ove r ige gegevens

84 Gesch ieden is

85 B i j l age:

 Samengevoegde j aa rc i j fe rs 2006 -2007

 van E rnst & Young en Ho l l and Van G i j zen Advocaten en Nota r issen

90 Co lofon

 Inhoudsopgave

Jaarverslag 2006-2007

2 E rnst & Young – Jaa r ve rs l ag 2006 -2007

3E rnst & Young – Jaa r ve rs l ag 2006 -2007

PRO F I E L

Ernst & Young Nederland maakt deel uit van de wereldwijde Ernst & Young-organisatie

waarin zo’n 140.000 medewerkers werkzaam zijn, die opereren vanuit zeven areas.

Dit biedt cliënten het beste van twee werelden: enerzijds de lokale betrokkenheid en

persoonlijke aandacht en anderzijds de deskundigheid en schaalvoordelen van een

internationale organisatie. De samenwerking biedt kansen tot uitwisseling van mensen

en expertise, tot ingangen in nieuwe markten en tot kostenvoordelen bij inkoop en bij

opleidingsprogramma’s.

Nederland is onderdeel van de Central Europe Area. De area omvat 21 Ernst & Young-

lidfi rma’s, van Nederland in het westen tot de Russische Federatie in het oosten.

In Nederland is Ernst & Young de zakelijke aanduiding voor de samenwerkende

maatschappen Ernst & Young Accountants en Ernst & Young Belastingadviseurs.

Daarnaast maakt ook Ernst & Young Transaction Advisory Services BV deel uit van

onze organisatie. Juridische dienstverlening wordt verzorgd door de maatschap

Holland Van Gijzen Advocaten en Notarissen, die een strategische alliantie heeft

met Ernst & Young Belastingadviseurs.

In het verlengde van deze vier kerndiensten behoren tot Ernst & Young ook

Ernst & Young Actuarissen BV, Ernst & Young Security & Integrity Services BV,

Ernst & Young Treasury & Financial Risk Management BV, Doxis BV en Regioplan

Beleidsonderzoek BV.

Ernst & Young opereert in Nederland vanuit een breed kantorennetwerk. Ernst & Young

heeft in Nederland een historie die teruggaat tot 1883 en is daarmee de oudste fi rma

in zijn branche.

3 augustus — Massaal hebben ondernemingen de

aanbeveling van de commissie-Frijns opgevolgd

door een 'in control'-verklaring in hun jaarverslagen

op te nemen. Maar een aantal kwesties verdient

nadere aandacht, zoals de bestudering van de

momenteel beschikbare jaarverslagen over 2005

duidelijk maakt. Dat stellen Maurice van der Sanden,

Bart van Beurden en Auke de Bos in een artikel in

Het Financieele Dagblad.

4 E rnst & Young – Jaa r ve rs l ag 2006 -2007

FI NA N C I Ë L E K E N G E TA L L E N

(in duizenden euro’s) 2006-2007 2005-2006 2004-2005 2003-2004

Omzet 672.238 642.453 606.536 595.387

Groei van de omzet t.o.v. vorig jaar 4,6% 5,9% 1,9% 0,2%

Gemiddelde bezetting (in fte) 4.340 4.202 4.101 4.323

Nettoresultaat 160.997 148.265 153.432 138.702

Omzet per service line

Assurance en adviesdiensten 422.428 398.272 375.705 358.007

Belastingadviesdiensten 203.945 197.636 193.007 198.696

Transaction Advisory Services 27.256 26.045 20.875 19.050

Overige adviesdiensten 18.609 20.500 16.949 19.634

Totaal 672.238 642.453 606.536 595.387

Nettoresultaat per service line

Assurance en adviesdiensten 97.835 93.363 93.322 79.139

Belastingadviesdiensten 52.605 43.892 46.197 52.783

Transaction Advisory Services 8.401 8.544 6.983 5.089

Overige adviesdiensten 2.156 2.466 6.930 1.691

Totaal 160.997 148.265 153.432 138.702

Omzet per medewerker 155 153 148 138

Financiering

Totaal financiering door maatschapsleden

(kapitaal, leningen, rekening-courant) 237.960 243.150 230.152 251.623

Financiering door maatschapsleden in % van balanstotaal 50,0 61,5 59,8 63,8

Debiteuren en onderhanden werk in % van de omzet 19,0 27,7 27,1 27,0

5E rnst & Young – Jaa r ve rs l ag 2006 -2007

2003/2004 2004/2005 2005/2006 2006/2007
0

100

200

300

400

500

600

700

2003/2004 2004/2005 2005/2006 2006/2007
0

20

40

60

80

100

120

140

160

2003/2004 2004/2005 2005/2006 2006/2007
0

20

40

60

80

100

120

140

160

Legenda figuur 1 en 2

Assurance en adviesdiensten

Belastingadviesdiensten

Transaction Advisory Services

Overige adviesdiensten

NettoresultaatOmzet

Omzet per medewerker

Omzet per service line 2006-2007 Nettoresultaat per service line 2006-2007

figuur 3

figuur 1

figuur 5

figuur 4

figuur 2

6 E rnst & Young – Jaa r ve rs l ag 2006 -2007

PE R S O N E L E K E N G E TA L L E N

2006-2007 2005-2006 2004-2005 2003-2004

Bezetting (1)

Maatschapsleden 227 226 236 252

Professionals 3.007 3.062 2.910 3.114

Staff support 1.383 1.250 1.149 1.168

Totale bezetting 4.617 4.538 4.295 4.534

Opleidingskosten per medewerker (euro) 10.892 9.981 9.457 8.653

Opleidingskosten in % van de loonsom (2) 26,4 24,7 24,0 22,3

Ziekteverzuim (%) 3,7 2,8 3,1 3,7

Verloop personeelsbestand (%)

Instroom 18,7 22,4 16,1 12,8

Uitstroom 17,5 16,7 19,7 19,3

Bezetting naar mannen en vrouwen

Aantal mannen 2.566 2.565 2.468 2.653

Aantal vrouwen 2.051 1.973 1.827 1.881

Bezetting vrouwen in % van totale bezetting 44,3 43,5 42,5 41,5

Gemiddelde leeftijd 34,5 34,2 34,5 34,4

Leeftijdsopbouw (%)

< 30 42,4 40,9 38,5 38,6

30 - 39 32,5 33,4 35,8 36,1

40 - 49 15,0 15,5 15,3 15,3

50 - 65 10,1 10,2 10,4 10,0

(1) Head count per 30 juni.
(2) Loonsom exclusief variabele beloning.

7E rnst & Young – Jaa r ve rs l ag 2006 -2007

2003/2004 2004/2005 2005/2006 2006/2007
0

1

2

3

4

2003/2004 2004/2005 2005/2006 2006/2007
0

4

8

12

16

20

24

2003/2004 2004/2005 2005/2006 2006/2007
0

2

4

6

8

10

12

2003/2004 2004/2005 2005/2006 2006/2007
0

4

8

12

16

20

24

Ziekteverzuim

Bezetting 2006-2007

Instroom personeel

Opleidingskosten per fte

Maatschapsleden

Professionals

Staff support

< 30

30 — 39

40 — 49

50 — 59

Leeftijdsopbouw (%) 2006-2007

Uitstroom personeel

8 E rnst & Young – Jaa r ve rs l ag 2006 -2007

Liset Keursten – Senior Manager

9E rnst & Young – Jaa r ve rs l ag 2006 -2007

Interview

‘Verder reiken betekent voor mij uit je cirkel stappen. Sinds een aantal jaren werk ik

bij Ernst & Young als senior manager bij Human Capital. Hoogspecialistisch werk,

dat heel belangrijk is voor onze cliënten. Voor mijn enthousiasme en betrokkenheid

is het goed om af en toe afstand te nemen. Voor mij was dit het moment. Ik wilde

iets gaan doen dat blijvend impact had. Voor mezelf, maar ook voor de wereld om

me heen. Voor mij gold ook dat het met fysieke inspanning gepaard moest gaan.

Dat dwingt je de dingen in perspectief te zien.

Na de Amstel Gold Race van 2006 had ik een folder over Paris-Dakar by Bike in

mijn handen gedrukt gekregen. Ik had hem gelezen, weggegooid en nooit meer aan

gedacht. Een jaar later werd ik ’s ochtends wakker en wist ik het: “ik ga Parijs-Dakar

fi etsen!” 7.200 kilometer door Frankrijk, Spanje, Marokko, Mauritanië en Senegal.

In 59 etappes, in 70 dagen. Het was een besluit dat ik op gevoel nam.

Pas daarna ben ik het rationeel gaan onderbouwen.

Wat mij trekt is niet alleen de fysieke en mentale uitdaging, maar ook het ontdekken

van een grotere wereld. Ik wil deze reis niet uitsluitend voor mijzelf ondernemen maar

ook voor mensen die in minder fortuinlijke omstandigheden zijn geboren. Ik ga een

bedrag bij elkaar fi etsen voor SOS Kinderdorpen en Right To Play. SOS Kinderdorpen

heeft een dorp in Dakar dat ik ga bezoeken. En rijden voor Right To Play spreekt me

enorm aan. Net als zij geloof ik in de positieve werking van sport voor kinderen. Ik vind

het geweldig dat Ernst & Young mijn initiatief ondersteunt. Door deze reis zal ik ervaren

hoe fortuinlijk ik ben, en ga ik me nog meer realiseren wat ik heb, en wat anderen

niet hebben. En natuurlijk ga ik ook volop genieten van deze prachtige fi etstocht.’

‘Wat het me op gaat leveren?

Een beter perspectief en een grotere wereld!’

10 E rnst & Young – Jaa r ve rs l ag 2006 -2007

WO O R D VO O R A F

Het gaat goed met Ernst & Young. De economie draait op volle toeren. Ze biedt ons

volop ruimte om onze specialistische dienstverlening aan onze cliënten tot volle

tevredenheid en met de hoogste kwaliteit uit te voeren. Onze mensen zijn hard aan

het werk, met veel plezier. Maar de veranderingen in de samenleving voltrekken zich

in een razend tempo, ook binnen ons vakgebied. Omdat we er middenin zitten, hebben

we ze niet altijd ten volle in de gaten. Ontwikkelingen dwingen ons te anticiperen, te

reageren en in actie te komen. Juist de dynamiek van vandaag vraagt ons om verder

te kijken en om verder te reiken.

Verder reiken heeft alles te maken met duurzaamheid. Het is verder kijken dan het

kortetermijndenken en maximalisatie van winst. Steeds meer is de vraag: wat is de

werkelijke waarde van onze bijdrage aan het maatschappelijk verkeer? Natuurlijk

begint dat bij het zijn van een betrouwbare dienstverlener met een vanzelfsprekende

prijs-kwaliteitverhouding en het zijn van een uitstekend werkgever. Onze omgeving

mag en moet het beste van ons verwachten en doet dat ook. Verder reiken is excelleren

op alle gebieden, en daar volop van genieten. Alles wat je doet telt op, en dat wordt

ook van ons geëist. Maar met beide benen in de maatschappij staan betekent meer dan

excelleren. Het houdt ook in dat je je voortdurend bewust bent van je maatschappelijke

positie en dat je een brede interesse toont in alles wat er om je heen gebeurt. Juist die

breedte is een essentiële voorwaarde voor een fi rma als de onze.

Ernst & Young staat onmiskenbaar midden in de maatschappij, maar dat zullen we uit

onszelf niet zo vaak verkondigen. We willen ons er niet te veel op laten voorstaan

want ‘good citizenship’ speelt zich vaak juist in stilte af. Die stilte past goed bij onze

cultuur van kwaliteit en betrokkenheid. Het wezenskenmerk van Ernst & Young is

bescheidenheid. Onze organisatie bestaat uit plezierige, prettige no-nonsense-

specialisten; harde, degelijke werkers met niet te veel franje. Zuiver, puur en echt.

Vaak de stille kracht. Soms leidt dat ertoe dat we te weinig laten zien wat we voor elkaar

krijgen en wat we betekenen. We denken zorgvuldig na over het raken van de juiste

snaar, het vinden van de juiste toon. We willen het uitstekend doen. Maar ingetogenheid

is een gemiste kans om herkend te worden. Verder reiken staat voor een deel haaks

op onze bescheidenheid. Het is tastbaar, zichtbaar en transparanter. Het voegt nieuwe

eigenschappen toe aan ons adviseurschap: durf en elan. Ondernemersgeest. Ergens pal

voor staan én voor gaan.

Verder reiken gebeurt op de eerste plaats door mensen die iets doen, niet alleen op

kantoor of bij cliënten maar ook door, daar waar het kan, zitting te nemen in besturen,

aanwezig te zijn in netwerken en actief te zijn in diverse gemeenschappen. Helpen daar

waar het kan. In een steeds kleiner wordende wereld lijkt alles individueler en anoniemer

te worden. Juist dan moet je eropuit trekken en voor je omgeving zichtbaar en

aanspreekbaar zijn, je diensten en deskundigheid beschikbaar stellen op die momenten

dat het niet zozeer geld oplevert maar wel voor een positieve uitkomst zorgt. Dan maak

je echt een verschil.

24 augustus — Nederlanders wennen aan het idee

dat ze langer moeten doorwerken tot aan hun

pensioen. Die conclusie trekt Ernst & Young op

basis van een meting onder 600 werknemers van

Nederlandse bedrijven. Het onderzoek maakt deel

uit van de periodieke Bedrijfsbarometer.

11E rnst & Young – Jaa r ve rs l ag 2006 -2007

Het merk Ernst & Young verplicht ons om verder te reiken. Als het gaat om de

kwaliteit van onze dienstverlening. Als het gaat om het aantrekken, ontwikkelen en

behouden van de beste mensen. Als het gaat om onze bijdrage aan het maatschappelijk

verkeer. Het betekent ook dat we verder moeten kijken dan het fraaie resultaat onder

de streep. Een kwaliteitsinstituut als het onze moet meer voor zijn cliënten, zijn

mensen en zijn omgeving willen betekenen.

In de afgelopen jaren is de angst gaan regeren en is de accountant nog meer een

controleur van het juist toepassen van de regels geworden. De gevolgen van

de Sarbanes-Oxley-wetgeving en de International Financial Reporting Standards

betekenden voor ons veel werk. Tussen 2000 en 2006 zijn de accountantskosten voor

multinationale ondernemingen veelal verdubbeld, terwijl de echte toegevoegde waarde

voor het gevoel van onze cliënten juist lijkt af te nemen. Er is onmiskenbaar sprake

van een kentering, cliënten raken compliance-moe. In het afgelopen jaar hebben wij

de discussie over de tarieven in de media aangezwengeld, niet om te pleiten voor een

verlaging van de uurtarieven, maar omdat we het debat over de door ons geleverde

waarde willen voeren.

Als beroepsgroep moeten we terug naar advies met betekenis. Als gesprekspartner –

met rechte rug – dienen we meer gewicht in de schaal te leggen; in boardrooms, voor

raden van commissarissen. Binnen ondernemingen, overheid en instellingen moet

vaker de vraag klinken: wat zou Ernst & Young ervan vinden? Daar moet uiteindelijk

alles op gericht zijn. We hebben deze positie al bereikt bij een groot aantal onder-

nemingen maar we moeten het nog meer laten zien. Dat is de uitdaging. Dat is de

essentie van verder reiken.

Mensen

We zijn er het afgelopen jaar in geslaagd de beste werkgever in Nederland te worden,

een prestatie van formaat. ‘Employer of choice’ word je niet zomaar, er is zorgvuldig

naar deze positie gekoerst. We zijn de enige fi rma van de Big Four die er in slaagt zijn

wervingsdoelstellingen op het gebied van medewerkers voor accountancy te halen.

Ook dat is verder reiken.

De ambitie van Ernst & Young op dit terrein is glashelder: wij willen de beste zijn in

het werven van goede mensen, vooroplopen met de ontwikkeling van onze mensen

en de beste mensen ook behouden. Het aanbod van goede mensen met het juiste

profi el krimpt terwijl de druk op dit deel van de arbeidsmarkt – door ons, door onze

concurrenten en door andere fi nanciële dienstverleners – steeds verder toeneemt.

Via een onderscheidende strategie voor arbeidsmarktcommunicatie en voorzien van

een breed scala aan middelen en activiteiten versterken we constant ons imago op de

arbeidsmarkt. Als werkgever willen we de nummer 1 in onze branche zijn én blijven.

Diverse onderzoeken bevestigen ons imago als beste werkgever, wat op zich een

prestatie is om trots op te zijn. Het is de uitdaging deze positie ook vast te houden.

Het aantrekken, begeleiden en behouden van talentvolle mensen blijft daarom onze

hoogste prioriteit houden.

7 september — Ernst & Young is erin geslaagd het

afgelopen jaar meer dan driehonderd aankomend

accountants aan zich te binden. Daarmee is het ons

gelukt om het gewenste aantal starters te werven.

Dit is opmerkelijk omdat er de afgelopen maanden

steeds meer signalen kwamen dat starters het

beroep van accountant links lieten liggen.

12 E rnst & Young – Jaa r ve rs l ag 2006 -2007

WO O R D VO O R A F

14 september — Multinationals worden geconfron-

teerd met een steeds complexere en conflictueuze

omgeving op het gebied van transfer pricing. Dit blijkt

uit recent onderzoek van Ernst & Young onder de

belastingautoriteiten van meer dan 30 landen.

De autoriteiten zijn het weliswaar eens over de

principes van transfer pricing, maar kiezen een zeer

uiteenlopende benadering bij de toepassing ervan.

‘Employer of choice’ zijn is daarvoor het perfecte uitgangspunt. Voor professionals is

verder reiken in kwaliteit een levensader. Maar waar het echt om draait is of je mensen

een toekomst kunt bieden waarin ze zich kunnen ontwikkelen, zowel professioneel als

persoonlijk. Waarin ze kunnen uitgroeien tot topspecialisten met een brede interesse.

Wij bieden niet alleen goede primaire en secundaire arbeidsvoorwaarden, maar leiden

ook voortdurend mensen op. Kennis en goed ontwikkelde competenties blijven tenslotte

altijd bij je.

Verder reiken raakt ook het aspect van de work-life balance. De afstand tussen privé

en zakelijk verdwijnt, sociale structuren raken meer en meer verweven. Het gaat er

dan ook om mensen te ontwikkelen tot uitgebalanceerde persoonlijkheden, waarbij

het zakelijke en privéleven in balans en van belang zijn en in elkaar overvloeien,

zodat ze allebei een bijdrage leveren aan die persoonlijke ontwikkeling en beide

kanten er ook allebei de vruchten van plukken. Ons streven is erop gericht om voor

onze medewerkers van dit huis een thuis te maken; veilig maar ook met voldoende

ruimte en uitdagingen in het werken met elkaar, voor onze cliënten en op enerverende

opdrachten. Bouwen en binden is voor ons een levensvoorwaarde.

Cliënten

Verder reiken betekent ten aanzien van cliënten vooral going the extra mile, sturen

op excelleren. Hoe wil je de top bedienen als je niet zelf bereid bent die extra stap te

zetten en op de pieken van je kunnen te presteren? Alles wat je doet draagt bij aan de

totaalprestatie die cliënten van ons mogen en moeten verwachten. Uitstekend is dan niet

voldoende, alleen uitblinkend telt. Uitblinken gaat over het collectief uitspreken en

tonen van marktleiderschap en dat vervolgens ook waarmaken. Perfect georganiseerd,

op het scherpst van de snede. Met de juiste focus, een goed gestructureerde markt-

benadering en de juiste taakverdeling. Zowel in het segment van de beursgenoteerde

en multinationaal opererende ondernemingen als in het segment van de nationaal

opererende ondernemingen en organisaties hebben we gelijke ambities.

Wij richten ons vooral op de strategic growers, want als de samenstelling van de AEX

verandert, veranderen wij mee. Die markt verlangt daarbij een andere mentaliteit

en een bredere kwaliteit van onze mensen. Een goede adviseur is meer dan een

professioneel accountant of fi scaal specialist. Goede adviseurs zijn mensen die de

taal van de cliënt spreken en passie voor ondernemerschap herkennen en erkennen.

Een ambitieuze bestuurder zit niet stil. Wij doen dat ook niet.

13E rnst & Young – Jaa r ve rs l ag 2006 -2007

3 oktober — Bij pensioenfondsen is veel onduidelijk-

heid over de zogenoemde startbrief. Deze startbrief

moet aan deelnemers aan een pensioenfonds alles

duidelijk maken over de stand van zaken van hun

pensioen. Dit blijkt uit onderzoek van Ernst & Young

en Holland Van Gijzen naar de invoering van de

nieuwe Pensioenwet per 1 januari 2007.

Om de top te halen moet je keuzes maken en je pijlen richten op die vraagstukken waar

de expertise van Ernst & Young in de volle breedte en diepte het best tot zijn recht

komt. Ook dat hoort bij verder reiken. Een en ander heeft geleid tot een herbezinning

rond de dienstverlening aan het zogenaamde ‘small business’-segment in de markt.

Het samenvoegen van een aantal kantoren is een direct gevolg van deze beweging.

Dat proces is op dit moment in volle gang.

Wij willen ons onderscheiden op de gebieden van assurance, tax én advisory services.

Een direct gevolg hiervan is dat wij ons nadrukkelijk in de markt profi leren met

Ernst & Young Advisory. Het initiatief voor een brede adviespraktijk wordt binnen

onze Global-organisatie gedragen. De wereldwijde doelstellingen zijn ambitieus.

Voor Nederland richten we ons op een verdubbeling van het aantal collega’s in 2011,

zodat deze vorm van advisering een substantieel deel van onze business zal vormen.

We willen niet alleen groeien maar vooral aantoonbaar de beste zijn. Daarom focussen

we alleen op sectoren waarin we onze meerwaarde kunnen laten zien. Met het

opbouwen van deze nieuwe organisatie is dit verslagjaar al de nodige vooruitgang

geboekt. Binnen twee jaar verwachten we een duidelijk herkenbare speler te zijn op

dit deel van de markt.

Toezicht en regelgeving

Verder reiken raakt ook de autoriteit van de accountant. Begin jaren tachtig van de

vorige eeuw was de accountant de huisvader, die een zorgplicht had voor de cliënt.

Met een rechte rug, vrijwel zonder geschreven regels maar gebaseerd op principes.

In de jaren negentig veranderde de dienstverlening meer en meer in een audit

product, een commodity waarover in raden van bestuur werd gesproken als iets dat

nu eenmaal noodzakelijk is. Het gesprek tussen cliënt en accountant verdween, de

dialoog verstomde. De sfeer rond onze kernkwaliteit verarmde.

Vanaf 2000 verdween de adviespraktijk van de accountants en kreeg strikte regel geving

en strenger toezicht de overhand, onder andere als gevolg van verschillende schandalen.

De accountant ging er meer toe doen, maar wel op een andere manier. Precies, alles

volgens steeds striktere regels. Onder invloed van het toegenomen toezicht werd het

vak vierkant en hoekig, werd controle op controle gestapeld. De onderscheidende

adviesrol leek meer naar de achtergrond te verdwijnen, onberispelijke kwaliteit werd

als vanzelfsprekend gezien. Meer indirecte uren, meer procedures, meer lijstjes.

De druk die door ‘Quality & Risk Management’ wordt opgelegd is zwaar en komt

boven op het reguliere werk.

Onafhankelijkheid en het vermijden van de schijn van belangenverstrengeling blijven

belangrijk. Toegenomen toezicht en regelgeving lijken de transparantie in dit opzicht

weliswaar te vergroten, het heeft echter ook gezorgd voor ongewenste neveneffecten.

De aantrekkelijkheid van een beursnotering is als gevolg van de regeldruk afgenomen.

Wellicht verklaart dat ook de opkomst van private equity-ondernemingen en de

‘hedge funds’.

14 E rnst & Young – Jaa r ve rs l ag 2006 -2007

WO O R D VO O R A F

18 oktober — De farmaceutische industrie heeft

steeds meer problemen met compliance. De sector

wordt wereldwijd geconfronteerd met grote

verschillen in complexe regelgeving. Dit blijkt uit

het vierde jaarlijkse Progressions-rapport over de

farmaceutische industrie dat Ernst & Young heeft

gepubliceerd.

Verder reiken betekent dat we beter begrijpen waarom grenzen zijn getrokken; dat

we ze kennen en het doel ervan kennen. Wat terug moet komen is het gezond verstand.

Dan ontstaat de betekenisvolle dialoog, en alleen dan maken we onze toegevoegde

waarde daadwerkelijk waar. Wij gaan in dat kader graag de dialoog aan met toezicht-

houders en raden van commissarissen.

Maatschappelijke betrokkenheid

Maatschappelijk betrokken ondernemen is meer dan besparen op licht, kilometers

of vellen papier. Wat we doen, doet ertoe. Ons handelen draagt bij aan het versterken

van het vertrouwen in het fi nanciële reilen en zeilen van organisaties. Naar de aard

van het vak zit het maatschappelijk verantwoord ondernemen ons al 125 jaar in de

genen. Zowel onze accountants als onze belastingadviseurs verklaren tegenover het

maatschappelijk verkeer dat een organisatie in fi nancieel opzicht op orde is. En als

dat niet zo is, dan zeggen zij daar iets van. Met onze dienstverlening helpen we

bedrijven goed te presteren, zodat zij groeien en zo een verdere bijdrage aan de

economische ontwikkeling geven. Ook als werkgever dragen we in maatschappelijk

opzicht ons steentje bij. Door het werk dat we doen hebben we bovendien veel

expertise op het gebied van wetgeving opgebouwd, die we voor raden van toezicht

van maatschappelijke instellingen als scholen en ziekenhuizen inzetten. Zo geven we

ook weer veel terug.

Ernst & Young voelt zich betrokken bij de sport in Nederland. Niet voor niets zijn

wij Partner in Sport van NOC*NSF. Het past bij onze cultuur waarin waarden als

respect, teamgeest, energie, enthousiasme, durf en ambitie een grote rol spelen, en

het sluit aan bij verder reiken. De sponsoring van NOC*NSF heeft bovendien een

duidelijk positieve werking op het aantrekken van jong talent. Maar het is niet alleen

een kwestie van het opentrekken van de portemonnee. Betrokkenheid toont zich het

best in daden.

Een kernnetwerk van tweehonderd van onze medewerkers speelt een actieve rol in

het ondersteunen van sportverenigingen in het land, op basis van vrijwilligheid.

Onze medewerkers stellen hun fi nancieel-administratieve, fi scale en juridische kennis

beschikbaar. Ze ondersteunen sportverenigingen bij het verkrijgen van subsidies

of het maken van risicoanalyses. Met een sportdesk, hulp voor sportverenigingen,

onderzoek naar regeldruk, fi scaal advies aan topsporters en het ondersteunen van

sportvrijwilligers draagt Ernst & Young bij aan het realiseren van de ambities van

NOC*NSF om verenigingen verder te professionaliseren.

Verder reiken gaat ook over verbindingen op andere terreinen. Aan veel maatschap-

pelijke organisaties bieden wij een vorm van informele sponsoring, op de eerste plaats

aan goede doelen, stichtingen en culturele organisaties. Als bestuurslid bieden we

kennis en kunde, of helpen we bij de samenstelling van jaarrekeningen. Binnen de

beperkingen van de onafhankelijkheidsregels geven we hier zo veel mogelijk ruimte

aan. In veel gevallen werken we pro deo of tegen een lager tarief. Daarnaast leveren

15E rnst & Young – Jaa r ve rs l ag 2006 -2007

16 november — Het afgelopen jaar hadden zo’n vier

van de tien organisaties last van cybercrime. Dit blijkt

uit de nieuwste ICT Barometer van Ernst & Young.

De overlast van een computervirus (bij 42 procent

van de ondervraagden) en het aanbod van illegale

diensten en producten via internet (37 procent)

zijn de meest voorkomende vormen van cybercrime.

Phishing, waarmee via bijvoorbeeld een e-mail

wordt getracht gevoelige informatie te achterhalen

(15 procent) en digitale spionage via spyware

(14 procent) staan op plek drie en vier.

wij een bijdrage aan opleidingen op universiteiten en hogescholen, als hoogleraar,

docent, gastdocent of scriptiebegeleider. Veelal gebeurt dit door hiervoor tijd

beschikbaar te stellen aan de betrokken collega’s. Ook leveren we een bijdrage aan

regelgevende instanties.

Goed doen doe je vooral in stilte. Toch wil je dat de hele wereld het ziet. Maatschappelijk

betrokken ondernemen heeft onmiskenbaar twee kanten. Het moet niet voelen als

een verplichting, het mag een feestje zijn. Niet alleen door het op afstand mogelijk

te maken dat anderen acteren, maar vooral door zelf een actieve rol te spelen, door

meer te leveren dan geld alleen en ook zelf de handen uit de mouwen te steken,

en door persoonlijk te staan voor een initiatief in plaats van je er anoniem mee te

verbinden. Maatschappelijke betrokkenheid laat zich niet afkopen met geld alleen.

Het gaat erom vanuit een oprechte verbondenheid met de omgeving alle materiële

en immateriële zaken beschikbaar te stellen. Vanuit de intellectuele rijkdom van dit

instituut heeft Ernst & Young de samenleving veel, heel veel te bieden.

Toekomst

Uiteindelijk gaat verder reiken over de ontplooiing van leiderschap in de breedste zin.

Nieuwe uitdagingen aangaan. Over grenzen durven kijken. Zowel voor onze clië nten

als de eigen mensen.

De Nederlandse economie vervaagt, de wereld is onmiskenbaar aan het globaliseren.

Wij ook. In plaats van te hangen aan een fysieke plek gaan we meer en meer vertrouwen

op de kracht van ons netwerk. Met minder vestigingen laten we mensen werken in

grotere eenheden. Teamwork en communicatie worden daarbij steeds belangrijker.

Ernst & Young heeft op dat gebied een voorsprong.

We worden hoog gewaardeerd voor de kracht van ons internationale netwerk.

Grotere eenheden betekenen niet per defi nitie een groeiende hang naar eenduidigheid,

integendeel. Juist in Nederland zijn we gewend uniformiteit uit te dagen en aan de

kaak te stellen. De tolerantie voor verschillen is binnen Ernst & Young heel groot en

dat geeft ruimte. Zo laat je de beste talenten dát doen wat ze het best kunnen en het

liefst willen. De kracht zit juist verscholen in diversiteit. Het optimale team bestaat

altijd uit uitersten. Het beste team, met de juiste mannen en vrouwen, met het juiste

specialisme, op de juiste cliënt. Dat is de enige juiste weg naar marktleiderschap.

De kunst is om de mensen van Ernst & Young in de volle breedte in de maatschappij

te laten acteren. Dat heeft nut voor het algemeen. Breder in het leven staan brengt

je zo veel meer. De complete mens is ook een completere adviseur. Wij stimuleren

mensen om met beide voeten in de maatschappij te gaan staan, in politiek, rechterlijke

macht, not-for-profi t of in onderwijs.

16 E rnst & Young – Jaa r ve rs l ag 2006 -2007

WO O R D VO O R A F

23 november — In de nacht van 23 op 24 november

organiseert EDP Audit een wervingsnacht voor vijftig

studenten van de Universiteit Tilburg en de Erasmus

Universiteit. Het thema, Bijzondere nacht, sluit aan

op de 'Bijzonder-campagne' die Ernst & Young nu

landelijk voert. De nacht start om 19.00 uur met

een diner in het hoofdkantoor Rotterdam Boompjes

en eindigt om 7.00 uur 's ochtends met een

champagneontbijt.

Het gaat goed met Ernst & Young. Dat hebben we te danken aan onze cliënten, die

ons in staat hebben gesteld te excelleren, en aan al onze medewerkers, die daar een

fantastische bijdrage aan hebben geleverd. We zijn trots op de fraaie uitkomsten van

het klanttevredenheidsonderzoek, waarin onze waardering opnieuw is gestegen.

En ten slotte zijn we blij met de fl ink gestegen rapportcijfers uit het recent gehouden

medewerkertevredenheidsonderzoek, waaruit eens temeer bleek dat we er als werkgever

toe doen.

Verder reiken. Verder dan een gezond fi nancieel resultaat. Excellente serviceverlening

aan onze cliënten is een verplichtende hoeksteen van onze kwaliteit. Nauwe samen-

werking tussen onze specialisten, het ontwikkelen en benutten van sectorkennis en

professioneel accountmanagement zijn daarbij bepalend. Voor ons zijn prioriteiten

voor het komende jaar dat wij onze positie in het topsegment van het bedrijfsleven

verder versterken, dat onze partners en medewerkers een meer dan gemiddelde ambitie

hebben én behouden, gedurende hun gehele carrière, en ten slotte dat wij ons

maatschappelijk weten te onderscheiden op een wijze die ons allen trots maakt op

Ernst & Young.

Jan Nooitgedagt

Voorzitter Raad van Bestuur Ernst & Young Nederland

17E rnst & Young – Jaa r ve rs l ag 2006 -2007

18 E rnst & Young – Jaa r ve rs l ag 2006 -2007

‘Pencak Silat is de verzamelnaam voor Indonesische krijgskunsten. Bij ons is vooral

de fysieke kant het meest bekend maar oorspronkelijk is Pencak Silat sterk vermengd

met mentaal-spirituele elementen, waarbij fysieke en geestelijke ontwikkeling hand in

hand gaan. De sport kent vier aspecten: Olah Raga (sport en wedstrijd), Seni (kunst

en demonstraties), Bela Diri (zelfverdediging) en Isi (mentale en geestelijke

ontwikke ling). Dat laatste aspect heeft tot doel innerlijke rust en geestelijke balans te

verkrijgen. Daar leer je ook de techniek om binnen één seconde tot rust te komen.

Privé en zakelijk leid ik een turbulent leven. Met Pencak Silat kun je dat in balans

houden. Ik train nu twee keer per week, maar eigenlijk zou ik dat drie keer per week

willen doen.

Ik ben medebestuurslid van Abadi Tiga, een sportschool in Amsterdam Osdorp.

Mijn leraar heeft mij gevraagd het bestuur te komen versterken. Op die manier leer je

de sportschool ook van een andere kant kennen. Meetrainen én invloed hebben op de

besluitvorming, dat is het allermooiste. Dependances openen, verder groeien. En ook

de erkenning van het stadsdeel krijgen dat je de jeugd op een zinvolle manier van de

straat houdt en ze zelfrespect, trots en waardigheid bijbrengt via sport. Osdorp is een

buurt met veel allochtone kinderen. Je ziet ze als brutaaltjes binnenkomen, na de training

gaan ze weer als rustige kinderen naar buiten. Zelfdiscipline, doorzettingsvermogen

en ambitie. Het zijn loze woorden maar dankzij Pencak Silat komen ze tot leven.

Stadsdeelbestuurders hebben dat niet altijd even goed in de gaten. Het versterken van

die bewustwording is voor mij de grootste uitdaging.

Verder reiken is je maatschappelijk én spiritueel geestelijk ontwikkelen. Het ergste is

als dat stagneert. Als ik dertig ben, en ben nog net zover als toen ik twintig was, dan heb

ik tien jaar verloren. Er moet voortdurend ontwikkeling zijn!’

‘Er moet voortdurend ontwikkeling zijn!’

19E rnst & Young – Jaa r ve rs l ag 2006 -2007

Interview

Aziz Ahrouch – Junior Audit Medewerker

20 E rnst & Young – Jaa r ve rs l ag 2006 -2007

OR G A N I S AT I E E N B E S T U U R

1 december — Studente Martine Buitink (Master

of Science in management) heeft onlangs een

scholarship voor de Nyenrode Business University

uitgereikt gekregen. De studiebeurs is ter beschikking

gesteld door Ernst & Young en de overhandiging

vond plaats tijdens een feestelijk evenement in

het koetshuis van de universiteit.

Organisatie

Ernst & Young Accountants en Ernst & Young Belastingadviseurs zijn twee juridisch

zelfstandige maatschappen van besloten vennootschappen (de zogeheten praktijk-

vennootschappen). De twee maatschappen hebben een samenwerkingsovereenkomst

met elkaar gesloten waarin alle gemeenschappelijke zaken zijn geregeld, zoals

de functies van de gecombineerde maatschapsvergadering, de Raad van Bestuur en

de Advisory Council. Ook zijn in deze overeenkomst de bestuursstructuur, de

gecombineerde jaarrekening en de winstverdeling geregeld. De aandelen van de

praktijkvennootschap – formeel de vennoot ofwel het lid van de maatschap – worden

steeds via een beheervennootschap gehouden door de individuele beroepsbeoefenaar,

die als ‘partner’ wordt aangeduid. Per discipline vormen alle praktijkvennootschappen

de maatschap.

De totale lusten en lasten van de beroepsuitoefening komen via contractuele afspraken

over de resultaatverdeling toe aan genoemde praktijkvennootschappen. De organisatie

kent een systeem van verdeling van het resultaat dat volledig is gerelateerd aan de

prestaties van de partners op een aantal belangrijke aspecten van de beroeps uitoefening,

inclusief kwaliteit en personeelsbeheer. Op hun beurt keren de praktijkvennootschappen

een salaris uit aan de individuele partner terwijl in die vennootschappen de individuele

oudedagsvoorziening wordt opgebouwd. Na aftrek van het salaris, de pensioenlasten,

de verzekeringspremies voor arbeidsongeschiktheid en het risico van overlijden en

overige kosten, zoals autokosten, resteert een resultaat per praktijkvennootschap.

In deze juridische structuur is de (gecombineerde) maatschapsvergadering het hoogste

orgaan. Door die vergadering worden alle belangrijke besluiten genomen over

bijvoorbeeld strategie, begroting en jaarrekening. Een belangrijk beginsel is dat alle

partners gelijk zijn en dat zij bij de besluitvorming ieder één stem kunnen uitbrengen.

Sommige besluiten vereisen een gekwalifi ceerde meerderheid van stemmen.

Een groot aantal bevoegdheden dat het management van de organisatie raakt, is

gedelegeerd aan het betrokken maatschapsbestuur dan wel (voor de totale organisatie)

aan de Raad van Bestuur. De Advisory Council is een interne commissie die

contractueel bij bepaalde besluiten moet worden geconsulteerd. Hierdoor ontstaat een

gezonde balans tussen de door de maatschapsvergadering gedelegeerde bevoegdheden

en het management van de organisatie.

21E rnst & Young – Jaa r ve rs l ag 2006 -2007

8 december — Bedrijven zijn positief over hun eigen

gezondheid en die van de Nederlandse economie,

maar dat leidt nog steeds niet tot hogere investe-

ringen bij het merendeel van de bedrijven. Zij zijn

bovendien kritischer geworden over de stimulering

vanuit de overheid en de concurrentiepositie ten

opzichte van het buitenland. Dit blijkt uit de vierde

Bedrijfsbarometer van Ernst & Young.

Raad van Bestuur

Dit verslagjaar bestond de Raad van Bestuur uit vijf leden. De voorzitter en twee leden

van de Raad van Bestuur worden rechtstreeks gekozen uit en door de gecombineerde

maatschapsvergadering van Ernst & Young. De voorzitters van de maatschappen

Ernst & Young Accountants en Ernst & Young Belastingadviseurs zijn qualitate qua

lid van de Raad van Bestuur.

In de Raad van Bestuur hadden in het boekjaar 2006-2007 zitting:

• drs. J.J. (Jan) Nooitgedagt RA, voorzitter en tevens verantwoordelijk voor

Client Service & Accounts;

• M. (Mike) Hartkoorn RA, CFO;

• drs. C.B. (Coen) Boogaart RA, voorzitter Ernst & Young Accountants;

• mr. H.A. (Han) Oosters, voorzitter Ernst & Young Belastingadviseurs en tevens

verantwoordelijk voor Juridische Zaken;

• mr. M.J. (Mark) Goudsmit, verantwoordelijk voor Human Resources en voor

Quality & Risk Management.

André Boon was tot en met 30 juni 2007 secretaris van de Raad van Bestuur. Hij is

per 15 september 2007 opgevolgd door mr. E. (Evert) Meiling. De voorzitter van

Holland Van Gijzen Advocaten en Notarissen, mr. drs. B.M.M. (Dick) Weiffenbach,

woont de vergaderingen als vaste gast bij.

22 E rnst & Young – Jaa r ve rs l ag 2006 -2007

Raad van Bestuur
V.l.n.r.: Jan Nooitgedagt (voorzitter), Mike Hartkoorn, Mark Goudsmit, Han Oosters, Dick Weiffenbach (voorzitter Holland Van Gijzen), Coen Boogaart.

23E rnst & Young – Jaa r ve rs l ag 2006 -2007

‘Als het gaat om de kwaliteit van onze dienstverlening. Als het gaat om het

aan trekken, ontwikkelen en behouden van de beste mensen. Als het gaat om onze

bijdrage aan het maatschappelijk verkeer. Het betekent ook dat we verder moeten

kijken dan het fraaie resultaat onder de streep. Een kwaliteitsinstituut als het onze

moet meer voor zijn cliënten, zijn mensen en zijn omgeving willen betekenen.

Verder reiken gebeurt op de eerste plaats door mensen die iets doen, niet alleen op

kantoor of bij cliënten maar ook door actief te zijn in de samenleving. Helpen daar

waar het kan. Dan maak je echt een verschil.’

‘Het merk Ernst & Young verplicht ons om verder te reiken’

24 E rnst & Young – Jaa r ve rs l ag 2006 -2007

VE R S L AG VA N D E RA A D VA N BE S T U U R

15 december — Meer dan een derde van de

gemeenten besteedt bij de inrichting van het digitaal

loket geen aandacht aan de eisen en wensen van

de burger. Toch zegt 92 procent van plan te zijn

een persoonlijk digitaal loket (mijn loket) in te

richten. Dit blijkt uit een onderzoek van Ernst & Young

waaraan 152 gemeenten in Nederland hebben

meegedaan.

Financiële gang van zaken

Ernst & Young is in Nederland in het boekjaar 2006-2007 op alle fronten gegroeid.

De omzet van Ernst & Young in Nederland steeg in het afgelopen boekjaar met

4,6 procent van 7 642,5 miljoen over 2005-2006 naar 7 672,2 miljoen. De omzet per

fulltime medewerker steeg licht naar 7 155.000 tegenover 7 153.000 in het voorgaande

boekjaar. Het nettoresultaat steeg van 7 148,3 miljoen naar 7 161,0 miljoen.

De gemiddelde bezetting in fte nam toe met 138 tot 4340.

Bij de accountantsmaatschap nam de omzet met 6,1 procent toe tot 7 422,4 miljoen.

De belastingadviseurs realiseerden een omzet van 7 203,9 miljoen, een stijging van

3,2 procent ten opzichte van het vorige boekjaar. Bij de transaction advisory specialisten

steeg de omzet met 4,6 procent naar 7 27,3 miljoen.

25E rnst & Young – Jaa r ve rs l ag 2006 -2007

21 december — Het Haga Ziekenhuis in Den Haag

scoort het best in het corporate governance-

onderzoek onder zorginstellingen dat Ernst & Young

vandaag publiceert. Op de tweede plaats in de

rangschikking staat het Catharina Ziekenhuis in

Eindhoven. Beide instellingen scoorden in eerdere

edities ook al goed.

Mensen

Medewerkers

Ernst & Young wil voor medewerkers en potentiële medewerkers dé ‘employer of

choice’ zijn. Het beleid is erop gericht de beste mensen aan te trekken en ze ook

steeds een persoonlijk perspectief op verdere ontwikkeling te bieden. Ernst & Young

profi leert zich als een werkgever die alle kansen biedt om je talenten te ontwikkelen

en te ontplooien. Uit verschillende onafhankelijke onderzoeken blijkt dat Ernst & Young

in ons land inderdaad als ‘employer of choice’ wordt gezien. Dit resultaat is met

gepaste trots ontvangen, maar verplicht ons ook de uitdaging aan te gaan om deze

positie vast te houden en verder uit te bouwen. Ook wereldwijd staat Ernst & Young

bekend als een aantrekkelijke werkgever.

De juiste persoon op de juiste plaats op het juiste moment tegen de juiste verhouding

van prestatie en investering. De optimale bezetting van teams en het tegelijkertijd

stimuleren van internationale mobiliteit is voor Ernst & Young wereldwijd van

essentieel belang. Dat alles vormt een geweldige uitdaging maar de realisatie daarvan

is absoluut noodzakelijk om de nummer-1-positie te verwerven en te behouden.

Het nauwkeurig op elkaar afstemmen van de vraag naar en het aanbod van mensen,

nu én in de komende jaren, maakt het verschil.

De uitdaging om steeds de optimale personele invulling van onze organisatie te

verzekeren moet worden bereikt in een ontwikkeling waarin Ernst & Young zich in

toenemende mate profi leert als een ‘global fi rm’. De samenwerking binnen de

Central Europe Area met collega’s binnen en buiten Europa wordt steeds intensiever.

Het betekent ruimere internationale carrièrekansen, zowel voor medewerkers in de

praktijk als in de verschillende stafdiensten.

Werving

Het aanbod van goede mensen met het juiste profi el krimpt terwijl de druk op de

arbeidsmarkt steeds verder toeneemt. Ernst & Young streeft naar people leadership;

de beste te zijn in het werven van goede mensen en voorop te lopen met de begeleiding,

coaching en ontwikkeling van medewerkers om zo de beste mensen ook aan je te

binden. Behalve dit ‘binden’ is vooral ook het ‘boeien’ van belang: uitdagend werk

op maat aanbieden in een sfeer van werkplezier, collegialiteit en waardering.

Met een onderscheidende strategie voor communicatie, voorzien van een breed scala

aan middelen en activiteiten, versterkt Ernst & Young zijn imago op de arbeidsmarkt.

In het komende jaar zullen er wederom verschillende wervingsactiviteiten worden

georganiseerd. Hierbij zal, nog meer dan voorheen, maatwerk worden geleverd

aan de individuele student. De instroom wordt meer divers en de eisen aan

(afstudeer)stages en dergelijke worden daarom steeds meer individueel bepaald.

26 E rnst & Young – Jaa r ve rs l ag 2006 -2007

VE R S L AG VA N D E RA A D VA N BE S T U U R

19 januari — Het aantal vrouwen in hogere

managementfuncties bij bedrijven tot 1000 mede-

werkers is de afgelopen jaren toegenomen. Dat is

voornamelijk de verdienste van de vrouwen zelf en

in mindere mate het resultaat van door bedrijven

en overheid genomen maatregelen. Dit blijkt uit

de laatste Bedrijfsbarometer, die Ernst & Young

samen met Interview-NSS onder 600 werknemers

in Nederlandse midden- en grootbedrijven heeft

uitgevoerd.

Marktconform belonen

Een passend, concurrerend pakket aan arbeidsvoorwaarden is van essentieel belang,

niet alleen om goede mensen te kunnen aantrekken maar ook om goede mensen te

kunnen behouden. Ernst & Young wil in dit opzicht behoren tot de 25% best belonende

ondernemingen in ons land. Daarnaast moet het arbeidsvoorwaardenbeleid zo helder

mogelijk worden gepresenteerd, bij voorkeur met keuzemogelijkheden op individueel

niveau. Dit vindt plaats in een mix van persoonlijke contacten via HR consultants en

professionele dienstverlening via shared service centres.

Learning & Development

Het afgelopen jaar heeft Learning & Development samen met de praktijk zich

veel inspanning getroost om medewerkers de beste mogelijkheden te bieden zich te

ontwikkelen tot professionals. De programma’s zijn gericht op het verbreden en

verdiepen van de vakinhoudelijke kennis, persoonlijke vaardigheden en het bieden

van optimale begeleiding in mentoring en coaching. Voorbeelden zijn het Development

Centre, het Leadership Centre, het Director Development Programme, Mentoring &

Coaching en natuurlijk de verschillende Learning-programma’s. Daarnaast wordt het

Performance Management and Development Process (PMDP) het komende jaar

naadloos aangesloten op het proces van Ernst & Young Global. De ondersteuning

vindt plaats via EYLeADS, dat daarmee dé one-stop shop wordt voor leren, presteren

en ontwikkelen. PMDP blijft voor Ernst & Young Global het belangrijkste instrument

voor het beheren en stimuleren van de ontwikkeling en het sturen en beoordelen

van prestaties van medewerkers. In het komende jaar verschuift de focus van het

ontwikkelen van nieuwe processen en programma’s naar het evalueren, beter inzetten

en optimaliseren van bestaande instrumenten. Het doel hiervan is uiteraard om de

praktijk nog beter te kunnen ondersteunen en zo veel mogelijk te ontlasten.

Diversity

Ook op sociaal-maatschappelijk vlak wil Ernst & Young toonaangevend zijn. Zo werpt

het Women’s Leadership Programme, gericht op het doorstromen van vrouwen naar

topfuncties, de eerste vruchten af. In navolging hiervan zal het komende jaar ook een

Diversity Programme ontwikkeld worden, waarmee aansluiting wordt gezocht bij

belangrijke demografi sche trends in onze samenleving.

Global People Survey

Eens per twee jaar houdt Ernst & Young wereldwijd een onderzoek naar de tevredenheid

van zijn medewerkers. De onderzochte onderwerpen staan in directe relatie tot het

succes als dienstverlener. Tevreden medewerkers leiden immers tot tevreden cliënten.

Het is een unieke kans om inzicht te krijgen in wat er onder de medewerkers leeft.

De resultaten van het onderzoek leiden in alle bedrijfsonderdelen tot een dialoog met

medewerkers en tot concrete programma’s om knelpunten aan te pakken. De resultaten

van het meest recente onderzoek stemmen tot grote tevredenheid. De waardering is

op alle fronten signifi cant hoger dan de vorige keer. Medewerkers zijn nog trotser op

Ernst & Young en dragen dat ook uit.

27E rnst & Young – Jaa r ve rs l ag 2006 -2007

7 februari — Accountantskantoren proberen hun

kosten te verlagen door standaardisering, automa-

tisering en offshoring. Hun cliënten profiteren mee

van deze besparingen. Maar internationale harmo-

nisatie van het toezicht zou de efficiency verder

verhogen, aldus bestuursvoorzitter Jan Nooitgedagt

op de opiniepagina van Het Financieele Dagblad.

Ondernemingsraad

De Ondernemingsraad van Ernst & Young is proactief als het gaat om het initiëren

van en meedenken over nieuwe projecten op het gebied van human capital-beleid.

Sinds jaar en dag verloopt de samenwerking met HR voorspoedig; het is overleggen

in plaats van onderhandelen. Voor de OR blijft het wel en wee van Ernst & Young de

primaire focus.

In het afgelopen jaar hebben bestuur en OR gesprekken gevoerd over de pensioen-

regeling. Waar het vroeger mogelijk was om op 62-jarige leeftijd uit dienst te gaan,

is daarin door fi scale ontmoedigingsmaatregelen een verschuiving opgetreden.

De afgelopen anderhalf jaar is er in goed overleg gewerkt aan een voor alle partijen

bevredigende oplossing. Daarnaast zijn er dit verslagjaar belangrijke keuzes gemaakt

rond de dienstverlening aan het zogenaamde ‘small business’-segment. De OR deelt

de mening van het bestuur dat de besluitvorming rond de revitalisering van de small

business-praktijk de juiste is. De OR ziet erop toe dat het de betrokken medewerkers

goed gaat, voor zover dat in zijn mogelijkheden ligt, hetzij binnen Ernst & Young

Nederland, hetzij buiten de organisatie.

28 E rnst & Young – Jaa r ve rs l ag 2006 -2007

Marnix van Rij – Partner

29E rnst & Young – Jaa r ve rs l ag 2006 -2007

Interview

‘De taskforce “Geven voor weten” is ingesteld om uitvoering te geven aan het

rapport van het innovatieplatform “Geven voor weten. Particuliere middelen voor

de wetenschap”, dat in juni 2005 is gepubliceerd. De aanbevelingen uit dit rapport

waren helder en concreet: verander met het oog op de fi lantropische inkomstenbron de

cultuur en structuur van de kennisinstituten, maak een wetenschapsfonds en faciliteer

fi lantropische bijdragen via fi scale maatregelen. Anders gezegd: hoe kunnen we

een vierde geldstroom op gang brengen waarmee aanvullende wetenschappelijke

activiteiten kunnen worden gerealiseerd?

Het werkveld van de taskforce bevond zich precies op het snijvlak waar ik het liefst

acteer: tussen publiek en privaat. Hoe kun je die twee werelden dichter bij elkaar

brengen en daar waar mogelijk oplossingen uit de ene wereld toepassen in de andere?

Als partner kun je niet alleen bezig zijn met je werk, dat kan niemand.

Ook cliënten vinden het belangrijk dat je zaken in een bredere context weet te plaatsen.

Het belastingvak is bij uitstek een vak dat in het centrum van de sociale, fi nanciële

en economische vraagstukken staat. Kijk je verder dan het strikt adviseren van cliënten

en zie je ook mogelijkheden voor belastingwetgeving om een stimulerende rol te

ver vullen in economische processen? Toen ik voor de taskforce werd gevraagd,

hoefde ik niet lang over mijn antwoord na te denken.

Verder reiken heeft voor mij alles te maken met de manier waarop je in het leven staat.

Je bent niet alleen op deze wereld, en dus moet je al je talenten ook ten dienste willen

stellen van de samenleving. Woekeren, maar niet alleen voor eigen gewin. Vrijwillig,

in verenigingen of in de politiek. Noem het een vorm van maatschappelijke dienstplicht.

Die inzet is niet vrijblijvend, want dat is het leven ook niet. Je wordt pas mens in relatie

tot andere mensen. Dat is uiteindelijk het verrijkende van verder reiken.’

‘Noem het een vorm van maatschappelijke dienstplicht’

30 E rnst & Young – Jaa r ve rs l ag 2006 -2007

VE R S L AG VA N D E RA A D VA N BE S T U U R

15 februari — Ondanks het feit dat de overheid

thuiswerken op allerlei wijzen probeert te stimuleren,

wordt er bij de overheid zelf het minst thuisgewerkt,

zo blijkt uit de ICT Barometer van Ernst & Young

van februari 2007.

Marktbenadering

De wereldwijde strategie van Ernst & Young is gericht op het bereiken van markt-

leiderschap in een aantal gekozen sectoren, zowel op het gebied van controlediensten

als op het gebied van fi nanciële advisering. Landelijk zijn er achttien speerpunten

gedefi nieerd: Automotive, Consumer Products, Asset Management, Banking & Capital

Markets, Insurance, Oil & Gas, Utilities, Health Care, Biotechnology, Government,

Public Sector and Not-For-Profi t, Real Estate, Hospitality & Leisure, Construction,

Media & Entertainment, Telecommunications, Technology, Retail & Wholesale en

Transportation.

Het doel is om in de genoemde gebieden uit te groeien tot de toonaangevende

superspecialist met een sterke positie.

In de dienstverlening aan beursgenoteerde ondernemingen wordt onderscheid

gemaakt tussen de dienstverlening aan ondernemingen waar Ernst & Young de

accountantscontrole uitvoert (controlerelaties) en ondernemingen waar dat niet het

geval is (adviesrelaties). In het afgelopen boekjaar heeft de grootste groei zich

opnieuw voorgedaan binnen de adviesrelaties. Daarnaast is er een voorbereiding

gemaakt met de bundeling van bestaande adviestakken tot Ernst & Young Advisory.

Deze nieuwe adviestak is een antwoord op de groeiende behoefte van cliënten aan

doelgerichte expertise en implementatiekracht op fi nancieel-economisch terrein.

In het segment van de nationaal opererende ondernemingen en organisaties is

geconstateerd dat de expertise van Ernst & Young niet altijd in de volle breedte en

diepte inzetbaar is. Onderzoek heeft het nodige inzicht gegeven in de kracht van het

netwerk en de opbouw van het cliëntenbestand. Daarmee is een stevig fundament

gelegd voor een verdere versterking van de dienstverlening aan cliënten in dit segment.

Voor het vestigingenbeleid van Ernst & Young houdt het in dat de landelijke dekking

met minder kantoren gewaarborgd kan blijven. De verwachting is dat de Nederlandse

markt vanuit achttien Ernst & Young-kantoren kan worden bediend.

Ernst & Young richt zich in toenemende mate op de growth companies. Dit zijn

ambitieuze, ondernemende cliënten die groot willen worden, en succesvolle

cliënten die verder willen groeien. Daarbij kan het gaan om kleinere ondernemingen,

midcappers en grote multinationals. Daarnaast richten we ons op de ambitieuze

middenbedrijven van 20 tot 2000 medewerkers. Daar komt de samenwerking tussen

accountant en belastingadviseur het best tot zijn recht. Daarbij blijft staan dat de

pijler voor het succes in beide segmenten het samen optrekken van accountants en

belastingadviseurs blijft, om zo de slagkracht van Ernst & Young Nederland ten behoeve

van onze cliënten te verhogen. Ernst & Young Nederland is diverse programma’s gestart

ten behoeve van account leaders en account teams om de bediening van cliënten en de

marktverkenning verder te verbeteren. Ook de profi lering door verdere intensivering

van de Thought Leadership-programma’s van Ernst & Young heeft in het verslagjaar

de nodige aandacht gekregen.

31E rnst & Young – Jaa r ve rs l ag 2006 -2007

2 maart — Ernst & Young is van mening dat de

wereldwijde verzekeringsbranche zou moeten

voortbouwen op de succesvolle invoering van

International Financial Reporting Standards (IFRS)

door de presentatie en informatieverschaffing te

standaardiseren en zo de waarde van de financiële

verslaggeving te verhogen.

De ambitie om de slagkracht van Ernst & Young Nederland te verhogen is ook de

voornaamste reden voor de wijziging van de aansturing per 1 januari 2007. Beter dan

voorheen maakt de nieuwe aansturing het mogelijk dat accountants en belasting-

adviseurs binnen één marktsegment gezamenlijk optrekken. Deze multidisciplinaire

aanpak heeft tot doel de schaars beschikbare middelen effi ciënter en optimaal in te

kunnen zetten voor cliënten van Ernst & Young. Zowel de dienstverlening aan het

segment van de beursgenoteerde en multinationaal opererende ondernemingen als

die aan het segment van de nationaal opererende ondernemingen en organisaties

wordt aangestuurd vanuit één landelijke leiding. Beide segmentleidingen hebben een

sleutelrol in het aansturen van de multidisciplinaire klantbediening en commerciële

processen. Vanuit deze eenduidige structuur kan gericht aandacht worden gegeven

aan de geformuleerde strategie van speerpuntsectoren.

E rnst & Young – Jaa r ve rs l ag 2006 -200732

‘Ik maak deel uit van het auditteam voor een grote Nederlandse bank. Mijn rol is

tweeledig. Naast mijn specifi eke kennis van de bankwereld werk ik voor deze cliënt

vanuit mijn grondige expertise op het gebied van IFRS, in relatie tot de Amerikaanse

US GAAP-regels. Juist de combinatie van beide werelden maakt mijn positie uniek.

Jaren geleden voorzag ik dat de internationale regels voor accountancy de toekomst

van het vak zouden gaan bepalen. Dat is de reden dat ik me in deze richting heb

gespecialiseerd.

Ik wil dáár zijn waar de actie is. Ik kies voor de klus waar de grootste uitdaging in

ligt. Dat brengt me over de hele wereld. En het geluk is dat mijn man er net zo over

denkt. Ik heb drie jaar gewerkt in Zürich, drie jaar in Toronto en het afgelopen jaar

gependeld tussen New York en Londen. De komende tijd werk ik in Amsterdam.

In die zin voldoe ik al lang niet meer aan het stereotiepe beeld van de Amerikaan

die vol heimwee terugverlangt naar zijn land. Sterker nog: ik vergelijk Nederland

voortdurend met Zwitserland, en pas daarna met de USA.

Van Amerikanen wordt verwacht dat ze altijd werken. Ze leggen zichzelf een enorme

prestatiedruk op. Nu werk ik minstens net zo hard maar hier gaat alles veel effi ciënter.

“Get in, get it done, get home” Ik kom uit New York, en New Yorkers zijn competitief

maar tot aan een zekere grens. Niet alles is absoluut. Ik haat het om voortdurend te

kijken naar de nog betere baan of het nog hogere salaris. Je daar niet mee bezighouden

scheelt een hoop tijd. Weet wat je focus is en ga daarbinnen voor het allerbeste.

Verder reiken is voor mij heel simpel: als een cliënt belt terwijl je op vakantie bent,

laat je alles vallen en ga je aan de slag. Je cliënten blijf je altijd trouw.’

‘I simply need to be where the action is’

33E rnst & Young – Jaa r ve rs l ag 2006 -2007

Interview

Tara Kengla – Partner

34 E rnst & Young – Jaa r ve rs l ag 2006 -2007

VE R S L AG VA N D E RA A D VA N BE S T U U R

14 maart — Grotere beursfondsen hebben baat

bij de Code Tabaksblat. Dit geldt niet voor

kleinere beursfondsen, die hebben juist meer last

van de corporate governance code. Dat conclu-

deert Ernst & Young op basis van onderzoek onder

53 van de 161 beursfondsen in Nederland.

Kwaliteit en risicomanagement

Quality & Risk Management is een werkveld dat volop leeft binnen Ernst & Young.

Het bewaken en indammen van de onafhankelijkheidsrisico’s is voor Ernst & Young

ook het afgelopen jaar een onverminderd belangrijk aandachtsgebied gebleken.

Nadat eerder al onze controlediensten in het Client Engagement, Acceptance and

Continuance-systeem waren ingebracht waardoor een sterk verbeterde documentatie

van het proces van klantacceptatie mogelijk werd, zijn in drie maanden tijd ruim 15.000

verklaringen van acceptatie in het systeem ingevoerd ten behoeve van Ernst & Young

Belastingadviseurs. Al met al is het proces op een zeer overzichtelijke termijn tegen

aanvaardbare kosten en met een hogere kwaliteit tot stand gebracht. Net als in de

jaren hiervoor zijn de nodige inspanningen geleverd om voorop te blijven lopen,

zowel in het bijdragen aan het verstevigen van de regelgeving als in het opzetten van

kwaliteitssystemen en de opleiding van medewerkers. Door proactief te investeren in

een cultuur van compliance hebben we goed geanticipeerd op de invoering van het

Besluit toezicht accountantsorganisaties (Bta). Het overnemen van de nieuwe geldende

omgangsregels voor het maatschappelijk verkeer kost Ernst & Young relatief weinig

inspanningen. Dat wat we onze cliënten opleggen, leggen we ook onszelf op.

Per 1 oktober 2006 zijn de Wet en het Besluit toezicht accountantsorganisaties (Wta/Bta)

van kracht geworden. Daarmee heeft het externe toezicht op de accountantsorganisaties

door de Autoriteit Financiële Markten (AFM) gestalte gekregen. De invoering

heeft voor alle accountantsorganisaties gevolgen, allereerst voor de aanvraag van de

vergunning voor zowel de algemene wettelijke controles als de wettelijke controles van

organisaties van openbaar belang, ofwel OOB's (beursfondsen, banken, verzekerings-

instellingen). Het willen voldoen aan de hoogste eisen die het maatschappelijk verkeer

stelt, in aanvulling op de regels van de Securities and Exchange Commission (SEC) en

de Public Company Accounting Oversight Board (PCAOB), maakte dat Ernst & Young

goed was voorbereid op de invoering van de Wta/Bta.

We hebben onze kwaliteitssystemen compact gebundeld vastgelegd in een samen-

hangende Nota Kwaliteitsbeleid en expliciet onder de aandacht gebracht van

medewerkers, zoals de Wta/Bta eist. In voorlichtingsbijeenkomsten op alle kantoren

zijn de eisen van de Wta/Bta onder de aandacht gebracht en nader toegelicht.

Ernst & Young is en blijft voorstander van de komst van effectief en effi ciënt extern

toezicht op accountantsorganisaties, waarbij handhaving van de kwaliteitseisen en

het borgen van de kwaliteit centraal staan. Extern toezicht levert een ander beeld op

dan branchetoezicht, en vreemde ogen dwingen. Het toezichthoudend klimaat in

Nederland zet druk, die goed samenvalt met de eigen ambities op het gebied van risk

management. Het past goed bij het herstel van het imago van het accountantsvak,

dat gebaat is bij goede wetgeving en een goed uitvoeringsbesluit. Het zelfreinigend

vermogen binnen de branche is door de invoering onmiskenbaar toegenomen.

35E rnst & Young – Jaa r ve rs l ag 2006 -2007

15 maart — De bekendheid van sites als Hyves

waarop mensen foto’s, video’s en overige

privégegevens plaatsen, is in twee jaar tijd storm-

achtig gegroeid. Ruim de helft van de Nederlandse

huishoudens is bekend met deze zogeheten

‘user generated content sites’. Dit blijkt uit de

Mediabarometer van Ernst & Young.

Wat een punt van zorg blijft, zijn de gevolgen van de onverminderd opgevoerde

regeldruk, waardoor de belasting van de praktijk te groot wordt. De aandacht voor

regels mag nooit leiden tot minder aandacht voor cliënten. Steeds weer nieuwe regels,

die vaak los van elkaar worden ontwikkeld in honderdveertig verschillende jurisdicties,

worden losgelaten op de professie. Meer en meer ontstaat er een lappendeken van

initiatieven; stuk voor stuk valide, maar in samenhang vrijwel onuitvoerbaar.

Probeer maar eens een proces op te zetten waarmee de juiste afwegingen kunnen

worden gemaakt uit circa tweehonderdvijftig nationale en internationale, interne en

externe (wettelijke) regelingen die van toepassing zijn op de beroepsuitoefening en

waar een veertienhonderd, deels overlappende, verplichtingen uit voortvloeien.

Ernst & Young Nederland heeft daarom een systeem in ontwikkeling waarmee al

deze regels systematisch in kaart worden gebracht. Zo kunnen op een heldere en zinvolle

manier de relevante verplichtingen worden gemonitord en kan worden voldaan aan

de striktste voor Ernst & Young van toepassing zijnde norm. Het systeem is dynamisch;

nieuwe regelgeving levert automatisch een nieuwe impuls voor herijking op.

Dit intelligente en dynamische kennismanagementsysteem vormt vanaf 1 januari 2008

het hart van de monitoring door de Quality & Risk Management-organisatie van

Ernst & Young Nederland.

36 E rnst & Young – Jaa r ve rs l ag 2006 -2007

VE R S L AG VA N D E RA A D VA N BE S T U U R

5 april — Speciaal voor Turkse investeerders in

Nederland en Europese bedrijven die in Turkije

(willen) investeren heeft Ernst & Young een Turkish

Business Centre (TBC) opgericht. De advisering van

het TBC richt zich op accountancy, belastingaspecten

en juridische vraagstukken.

Assurance en adviesdiensten

2006-2007 2005-2006

Netto-omzet (in 7 1.000) 422.428 398.272

Nettoresultaat (in 7 1.000) 97.835 93.363

Bezetting 2.543 2.257

De maatschap Ernst & Young Accountants levert assurance en adviesdiensten.

Daarbij wordt onderscheid gemaakt tussen de dienstverlening aan beursgenoteerde

en multinationaal opererende ondernemingen enerzijds en nationaal opererende

ondernemingen en organisaties anderzijds. Op beide terreinen heeft Ernst & Young

Accountants sterke marktposities. In het segment van beursgenoteerde en multinationaal

opererende ondernemingen is Ernst & Young Accountants onder meer marktleider in

de sectoren Financial Services, Health Care en Utilities.

Op hoofdlijnen ziet het resultaat er voor dit verslagjaar positief uit. Omzet en netto-

resultaat van Ernst & Young Accountants stegen in het boekjaar 2006-2007 vooral

door groei bij adviesrelaties in het segment van multinationale ondernemingen.

Per 1 oktober 2006 zijn de Wet en het Besluit toezicht accountantsorganisaties (Wta/Bta)

van kracht geworden. Daarmee heeft het externe toezicht op de accountantsorganisaties

door de Autoriteit Financiële Markten (AFM) gestalte gekregen. In praktische zin

heeft de invoering van de Wta/Bta de nodige consequenties met zich meegebracht.

De invoering had een aantal administratieve gevolgen, zoals het aanpassen van de

cliëntenadministratie en een andere registratie van controles. De wijzigingen die

hierin moesten worden aangebracht, hebben een fors beslag op de medewerkers en

partners gelegd. Daarnaast was er sprake van een uitbreiding van de ‘independent

review’ van controleopdrachten naar onafhankelijke kwaliteitsbeoordeling die moet

worden uitgevoerd voor alle organisaties van openbaar belang (OOB's).

In het verslagjaar is sprake van een sterke verbetering van de werkbelasting. Er zijn

veel nieuwe mensen aangetrokken, waaronder vooral instituutverlaters. Daarnaast is

er intensief aandacht besteed aan het behoud van medewerkers. Dit zorgt in hoge mate

voor een vermindering van de werkbelasting. Daarnaast is de werk belasting ook voor

een deel gedaald doordat de meeste conversiewerkzaamheden in het kader van IFRS

zijn afgesloten. Aan de andere kant betekende de invoering van Ernst & Young’s

Global Audit Methodology voor de medewerkers in Nederland een enorme trainings-

inspanning. De toegenomen regelgeving en detaillering blijft echter een voortdurende

bron van verandering voor onze cliënten. Zo zorgt de Sarbanes-Oxley-wetgeving

ervoor dat het, zowel voor ondernemingen als voor accountants, een tour de force is

om de voorgeschreven ‘in control statements’ te produceren.

De samenwerking met Ernst & Young Belastingadviseurs is hierbij vanzelfsprekend.

37E rnst & Young – Jaa r ve rs l ag 2006 -2007

24 april — De concurrentie tussen dealers en vrije

garages neemt de komende jaren verder toe.

Partijen zullen daarom nog beter moeten inspelen

op de wensen van de consument, die voldoende

keuzevrijheid heeft waar hij zijn auto-onderhoud

laat uitvoeren, zo blijkt uit een uitgebreid onderzoek

van Ernst & Young onder importeurs, grossiers en

garages.

Per 1 juli 2007 is Ernst & Young Advisory als handelsnaam geïntroduceerd.

Het initiatief voor een brede adviespraktijk binnen Ernst & Young Accountants wordt

binnen Ernst & Young Global breed gedragen. Deze bundeling van Risk Advisory

Services en Business Advisory Services is een van de voorbeelden van het gestalte

krijgen van samenwerking binnen de Central Europe Area. De dienstverlening

concentreert zich op advies voor vraagstukken van risicomanagement en advies op

het gebied van stroomlijning en verbetering van processen. Met de komst van een

aantal partners van buiten is een stevig fundament gelegd voor Ernst & Young Advisory.

Er wordt een sterke groei verwacht die de komende vier jaar tot een verdubbeling

van de activiteiten moet leiden.

38 E rnst & Young – Jaa r ve rs l ag 2006 -2007

VE R S L AG VA N D E RA A D VA N BE S T U U R

3 mei — Hoewel de groei van het aantal aan

lagelonenlanden uit te besteden projecten stagneert,

zijn er dit jaar opnieuw grotere budgetten voor

beschikbaar. Hiermee zet de trend van uitbesteding

van ICT naar lagelonenlanden onverminderd door,

zo blijkt uit de nieuwste ICT Barometer van

Ernst & Young.

Belastingadviesdiensten

2006-2007 2005-2006

Netto-omzet (in 7 1.000) 203.945 197.636

Nettoresultaat (in 7 1.000) 52.605 43.892

Bezetting 937 987

Ernst & Young Belastingadviseurs adviseert zowel beursgenoteerde en multinationaal

opererende ondernemingen als nationaal opererende ondernemingen en organisaties.

Ernst & Young Belastingadviseurs is marktleider in Nederland. Ook in dit boekjaar

is gericht gewerkt aan het profi leren van de organisatie door in de media een stem te

hebben in de discussie over fi scale aangelegenheden. Daardoor wordt Ernst & Young

Belastingadviseurs erkend als een partij met een gezaghebbend oordeel.

In het boekjaar 2006-2007 is het nettoresultaat fl ink gestegen. Als gevolg van een

tekort aan medewerkers op de arbeidsmarkt daalde het urenvolume licht. Deze terugloop

aan uren vond plaats bij Grants & Incentives (als gevolg van interne en externe

ontwikkelingen). Ook bij Corporate Tax vielen de uren enigszins terug. Meer en meer

richt Ernst & Young Belastingadviseurs zijn dienstverlening in op cliënten met enige

omvang die behoefte hebben aan de toegevoegde waarde van de meer gespecialiseerde

vormen van advisering. De samenwerking met Ernst & Young Accountants is hierbij

cruciaal. Dit geldt vooral voor onderdelen als Transaction Tax, Transfer Pricing en

Supply Chain Management alsmede Tax Accounting en Risk Advisory Services.

Bij het inrichten van zijn dienstverlening volgt Ernst & Young Belastingadviseurs meer

en meer het beginsel van de juiste man of vrouw met de juiste kennis en de beste focus

op de juiste cliënt. Door een goede samenstelling wordt de alertheid en de gerichtheid

van het team gewaarborgd. Wat blijft is het voortdurende tekort aan goede mensen,

vooral voor het bedienen van de beursgenoteerde en multinationaal opererende

ondernemingen. Hoewel Ernst & Young Belastingadviseurs de nummer-1-positie

bezet bij de universitaire instituten, worden nog steeds te weinig talenten geworven.

Dit betekent een verzwaring van de inspanningen op het gebied van recruitment, in een

eerder stadium en met meer aandacht voor diversiteit. Ook zal er meer dan nu buiten

de traditionele opleidingsstromen worden gezocht om de juiste talenten te binden.

Met het oog op een effi ciënte inzet van mensen is in het verslagjaar de Ernst & Young

University geïntroduceerd. De University is opgezet vanuit de internationale

Ernst & Young-organisatie en bouwt voort op de EY Tax School, die in Nederland al

eerder actief was. De Ernst & Young University zorgt ervoor dat medewerkers allround

worden opgeleid en veelzijdig en afwisselend kunnen worden ingezet. Via een

zogenaamde ‘experience map’ kunnen ze stap voor stap hun persoonlijke ervaringen

bijhouden.

Voor de ondersteuning van zijn dienstverlening maakt Ernst & Young Belastingadviseurs

meer en meer gebruik van de Central Europe Area. Door gericht te investeren in het

39E rnst & Young – Jaa r ve rs l ag 2006 -2007

10 mei — Ernst & Young juicht het discussion

paper 'Preliminary Views on Insurance Contracts'

van de International Accounting Standards Board

(IASB) toe. Onze organisatie roept verzekeraars op

om de verschillende benaderingen van verslaggeving

richting beleggers en toezichthouders samen te

brengen en de verschillen tussen de wereldwijde

verslaggevingspraktijken te elimineren.

uitbouwen van kwaliteit en opleiding vanuit een Europese focus, zorgt Ernst & Young

Belastingadviseurs ervoor dat grensoverschrijdend denken en ontwikkelen centraal

blijven staan. Zo is er in het verslagjaar een Account Management Tool ontwikkeld,

die omzetten, uren, rendement en risico van cliënten in beeld brengt. Een ander initiatief

is het Tax Leadership-programma, dat vanuit Nederland in de area wordt geïntroduceerd.

Ook zet de area zich in voor de mobiliteitsvergroting van medewerkers. Dit versterkt de

multi-inzetbaarheid van specialisten. Hierbij is het zaak om de juiste balans te bewaken

tussen de individuele doelen en wensen en de gewenste inzet vanuit Ernst & Young-

perspectief.

Ten slotte draagt de area bij aan de verbetering van de operational excellence.

Meer en betere bedrijfsvoering en effi ciency zorgen voor een betere aansluiting van

landen en services. Ook op het gebied van Quality & Risk Management is er sprake

van verregaande integratie. De Tax Quality Reviews worden gedaan door teams die

gevormd worden door professionals uit verschillende landen. Door goed gebruik te

maken van deze krachtige netwerken blijft Ernst & Young Belastingadviseurs de

kwaliteit van de dienstverlening aan zijn cliënten verbeteren.

40 E rnst & Young – Jaa r ve rs l ag 2006 -2007

‘De Lionsclub Krimpen aan den IJssel is één van de bijna vierhonderd lions clubs in

Nederland. Lions zijn gewone jongens en meisjes van de gestampte pot die twee

keer per maand met elkaar eten, een biertje drinken en zich daarnaast belangeloos

inzetten voor goede doelen in de samenleving. Zo organiseert onze club jaarlijks

een sportdag voor bedrijven die daarvoor zelf sponsors moeten aandragen. En een

kerstbingo in het cultureel centrum, waarbij de prijzen worden aangeboden door

plaatselijke winkeliers. Mooie mixen van ‘fundraising’ en ‘fundspending’, want met

de opbrengsten daarvan steunen we weer plaatselijke goede doelen, zoals de Stichting

Belbus. Die heeft in Krimpen drie busjes rondrijden waarmee ze zorgen voor aangepast

vervoer van bejaarden en gehandicapten. Van deur tot deur, zo’n ritje kost de passagier,

naast een bescheiden jaarabonnement, vijfenveertig cent. De opbrengst van onze

kerstbingo gaat naar die stichting, zodat zij weer iets extra’s voor hun leden kunnen

doen. Zo halen we mensen uit hun isolement, en dat is zo belangrijk.

Verder reiken is voor mij: iets willen betekenen voor je omgeving. Er zijn voor je

medemens en daar je talenten voor inzetten. Laten zien waar je voor staat, zonder je

erop te laten voorstaan. Het werk binnen de lions club verruimt mijn blik, je komt

erdoor in aanraking met de breedte van het leven.

Het houdt me betrokken en verbonden. En daarnaast is het ook gewoon leuk. Daar heb

je altijd tijd voor, zelfs met een drukke baan!

Laatst namen we de bewoners van een gezinsvervangend tehuis een dagje mee uit

naar Blijdorp. Aan het eind van de dag verzorgden we een pannenkoekenmaaltijd

voor hen, met levende muziek. Dan stralen die mensen. En ik ook!

Nu ik toewerk naar mijn pensioen ben ik om me heen gaan kijken of er nog meer

vrijwilligerswerk voor me te doen is. Binnenkort ga ik aan de slag bij

de Districtscommissie Zuid-Holland van de Vereniging Natuurmonumenten.’

‘Daar heb je altijd tijd voor, zelfs met een drukke baan!’

41E rnst & Young – Jaa r ve rs l ag 2006 -2007

Interview

André Boon – Secretaris Raad van Bestuur (tot 1 juli 2007)

42 E rnst & Young – Jaa r ve rs l ag 2006 -2007

VE R S L AG VA N D E RA A D VA N BE S T U U R

23 mei — Driekwart van de Nederlandse werknemers

voelt zich vrij om gevallen van fraude en corruptie

bespreekbaar te maken in het eigen bedrijf.

Daarmee scoort Nederland veel hoger dan het

Europees gemiddelde. Iets meer dan de helft van

de Europese werknemers zegt fraude intern

te kunnen aankaarten. Slechts 7 procent van de

Nederlandse werknemers zegt dat fraude en

corruptie in de doofpot worden gestopt, tegen een

Europees gemiddelde van 21 procent. Een en

ander blijkt uit een onderzoek van Ernst & Young,

in samenwerking met Interview-NSS, in 13 Europese

landen.

Transaction Advisory Services

2006-2007 2005-2006

Netto-omzet (in 7 1.000) 27.256 26.045

Nettoresultaat (in 7 1.000) 8.401 8.544

Bezetting 75 78

Ernst & Young Transaction Advisory Services BV verleent diensten op het gebied

van fusies en overnames en herstructureringen (duediligenceonderzoek, koop en

verkoop van bedrijven, managementbuy-outs, fusies, fi nancieringen, waarderingen

herstructurering en vastgoedadvisering). Organisatorisch worden er vier specialismen

onderscheiden: transaction support, mergers & acquisitions, valuations & fi nancial

modelling en real estate advisory services. Ernst & Young Transaction Advisory Services

heeft deze dienstverlening in Europa breed georganiseerd middels een Europees Core

Team waarin de belangrijkste landenpraktijken in Europa zijn vertegenwoordigd.

De omzet van Ernst & Young Transaction Advisory Services liet in het boekjaar

2006-2007 een lichte groei zien. Het jaar kenmerkte zich door een verbreding van de

cliëntenbasis en een veelheid aan verschillende opdrachten. Ernst & Young Transaction

Advisory Services is zich nog nadrukkelijker gaan richten op een drietal segmenten:

de private equity-ondernemingen, de markt van de multinationale ondernemingen en

de nationale en grotere middle market-cliënten.

Waardering is, in het licht van de voortdurend veranderende accountantsregels, in

toenemende mate van belang, ook op internationaal niveau. Het begint zich meer en

meer als een specifi ek specialisme naast mergers & acquisitions en transaction support

te ontwikkelen. Gedurende het verslagjaar is deze specialistische dienstverlening als

een zelfstandige groep gepositioneerd, ingericht en op de kaart gezet. Het verslagjaar

kenmerkte zich daarnaast door een verdere uitbreiding van nieuwe diensten.

Pre-transactie diensten (commercieel en operationeel onderzoek) en post-transactie-

diensten (plannen van aanpak voor de eerste honderd dagen) beginnen meer en meer

tot het dienstenpakket van Ernst & Young Transaction Advisory Services te

behoren. Meer en meer vormt ook de implementatie van verandering onderdeel van

de dienstverlening.

Het vermogen om samen te werken is voor Ernst & Young Transaction Advisory

Services essentieel; samenwerken met de eigen superspecialisten, samenwerken binnen

Ernst & Young, zowel nationaal als internationaal binnen de Central Europe Area of

op Global-niveau. De grensoverschrijdende samenwerking neemt hand over hand toe.

Deze samenwerking biedt de mogelijkheid tot een effi ciënt gebruik van beschikbare

transactiedeskundigheid. Het is tevens van belang voor de ontwikkeling van

nieuwe diensten en de innovatie van de inhoud van onze bestaande dienstverlening.

De transactie-adviespraktijk is gewend internationaal te werken, vanuit een gestandaar-

diseerde aanpak en met een sterk internationale bezetting.

43E rnst & Young – Jaa r ve rs l ag 2006 -2007

30 mei — De winstgevendheid in de biotechnologie-

sector komt binnen bereik dankzij sterke pijplijnen,

succesvolle producten, recordfinancieringen en

grote omzetten. Dit blijkt uit ‘the Global Biotechnology

Report 2007’ van Ernst & Young.

Zo is per 1 januari 2006 de Nederlandse praktijk van Real Estate Advisory Services

samengevoegd met de praktijk in Duitsland. Door de samenvoeging maken deze

activiteiten met ingang van dit verslagjaar geen onderdeel meer uit van onze fi nanciële

cijfers. Geschoond van deze invloed is de netto-omzet van Transaction Advisory

Services gegroeid met 14% en is de bezetting (op fulltimebasis) met 9 toegenomen.

Behoud en uitbreiding van goed opgeleide transactiespecialisten blijft een belangrijk

speerpunt voor verdere groei. In het verslagjaar zijn er nieuwe mensen binnengehaald,

en ten opzichte van het vorige verslagjaar is er sprake van een minder kwetsbare

situatie. Een verdere uitbreiding van de personele bezetting is ook voor het komende

jaar onverminderd een belangrijke doelstelling.

De directe toekomst voor Ernst & Young Transaction Advisory Services ziet er goed uit.

Voor het komende boekjaar is de verwachting dat de markt van transactie-advisering

verder zal toenemen. Met een goede club mensen en een brede portfolio is een stevig

fundament gelegd voor verdere groei. Verdere verbreding van de portfolio is en

blijft cruciaal om de marktpositie verder uit te bouwen. Voortdurende innovatie op

dienstverlening en producten is daarvoor een essentiële voorwaarde. Vendor due

diligence bestond drie jaar geleden niet. Nu is het een niet weg te denken vorm van

dienstverlening. Dat toont het belang van voortdurende innovatie. Welke diensten we

over drie jaar bieden is nu nog niet te zeggen. Wel weten we zeker dat Ernst & Young

Transaction Advisory Services ook dan toonaangevende dienstverlening zal bieden.

44 E rnst & Young – Jaa r ve rs l ag 2006 -2007

VE R S L AG VA N D E RA A D VA N BE S T U U R

31 mei — De vraag naar externe ICT’ers in Nederland

heeft een absoluut hoogtepunt bereikt. Dat blijkt

uit de tweemaandelijkse ICT Barometer van Ernst

& Young, waarvoor 607 directeuren, managers en

professionals uit bedrijfsleven en overheid zijn

ondervraagd.

Advocatuur en notariaat

2006-2007 2005-2006

Netto-omzet (in 7 1.000) 49.820 41.687

Nettoresultaat (in 7 1.000) 11.853 11.220

Bezetting 245 240

De maatschap Holland Van Gijzen Advocaten en Notarissen is door een strategische

alliantie verbonden aan Ernst & Young Belastingadviseurs. De resultaten van

Holland Van Gijzen worden niet geconsolideerd in de jaarrekening van Ernst & Young.

Met circa honderdvijftig advocaten en notarissen behoort Holland Van Gijzen tot de

top tien van kantoren in Nederland. Het accent ligt op een multidisciplinaire dienst-

verlening aan cliënten, in nauwe samenwerking met accountants en belastingadviseurs.

Daarmee onderscheidt het kantoor zich in de markt. De juridische dienstverlening

beperkt zich niet tot de landsgrenzen. Met legal desks in New York en Londen worden

grensoverschrijdende oplossingen aangeboden, zij aan zij met fi scalisten.

Holland Van Gijzen heeft in alle opzichten een jaar van groei achter de rug. Aangezien

daarmee de belangrijkste doelstellingen die vooraf waren gesteld, zijn gerealiseerd,

kan er met tevredenheid op het afgelopen jaar worden teruggekeken.

De omzet groeide met 20% tot omstreeks 7 50 miljoen en ook het aantal advocaten en

notarissen nam toe. Binnen een competitiever wordende omgeving van advocatuurlijke

en notariële dienstverlening, stemmen beide ontwikkelingen tot tevredenheid. Vooral het

aantrekken en het behouden van talentvolle professionals betekent, bij een afnemend

aanbod en steeds grotere concurrentie, voor de gehele juridische branche een steeds

grotere uitdaging. Ook de inkoopmarkt van juridische dienstverlening wordt steeds

competitiever. Jarenlange relaties staan niet langer garant voor het verkrijgen van

opdrachten; cliënten doen vaker zaken met diverse kantoren tegelijk, afhankelijk van

de aard van de opdracht. Daardoor moet er steeds harder worden gewerkt om nieuwe

opdrachten te verwerven en moet nog meer dan voorheen expertise, vakmanschap en

commitment aan de cliënt worden gedemonstreerd. Beide ontwikkelingen dwingen

je als organisatie om zowel extern als intern, scherp en alert te blijven.

Het menselijk kapitaal is de belangrijkste asset van de organisatie. Het is van groot

belang een werkomgeving te creëren waarin mensen zich prettig voelen, waarin

goede faciliteiten worden geboden en waarin iedereen zich maximaal kan ontplooien.

Holland Van Gijzen investeert veel in de ontwikkeling van zijn medewerkers. Via het

opleidingsinstituut ‘Holland Law School’ en een kennismanagementsysteem dat uniek

is binnen de advocatuur, worden optimale faciliteiten geboden. Ook is er in het

afgelopen jaar voortgang geboekt met het realiseren van meer vestigingsoverstijgende

centralisatie van specialisten. Hierdoor krijgt de kwaliteit van de dienstverlening niet

alleen een verdere impuls, het motiveert en inspireert onze professionals ook om zich

op een of meer vakgebieden te specialiseren. Dat deze strategie succesvol is, blijkt

45E rnst & Young – Jaa r ve rs l ag 2006 -2007

6 juni — Na de forse groei in 2006 zijn de durf-

kapitaalinvesteringen in Europese bedrijven in het

eerste kwartaal van 2007 afgenomen. Het aantal

transacties en het totale volume hiervan daalden

beide met 11% ten opzichte van het eerste kwar-

taal van 2006. Het driemaandelijkse European

Venture Capital Report, uitgegeven door Dow Jones

VentureOne en Ernst & Young, toont dat met 207

financieringen voor een totaalbedrag van € 1,1 mil-

jard is geïnvesteerd.

onder meer uit het toenemend aantal publicaties en quotes in landelijke dagbladen

en vaktijdschriften. Bovendien is er sprake van een toename van de kwaliteit van de

opdrachten in die zin dat de gemiddelde omvang, de complexiteit en de uitstraling

ervan in het afgelopen jaar verder toegenomen.

Holland Van Gijzen heeft een succesvol jaar achter de rug. Alle voorwaarden zijn

aanwezig om van daaruit verder te groeien. Ook voor het komende jaar is dan ook

de doelstelling en ambitie om verdere groei te realiseren.

46 E rnst & Young – Jaa r ve rs l ag 2006 -2007

Vooruitzichten

Verder reiken is nieuwe doelen stellen, niet stilzitten. Dat houdt nooit op. De markt

verwacht dat van ons, onze cliënten verwachten dat van ons. De onverminderde druk

op de arbeidsmarkt, de stijgende opleidingskosten, de toegenomen kosten voor de

invoering van nieuwe regelgeving en stringenter toezicht, en de stijgende huisvestings-

kosten maken dat verdere kostenbesparing onze blijvende aandacht heeft, maar

mogen geen belemmering zijn om ook in het komende jaar volop te streven naar een

verbetering van het resultaat.

Verder reiken raakt ook onze ambitie als werkgever. De war for talent blijft onver-

minderd voortduren. Wij willen ons blijven onderscheiden als ‘employer of choice’.

Het aantrekken, begeleiden en behouden van talentvolle mensen blijft onze hoogste

prioriteit houden. Het is ons het afgelopen boekjaar goed afgegaan, we verwachten

ook in het komende verslagjaar succesvol op de arbeidsmarkt te opereren.

Het komende jaar verwachten wij blijvend profi jt te hebben van ons nieuwe aansturings-

model en de verhoogde focus op specifi eke sectoren in de markt. We moeten waarmaken

dat onze multidisciplinaire en branche- en segmentgeoriënteerde benadering van de

markt een belangrijke toegevoegde waarde voor onze cliënten biedt. Met de bundeling

van adviesdiensten in Ernst & Young Advisory verwachten we onze slagkracht te

vergroten. Verder reiken heeft alles te maken met het aanbrengen van nog meer scherpte.

Door meer focus en een beter gestructureerde marktbenadering kunnen we dat bereiken,

maar we zullen er hard voor moeten werken.

Rotterdam, 18 september 2007

Raad van Bestuur

Liset Keursten – Senior Manager Ernst & Young Tax Advisers

VE R S L AG VA N D E RA A D VA N BE S T U U R

12 juni — Gemeenten reageren niet alert op

elektronisch gestelde vragen van burgers. Uit de

benchmark digitale dienstverlening van Ernst & Young

blijkt dat 33 procent van de gemeenten na twintig

werkdagen nog steeds niet heeft gereageerd op

een vraag. Slechts een op de drie gemeenten blijkt

binnen een dag antwoord te geven.

47E rnst & Young – Jaa r ve rs l ag 2006 -2007

Interview

48 E rnst & Young – Jaa r ve rs l ag 2006 -2007

OR G A N I S AT I E OV E R Z I C H T E N

Ernst & Young
Transaction Advisory Services BV

Doxis BV
Ernst & Young

Actuarissen BV
Ernst & Young

CertifyPoint BV
Regioplan

Beleidsonderzoek BV

Ernst & Young
Security &

Integrity Services BV

Ernst & Young
Accountants

Ernst & Young
Belastingadviseurs

Holland Van Gijzen
Advocaten en Notarissen

Structuur: maatschappen en deelnemingen

Markten: Ernst & Young bundelt kennis, kunde en ervaring voor de volgende marktsegmenten en branches

Health Care

Oil & Gas

Telecommunications

Asset Management

Construction

Insurance

Retail & Wholesale

Banking & Capital Markets

Diversified
Industrial Products

Utilities

Media & Entertainment

Technology

Biotechnology

Government Public Sector &
Not for Profit

Transportation

Hospitality & Leisure

Real Estate

Automotive

Consumer Products

Multinational Companies National Market

49E rnst & Young – Jaa r ve rs l ag 2006 -2007

Ernst & Young

Information management

Policy reviews

Valuations &
Financial Modelling

Real Estate
Advisory Services

Transaction Support

Mergers & Acquisitions
Advisory

Multinational Corporate Tax

Indirect Tax
(VAT and Customs)

General Corporate Tax

Tax Compliance

Human Capital

Tax Accounting & Risk
Advisory Services

Personal Client Services

Transfer Pricing

Transaction Tax

International Tax Services

Finance

Intellectual Property
and ICT

Real Estate

Mergers & Acquisitions

Corporate & Commercial

Employment

Financial Services
Risk Management

Technology Security
Risk Services

Business Risk Services

Business Advisory Services

Sustainability Assurance &
Advisory Services

Actuarial Services

Fraud Investigation
Dispute Services

Advisory Services

Assurance

Accounting

Holland Van Gijzen
Advocaten en Notarissen

Ernst & Young
Belastingadviseurs

Ernst & Young
Accountants

Ernst & Young
Transaction Advisory

Services BV

Specialismen: Ernst & Young biedt de volgende specialistische kennis en dienstverlening

50 E rnst & Young – Jaa r ve rs l ag 2006 -2007

Kristel van der Linden – Sponsor Manager

51E rnst & Young – Jaa r ve rs l ag 2006 -2007

Interview

‘Van jongs af aan heb ik iets met sport gehad. Mijn vader was directeur Sport en

Recreatie in Ridderkerk. Samen waren we vaak op de sportvelden te vinden. Sport

verbroedert en dwingt je je eigen grenzen te verleggen. Het staat symbool voor alles

wat met ambities, presteren en excelleren te maken heeft. Al in 1994 was ik tijdens

mijn stage in Atlanta betrokken bij de voorbereidingen van de Olympische Spelen.

Tijdens die Spelen werkte ik daar voor Pon. Begin 2002 maakte ik de overstap naar

Ernst & Young om de hospitality-programma’s rondom Athene en Turijn te organi seren.

Voor mij zijn de Olympische Spelen het mooiste evenement ter wereld.

En in 2008 is Beijing natuurlijk het summum.

Ernst & Young is een organisatie die net als ik sport in zijn armen heeft gesloten.

Niet alleen als partner in sport van NOC*NSF voor de ondersteuning van topsport

en breedtesport. Maar ook door zelf veel aan sport te doen. Binnen Ernst & Young

bestaan veel informele sportclubjes. Een professional die gaat sporten wordt een

completer mens, met dezelfde passie als voor het fi nanciële vak. Zo gaan eind

oktober dertig mensen van Ernst & Young Nederland in Beijing de marathon lopen.

Onze sportvrijwilligers, sportdesk en publicaties over bijvoorbeeld wet- en regelgeving

dragen bij aan een verdere verbetering van de positie van sport in Nederland.

Sponsoring is net als sport een echt bindmiddel. Dankzij onze NOC*NSF-sponsoring

kunnen wij grenzen wegnemen op het allerhoogste niveau. Voor mij is en blijft dat

de uitdaging. Door met elkaar tijd door te brengen waarin je een gezamenlijke passie

deelt, worden zakelijke relaties voor het leven beklonken. Vroeger bestond mijn

leven helemaal uit sport. Tegenwoordig golf ik fanatiek, loop ik soms hard en fi tness ik.

Zodra mijn dochter op hockey kan, ga ik zelf ook weer spelen. Samen winnen is het

mooiste dat er is.’

‘Sport is me met de paplepel ingegoten’

52 E rnst & Young – Jaa r ve rs l ag 2006 -2007

54 Ba lans pe r 30 j un i 2007

55 W inst-en -ve r l ies reken i ng ove r 2006-2007

56 Kasst roomove r z icht 2006-2007

57 Toe l icht i ng

57 A l gemeen

57 G ronds lagen

58 G ronds lagen voo r waa rde r i ng en resu l t aatbepa l i ng

61 F i nanc ië le r i s ico’ s

62 U i t ge t reden maatschaps leden en nat rek rechten

63 Toe l icht i ng op de ba lans pe r 30 j un i 2007

70 Toe l icht i ng op de w inst-en -ve r l ies reken i ng ove r 2006-2007

73 Toe l icht i ng op he t kasst roomove r z icht 2006-2007

74 I n fo rmat ie pe r se r v ice l i ne

 Inhoudsopgave jaarrekening 2006-2007

53E rnst & Young – Jaa r ve rs l ag 2006 -2007

Jaarrekening 2006-2007

54 E rnst & Young – Jaa r ve rs l ag 2006 -2007

BA L A N S P E R 30 J U N I 2007

(na verdeling van het resultaat)

(in duizenden euro’s) 30-06-2007 30-06-2006

Activa

Vaste activa

Materiële vaste activa (a) 81.132 69.284

Financiële vaste activa (b) 98.971 4.476

180.103 73.760

Vlottende activa

Onderhanden werk (c) 28.221 36.624

Vorderingen (d) 149.944 175.478

Liquide middelen (e) 117.437 109.794

295.602 321.896

Totaal activa 475.705 395.656

Passiva

Eigen vermogen (f) 68.212 67.149

Voorzieningen (g) 19.363 17.181

Langlopende schulden (h) 164.102 98.833

Kortlopende schulden (i) 224.028 212.493

Totaal passiva 475.705 395.656

(..) De tussen haakjes vermelde letters verwijzen naar corresponderende letters in de toelichting op de balans.

55E rnst & Young – Jaa r ve rs l ag 2006 -2007

WI N S T-E N-V E R L I E S R E K E N I N G OV E R 2006-2007

(in duizenden euro’s) 2006-2007 2005-2006

Netto-omzet (j) 672.238 642.453

Overige bedrijfsopbrengsten (k) 5.997 –

Som der bedrijfsopbrengsten 678.235 642.453

Kosten uitbesteed werk en andere externe kosten (l) 75.063 63.446

Lonen en salarissen (m) 194.760 195.815

Sociale lasten 22.211 20.740

Pensioenlasten (n) 20.670 16.393

Afschrijvingen op immateriële en materiële vaste activa (o) 17.610 17.304

Overige bedrijfskosten (p) 174.222 168.778

Som der bedrijfslasten 504.536 482.476

173.699 159.977

Rentebaten en soortgelijke opbrengsten (q) 4.910 2.731

Rentelasten en soortgelijke kosten (r) -16.732 -13.593

-11.822 -10.862

Resultaat uit gewone bedrijfsuitoefening

voor belastingen 161.877 149.115

Belastingen resultaat uit gewone bedrijfsuitoefening (s) -1.217 -739

Aandeel in resultaat deelnemingen 337 -111

-880 -850

Nettoresultaat 160.997 148.265

Het voorstel tot winstverdeling is als volgt:

2006-2007 2005-2006

Nettoresultaat 160.997 148.265

Verrekening afgekochte winstrechten

uitgetreden maatschapsleden 5.002 –

155.995 148.265

Winstrechten maatschapsleden 122.015 109.495

Natrekrechten uitgetreden maatschapsleden 33.980 38.770

155.995 148.265

(..) De tussen haakjes vermelde letters verwijzen naar corresponderende letters in de toelichting op de balans.

56 E rnst & Young – Jaa r ve rs l ag 2006 -2007

KA S S T RO O M OV E R Z I C H T 2006-2007

(in duizenden euro’s) 2006-2007 2005-2006

Kasstroom uit operationele activiteiten

Nettoresultaat 160.997 148.265

Aanpassingen voor:

afschrijvingen 17.610 17.304

mutatie vorderingen en onderhanden werk 33.735 -8.875

mutatie schulden -15.975 5.490

mutatie voorzieningen 2.182 -3.206

koersverschillen en herwaarderingen deelnemingen -288 –

Totaal kasstroom uit operationele activiteiten 198.261 158.978

Kasstroom uit investeringsactiviteiten

Investeringen en aankopen:

materiële vaste activa -16.702 -16.669

financiële vaste activa -99.954 -3.142

-116.656 -19.811

Desinvesteringen, aflossingen en verkopen:

materiële vaste activa 681 129

financiële vaste activa 947 500

1.628 629

Totaal kasstroom uit investeringsactiviteiten -115.028 -19.182

Kasstroom uit financieringsactiviteiten

Opgenomen bedragen rekening-courant (uitgetreden)

maatschapsleden -161.667 -121.396

Ontvangsten kapitaalinbreng maatschapsleden 4.773 4.301

Terugbetaling kapitaalinbreng maatschapsleden -3.710 -6.627

Aflossingen leaseverplichtingen -10.440 -10.062

Ontvangsten uit langlopende schulden 100.000 15.125

Aflossingen langlopende schulden -4.546 -27.411

Totaal kasstroom uit financieringsactiviteiten -75.590 -146.070

Mutatie geldmiddelen 7.643 -6.274

Eindstand liquide middelen 117.437 109.794

Beginstand liquide middelen 109.794 116.068

Mutatie geldmiddelen 7.643 -6.274

57E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Algemeen

Ernst & Young is de zakelijke aanduiding voor de samenwerkende maatschappen Ernst & Young

Accountants en Ernst & Young Belastingadviseurs. Dit zijn maatschappen van besloten vennootschappen

(‘praktijkvennootschappen’).

Beide maatschappen hebben een samenwerkingsovereenkomst met elkaar waarin onder meer is bepaald

dat zij op dezelfde grondslagen en volgens dezelfde systemen hun resultaten zullen bepalen en een

jaarrekening zullen opmaken. Enkelvoudige jaarrekeningen van beide maatschappen hebben in dit verband

geen betekenis.

De bepalingen ter zake van de jaarrekening als omschreven in Titel 9 Boek 2 BW zijn op de jaarrekening

voor zover mogelijk analoog toegepast. Daar waar genoemde bepalingen aanleiding geven om de presentatie

of de rubricering van cijfers te wijzigen, zijn daarbij tevens de vergelijkende cijfers van het voorgaande

boekjaar aangepast.

De bedragen in deze jaarrekening luiden in duizenden euro’s. Het boekjaar loopt van 1 juli tot en met 30 juni.

Ter informatie zijn in een bijlage bij het jaarverslag de samengevoegde jaarcijfers opgenomen van

Ernst & Young en Holland Van Gijzen Advocaten en Notarissen, die een strategische alliantie heeft met

Ernst & Young Belastingadviseurs. Deze samengevoegde jaarcijfers hebben betrekking op de jaarcijfers

van Ernst & Young en zijn deelnemingen, en op de jaarcijfers van Holland Van Gijzen.

Grondslagen

Grondslagen van de jaarrekening

In de balans en winst-en-verliesrekening met toelichting worden op grondslag van consolidatie de activa,

passiva, opbrengsten en kosten opgenomen van de samenwerkende Ernst & Young-maatschappen met inbegrip

van de deelnemingen waarin direct of indirect een meerderheidsbelang wordt gehouden of waar op andere

wijze overwegende zeggenschap op kan worden uitgeoefend. Deelnemingen worden geconsolideerd op

basis van de integrale methode. Hierbij worden de in de navolgende paragraaf toegelichte grondslagen

voor waardering en resultaatbepaling toegepast. De tijdens een verslagjaar nieuw verworven en vervreemde

activiteiten en deelnemingen worden in de jaarrekening verwerkt vanaf het moment van verwerving

respectievelijk vervreemding.

In de jaarrekening zijn de hierna genoemde maatschappen en deelnemingen opgenomen.

Maatschappen

• Ernst & Young Accountants, Rotterdam

• Ernst & Young Belastingadviseurs, Rotterdam

58 E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Deelnemingen

De belangrijkste geconsolideerde deelnemingen zijn:

• Doxis BV, ’s-Gravenhage

• Ernst & Young Transaction Advisory Services BV, Rotterdam

• Ernst & Young Actuarissen BV, Rotterdam

• Ernst & Young Security & Integrity Services BV, Rotterdam

• Regioplan Holding BV, Amsterdam

Het belang in elk van deze deelnemingen is 100 procent.

Per 1 juli 2006 heeft Ernst & Young Transaction Advisory Services BV zijn honderdprocentsbelang in

Real Estate Advisory Services BV verkocht aan Ernst & Young Real Estate GmbH in ruil voor een belang

van 7 procent in die vennootschap.

De lijst met deelnemingen per 30 juni 2007 ligt ter inzage ten kantore van de maatschappen.

Grondslagen voor waardering en resultaatbepaling

Algemeen

De jaarrekening wordt opgesteld op basis van een stelsel van bepaling van vermogen en resultaat dat uitgaat

van historische kosten.

Resultaten

Baten en lasten worden toegerekend aan het jaar waarop zij betrekking hebben. Winsten worden verantwoord

voor zover zij op de balansdatum zijn gerealiseerd. Verliezen die hun oorsprong vinden voor het einde van

het verslagjaar worden verwerkt indien en voor zover deze voor het opmaken van de jaarrekening bekend

zijn geworden.

De rentevergoeding over het door de maatschapsleden ingebrachte kapitaal wordt, in afwijking van

Titel 9 Boek 2 BW, verantwoord als rentelast in plaats van als een vergoeding over het eigen vermogen,

teneinde uit te komen op het voor uitkering beschikbare resultaat.

Vreemde valuta

Transacties in vreemde valuta worden omgerekend tegen de koersen van afwikkeling. Bezittingen en

schulden luidende in vreemde valuta worden omgerekend tegen de valutakoers per balansdatum. De hieruit

resulterende koersverschillen worden verwerkt in de winst-en-verliesrekening.

Materiële vaste activa

De materiële vaste activa zijn in eigen gebruik en worden gewaardeerd tegen verkrijgingsprijs verminderd

met de cumulatieve afschrijvingen dan wel tegen lagere bedrijfswaarde. Afschrijvingen zijn gebaseerd op

de geschatte economische levensduur en worden lineair berekend. Bij verwerving gedurende het verslagjaar

wordt naar tijdsgelang afgeschreven.

59E rnst & Young – Jaa r ve rs l ag 2006 -2007

Financial leasing

Leaseovereenkomsten die aan Ernst & Young alle wezenlijke risico’s en voordelen toekennen inherent aan de

eigendom, worden als ‘fi nancial lease’ beschouwd. De activa verworven in de vorm van fi nancial leasing

worden in de balans opgenomen tegen de reële waarde bij de aanvang van de leaseovereenkomst, of indien

deze lager is, tegen de contante waarde van de minimale leasebetalingen, verminderd met de gecumuleerde

afschrijvingen en bijzondere waardeverminderingen. Leasebetalingen worden opgesplitst in rentelasten

en terugbetalingen van de hoofdsom. Ernst & Young heeft personenauto’s en personal computers in

fi nancial lease.

Operational leasing

Leaseovereenkomsten waarbij alle wezenlijke risico’s en voordelen inherent aan de eigendom bij de lessor

berusten, worden als ‘operational lease’ beschouwd. Bij operational leasing worden de leasebetalingen als

kosten opgenomen.

Financiële vaste activa

Afgekochte natrekrechten zijn gewaardeerd op basis van het betaalde bedrag verminderd met de reeds

verrekende bedragen met de winstrechten van maatschapsleden. De verrekening vindt lineair plaats in 20 jaar.

Deelnemingen waarop vanuit de samenwerkende maatschappen invloed van betekenis wordt uitgeoefend

op het zakelijke en fi nanciële beleid, worden gewaardeerd tegen de nettovermogenswaarde, bepaald volgens

de grondslagen zoals vermeld in deze jaarrekening, onder aftrek van nodig geachte afwaarderingen wegens

duurzame waardeverminderingen.

Deelnemingen waarop geen invloed van betekenis op het fi nanciële en zakelijke beleid wordt uitgeoefend,

worden gewaardeerd tegen verkrijgingsprijs, waarbij zo nodig rekening wordt gehouden met afwaardering

wegens duurzame waardeverminderingen.

De onder de fi nanciële vaste activa opgenomen leningen en andere vorderingen worden gewaardeerd tegen

nominale waarde, eventueel verminderd met een waardecorrectie voor het risico van oninbaarheid.

Onderhanden werk

Het onderhanden werk betreft verleende maar nog niet gefactureerde diensten. Indien het resultaat van een

transactie aangaande het verlenen van een dienst betrouwbaar kan worden geschat, wordt het onderhanden

werk met betrekking tot die dienst gewaardeerd naar rato van de verrichte prestatie inclusief het geschatte

resultaat. Eventueel vooruitgefactureerde bedragen worden op het onderhanden werk in mindering gebracht.

Vorderingen

De onder vlottende activa opgenomen vorderingen worden gewaardeerd tegen nominale waarde onder

aftrek van mogelijke waardecorrecties wegens het risico van oninbaarheid.

Voorzieningen

Voorzieningen worden gevormd voor verplichtingen en verliezen die op balansdatum bestaan en waarvan

de omvang onzeker is maar op betrouwbare wijze is in te schatten. De omvang van de voorziening wordt

bepaald door middel van schatting van de bedragen die noodzakelijk zijn om de desbetreffende verplichtingen

en verliezen per balansdatum af te wikkelen.

60 E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Pensioenen

De voor het personeel geldende pensioenregeling omvat de opbouw van ouderdoms- en nabestaandenpensioen

op basis van middelloon. Tot 31 december 2006 was er nog sprake van een opbouw van prepensioen.

De bijdrage van de maatschappen bestaat uitsluitend uit een doorsneepremie in de vorm van een vast

percentage van het pensioengevend salaris van de actieve deelnemers/werknemers ter dekking van de

kosten van de pensioenopbouw in het verslagjaar. De indexering van de middelloonaanspraken en ingegane

pensioenen is voorwaardelijk, afhankelijk van een besluit van het bestuur van het pensioenfonds, als naar

hun oordeel het fonds voor het toekennen van indexering over toereikende middelen beschikt. Er bestaat

voor de maatschappen geen verplichting tot het na de balansdatum voldoen van aanvullende bijdragen ter

fi nanciering van pensioenaanspraken die betrekking hebben op de verstreken dienstjaren of van toekomstige

verhogingen door indexering van die aanspraken.

De uitvoering van de pensioenregeling is ondergebracht bij de Stichting Pensioenfonds Ernst & Young, een

ondernemingspensioenfonds. Het pensioenfonds heeft zijn verplichtingen uit hoofde van de pensioenregeling

geheel herverzekerd door middel van een zogeheten garantiecontract. De herverzekeraar garandeert levenslang

de uitkeringen uit hoofde van de tijdens de contractperiode opgebouwde en gefi nancierde pensioenaanspraken.

De belangrijkste grondslagen van de herverzekeringsovereenkomst zijn die voor overlevingskansen

(Coll 2003) en marktrente. De jaarlijkse opbouw van pensioenaanspraken wordt door het pensioenfonds

volledig afgefi nancierd. De in het herverzekeringscontract overeengekomen overrentedeling en technische

winstdeling komen ten gunste van het pensioenfonds. Op grond van de kenmerken van de pensioenregeling

en de bijdrage van de maatschappen aan de fi nanciering daarvan, kan deze regeling gekwalifi ceerd worden

als een toegezegde bijdrageregeling die conform de voor dergelijke regelingen geldende bepalingen in de

jaarrekening is verwerkt.

Naast de pensioenregeling kan het personeel tevens gebruikmaken van een vrijwillige pensioen-bijspaar-

regeling, die de personeelsleden de mogelijkheid biedt om, door middel van eigen bijdragen, te sparen

voor vervroeging van pensioen en/of extra ouderdomspensioen. De maatschappen zijn voor de vrijwillige

bijspaarregeling geen bijdragen verschuldigd.

Schulden

Schulden worden gewaardeerd tegen nominale waarde tenzij anders is bepaald. De langlopende schulden

hebben een resterende looptijd van meer dan één jaar. Het gedeelte van de langlopende schuld dat binnen

één jaar vervalt, wordt verantwoord onder de kortlopende schulden.

Netto-omzet

Onder de netto-omzet wordt verstaan de opbrengst uit levering van diensten aan derden, inclusief de aan

hen in rekening gebrachte kosten van uitbesteed werk en andere externe kosten, onder aftrek van kortingen

en dergelijke en van over de omzet geheven belastingen.

61E rnst & Young – Jaa r ve rs l ag 2006 -2007

Kosten

De kosten worden bepaald met inachtneming van de hiervoor reeds vermelde grondslagen van waardering

en toegerekend aan het jaar waarop zij betrekking hebben. Verliezen worden in aanmerking genomen in

het jaar waarin deze voorzienbaar zijn.

Het uit de winst-en-verliesrekening blijkende resultaat wordt overeenkomstig daarvoor vastgestelde regels

verdeeld over de maatschapsleden en uitgetreden maatschapsleden. Er is geen sprake van een separate

beloning voor de door betreffende beroepsbeoefenaren ter beschikking gestelde arbeid. Er wordt geen

fi ctieve arbeidsvergoeding voor de beroepsbeoefenaren in de winst-en-verliesrekening opgenomen omdat

een dergelijke vergoeding niet als winstbepalend kan worden aangemerkt.

Aandeel in resultaat niet-geconsolideerde deelnemingen

Van deelnemingen die tegen nettovermogenswaarde worden gewaardeerd, wordt het aandeel in het resultaat

van de deelneming in de winst-en-verliesrekening verantwoord. Voor zover niet op nettovermogenswaarde

wordt gewaardeerd, betreft het resultaat de in het verslagjaar ontvangen dividenden alsmede eventuele

waardeveranderingen.

Belastingen

De belastingen over het resultaat van de maatschappen worden geheven op het niveau van de praktijk-

vennootschappen. Bij de deelnemingen worden de belastingen berekend op basis van het verantwoorde

resultaat, rekening houdend met fi scaal vrijgestelde posten en geheel of gedeeltelijk niet-aftrekbare kosten.

Financiële risico’s

Valutarisicobeheer

Transacties in vreemde valuta vinden slechts in beperkte mate plaats. Ook activa en passiva luiden doorgaans

in eurobedragen. Uit dien hoofde is het valutarisico beperkt.

Renterisicobeheer

De rentevergoeding over de kapitaalinbreng van de maatschapsleden wordt elk jaar herzien en is afhankelijk

van het effectieve rendement van staatsleningen met een resterende looptijd van negen tot tien jaar op 1 april

van enig jaar, verhoogd met een vaste opslag van 4 procentpunt. Over langlopende leningen verstrekt

door (uitgetreden) maatschapsleden wordt een vaste rente vergoed gelijk aan het effectieve rendement op

staatsleningen met een resterende looptijd van vijf jaar, verhoogd met een opslag van 1 à 2 procentpunt.

De rentevergoeding over de rekening-courantschulden aan (uitgetreden) maatschapsleden wordt elk

kwartaal herzien en wordt gebaseerd op zesmaands Euribor afgerond op 0,25 procent. Overtollige liquide

middelen worden tegen geldende marktrenten uitgezet met een beperkt risico voor waardeschommelingen.

De looptijd bedraagt ten hoogste drie maanden.

Op basis van deze rentevergoedingen in combinatie met de fi nanciële structuur is het renterisico beperkt.

Ernst & Young gebruikt geen derivaten om valuta- en/of renterisico’s af te dekken.

62 E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Kredietrisicobeheer

Om het kredietrisico te beheersen wordt de blootstelling aan kredietrisico voortdurend bewaakt en opgevolgd.

De activiteiten uit hoofde van dienstverlening zijn dusdanig over een grote groep cliënten gespreid dat er

geen sprake is van een grote concentratie van kredietrisico. Het kredietrisico wordt niet afgedekt door

kredietverzekeringspolissen of andere kredietinstrumenten anders dan in voorkomende gevallen door middel

van vooruitfacturering.

Uitgetreden maatschapsleden en natrekrechten

De maatschap eindigt ten aanzien van een praktijkvennootschap waarvan de betreffende partner de zestig jarige

leeftijd heeft bereikt. In de loop der tijd is er sprake geweest van verschillende uittredingsregelingen.

Afhankelijk van de voor een praktijkvennootschap op het moment van uittreden geldende regeling, krijgt

deze bij uittreden een eenmalig of een meerjaarlijks recht op een aandeel in de voor verdeling beschikbare

winst, de zogenaamde natrekrechten.

Per 1 juli 2006 is een deel van de meerjaarlijkse winstrechten van uitgetreden maatschapsleden afgekocht

en uitbetaald. Deze afkoopsommen zijn op basis van actuariële grondslagen bepaald. De afkoopsommen

zijn geactiveerd en worden lineair in twintig jaar verrekend met de winstrechten van maatschapsleden.

Financiering heeft plaatsgevonden door het opnemen van een externe lening. De voorwaarden van deze

lening staan vermeld onder de toelichting van de langlopende leningen.

Uitgetreden maatschapsleden (de betrokken partners) kunnen een rekening-courantvordering hebben op

en/of een lening verstrekt hebben aan een van beide maatschappen.

63E rnst & Young – Jaa r ve rs l ag 2006 -2007

Toelichting op de balans per 30-06-2007

Materiële vaste activa (a)

De samenstelling van de boekwaarde per balansdatum is als volgt:

30-06-2007 30-06-2006

Huurdersinvesteringen 28.443 22.413

Personenauto’s 36.272 30.850

Inventarissen, computers, software e.d. 16.417 16.021

81.132 69.284

Het verloop van deze post is als volgt:

Huurders-

investeringen

Personen-

auto’s

Inventaris,

computers,

software Totaal

Boekwaarde per 1 juli 2006 22.413 30.850 16.021 69.284

Investeringen 9.751 16.533 7.326 33.610

Desinvesteringen -242 -3.461 -449 -4.152

Afschrijvingen -3.479 -7.650 -6.481 -17.610

Boekwaarde per 30 juni 2007 28.443 36.272 16.417 81.132

Aanschafwaarde 46.429 51.390 50.738 148.557

Cumulatieve afschrijvingen -17.986 -15.118 -34.321 -67.425

Boekwaarde per 30 juni 2007 28.443 36.272 16.417 81.132

De materiële vaste activa worden afgeschreven op basis van de geschatte economische levensduur:

• huurdersinvesteringen 10 jaar

• personenauto’s (gemiddelde leaseduur) 4,6 jaar

• inventaris, computers, software e.d. 3 tot 7 jaar

Afschrijvingen worden berekend over de aanschafprijs. Bij inventaris, computers, software e.d. is voor een

aantal activa de afschrijvingstermijn verlengd ten opzichte van vorig verslagjaar. Bij huurdersinvesteringen

gelden, afhankelijk van de resterende looptijd van de huurcontracten, eventueel kortere afschrijvingstermijnen.

Voor de materiële vaste activa geldt dat de actuele waarde niet in belangrijke mate afwijkt van de boekwaarde.

Ter zake van personenauto’s en personal computers is Ernst & Young wel economisch eigenaar, maar geen

juridisch eigenaar. De boekwaarde per 30 juni 2007 van de personenauto’s bedraagt 7 36,3 miljoen (per

30 juni 2006: 7 30,9 miljoen) en van de personal computers 7 1,0 miljoen (per 30 juni 2006: 7 2,8 miljoen).

64 E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Financiële vaste activa (b)

De samenstelling van de boekwaarde per balansdatum is als volgt:

30-06-2007 30-06-2006

Afgekochte natrekrechten 94.455 –

Niet-geconsolideerde deelnemingen 1.815 1.325

Leningen u/g 2.701 3.151

98.971 4.476

Het verloop van de afgekochte natrekrechten is als volgt:

Natrekrechten

Boekwaarde per 1 juli 2006 –

Afgekochte winstrechten uitgetreden maatschapsleden 99.457

Verrekend met winstrechten maatschapsleden -5.002

Boekwaarde per 30 juni 2007 94.455

Afkoopwaarde 99.457

Cumulatieve verrekeningen -5.002

Boekwaarde per 30 juni 2007 94.455

Het verloop van de niet-geconsolideerde deelnemingen is als volgt:

Niet-geconsolideerde deelnemingen

Boekwaarde per 1 juli 2006 1.325

Aandeel in het resultaat 423

Aankoop van deelnemingen 202

Koersverschillen -135

490

Boekwaarde per 30 juni 2007 1.815

Het verloop van de leningen u/g is als volgt:

Leningen u/g

Boekwaarde per 1 juli 2006 3.151

Verstrekte leningen 497

Aflossingen -947

Boekwaarde per 30 juni 2007 2.701

Van de leningen u/g per 30 juni 2007 heeft 7 0,4 miljoen betrekking op leningen verstrekt aan praktijk-

vennootschappen op het moment van toetreden tot een van beide maatschappen (per 30 juni 2006:

7 0,3 miljoen).

65E rnst & Young – Jaa r ve rs l ag 2006 -2007

Het restant ad 7 2,3 miljoen heeft betrekking op een lening verstrekt aan een gezamenlijke deelneming van

Ernst & Young Nederland en Ernst & Young Duitsland ten behoeve van de fi nanciering van een centraal

rekencentrum. Gedurende het verslagjaar is 7 0,5 miljoen afgelost op deze lening. De rente bedraagt

6 procent per jaar. De lening heeft een niet nader bepaalde looptijd. Er geldt een opzegtermijn van vier weken.

Onderhanden werk (c)

De stand van het onderhanden werk is ultimo verslagjaar als volgt:

30-06-2007 30-06-2006

Onderhanden werk 28.221 36.624

Op de standen van het onderhanden werk zijn de op opdrachten vooruitgefactureerde bedragen in mindering

gebracht. Het onderhanden werk is belast met pandrechten ten behoeve van de Stichting Confi dentia 2004

tot zekerheid van de door (uitgetreden) maatschapsleden verstrekte leningen.

Vorderingen (d)

30-06-2007 30-06-2006

Vorderingen op cliënten 99.626 141.125

Vooruitbetaalde pensioenlasten 11.052 9.908

Diverse vooruitbetaalde bedragen 11.436 4.541

Rekening-courant Holland Van Gijzen – 556

Overige vorderingen 26.158 17.385

Overige overlopende activa 1.672 1.963

149.944 175.478

De vorderingen hebben naar hun aard in de regel een looptijd van ten hoogste één jaar.

De vorderingen op cliënten zijn belast met pandrechten ten behoeve van de Stichting Confi dentia 2004 tot

zekerheid van de door (uitgetreden) maatschapsleden verstrekte leningen.

De in een kalenderjaar vervallende doorsneepremie uit hoofde van de pensioenregeling personeelsleden is

bij vooruitbetaling verschuldigd aan het ondernemingspensioenfonds.

Liquide middelen (e)

30-06-2007 30-06-2006

Kas- en banksaldi 76.639 77.325

Deposito’s 40.798 32.469

117.437 109.794

De kas- en banksaldi staan ter vrije beschikking. De deposito’s hebben een resterende looptijd van één tot

drie maanden, met een gemiddeld rentepercentage van 4,0 procent.

66 E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Eigen vermogen (f)

Ieder maatschapslid is verplicht tot de inbreng van kapitaal volgens een voor alle leden gelijke methode

van kapitaalinsparingen. Over de kapitaalinbreng wordt rente vergoed. Deze bedroeg in 2006-2007

7,75 procent (2005-2006: gemiddeld 7,5 procent).

30-06-2007 30-06-2006

Contractuele kapitaalinbreng maatschapsleden 68.212 67.149

Het verloop van deze post is als volgt:

2006-2007 2005-2006

Stand per 1 juli 67.149 69.475

Insparingen 4.773 4.301

Terugbetaling bij uittreding -3.710 -6.627

Stand per 30 juni 68.212 67.149

Bij uittreding van een praktijkvennootschap uit de maatschap vindt terugbetaling plaats van de kapitaalinbreng.

De samenstelling van het aantal maatschapsleden en de kapitaalinbreng ingedeeld naar maatschap is als volgt:

30-06-2007 30-06-2006

Aantal

maatschapsleden

Kapitaal-

inbreng

Kapitaal-

inbreng

Ernst & Young Accountants 154 48.044 46.849

Ernst & Young Belastingadviseurs 63 20.168 20.300

217 68.212 67.149

Uitgetreden maatschapsleden in 2006-2007 10

Aantal winstdelende maatschapsleden 2006-2007 227

De maatschapsleden delen samen met de uitgetreden maatschapsleden (met natrekrechten) in het resultaat.

Voorzieningen (g)

De samenstelling van de voorzieningen per balansdatum is als volgt:

30-06-2007 30-06-2006

Voorziening inzake (ex-)werknemers 4.747 4.666

Overige voorzieningen 14.616 12.515

19.363 17.181

De voorziening inzake (ex-)werknemers heeft betrekking op voorzieningen inzake afvloeiingsregelingen,

jubileumuitkeringen en WAO-suppletieregelingen. De voorziening jubileumuitkeringen heeft betrekking

op aan verstreken dienstjaren toe te rekenen kosten van toekomstige jubileumuitkeringen, rekening houdend

met de kans op tussentijdse uitdiensttreding en overlijden.

67E rnst & Young – Jaa r ve rs l ag 2006 -2007

De overige voorzieningen betreffen een voorziening voor beroepsaansprakelijkheidsclaims, revitalisering

bedrijfsonderdelen alsmede een voorziening inzake huisvesting.

Eventuele claims uit hoofde van beroepsaansprakelijkheid zijn, behoudens een eigen risico, verzekerd

door middel van het internationale verzekeringsprogramma van Ernst & Young. De voorziening beroeps-

aansprakelijkheid dient ter dekking van lopende risico’s waaronder begrepen de externe behandelingskosten

met per geval als maximum het niet-verzekerde eigen risico.

In 2006-2007 is een deel van de minder rendabele bedrijfsactiviteiten vervreemd als onderdeel van een

verdergaande revitalisering van bepaalde bedrijfsonderdelen. Voor de realisatie van deze plannen is in

2006-2007 een voorziening getroffen.

Voor zover de door de maatschappen gehuurde kantoorpanden of delen daarvan leegstaan, is voor

verschuldigde huurbedragen over de resterende periode van de huurcontracten een voorziening getroffen.

Dit vanwege de slechte omstandigheden op de markt voor verhuur van oudere kantoorpanden. De voorziening

huisvesting heeft tevens betrekking op te verwachten kosten voor oplevering in oorspronkelijke staat van

gehuurde kantoorpanden.

De voorzieningen inzake jubileumuitkeringen, WAO-suppletieregelingen en leegstand van gehuurde

kantoorpanden worden berekend tegen contante waarde. De daarbij gehanteerde rentepercentages variëren

van 3,5 tot 4,5. Alle overige voorzieningen worden gewaardeerd tegen nominale waarde.

Het verloop van de voorzieningen is als volgt:

Inzake

(ex-)werknemers Overige Totaal

Stand per 1 juli 2006 4.666 12.515 17.181

Toevoegingen 2.080 6.503 8.583

Uitgaven ten laste van voorzieningen -1.777 -1.664 -3.441

Vrijgevallen bedragen -222 -2.738 -2.960

Stand per 30 juni 2007 4.747 14.616 19.363

waarvan looptijd < 1 jaar 2.099 4.460 6.559

waarvan looptijd > 5 jaar 1.180 50 1.230

68 E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Langlopende schulden (h)

30-06-2007 30-06-2006

Leningen verstrekt door (uitgetreden) maatschapsleden 74.084 74.664

Lening ter financiering afkoop natrekrechten 97.500 –

Leaseverplichtingen personenauto’s 36.271 30.850

Leaseverplichtingen personal computers 1.247 3.676

Overige leningen 879 2.345

209.981 111.535

Aflosbaar in 2007-2008 respectievelijk 2006-2007, verantwoord onder kortlopende schulden:

aflossingsverplichting leningen verstrekt door (uitgetreden) maatschapsleden -25.584 –

aflossingsverplichting lening ter financiering afkoop natrekrechten -10.000 –

aflossingsverplichting leaseverplichtingen -10.295 -11.450

aflossingsverplichting overige leningen – -1.252

164.102 98.833

Leningen verstrekt door (uitgetreden) maatschapsleden hebben op de balansdatum een resterende looptijd

van minder dan vijf jaar. Deze leningen worden namens de (uitgetreden) maatschapsleden gehouden

door Stichting Confi dentia 2004. Deze stichting is houder van de op het onderhanden werk en de

vorderingen op cliënten gevestigde pandrechten. Het gemiddelde rentepercentage bedroeg in 2006-2007

5,7 (2005-2006: 6,3 procent).

In geval van overlijden van de (oud-)partner kan de praktijkvennootschap vervroegde afl ossing van het

alsdan nog uitstaande bedrag van de lening verlangen.

De lening voor de afkoop van natrekrechten is ter fi nanciering van de gedeeltelijke afkoop van natrekrechten

van uitgetreden maatschapsleden. De looptijd van de lening is tien jaar. De afl ossing van de lening bedraagt

7 2,5 miljoen per kwartaal, voor het eerst op 30 juni 2007. Het is toegestaan om elk jaar 10 procent van de

hoofdsom extra, boetevrij af te lossen. De rente op de lening is vastgesteld op 4,5 procent per jaar.

De leaseovereenkomsten voor personenauto’s hebben een resterende looptijd van gemiddeld 2,8 jaar

(2005-2006: 2,5 jaar). De leaseovereenkomsten voor personal computers hebben een resterende looptijd

van gemiddeld 1,0 jaar (2005-2006: 1,9 jaar).

De overige leningen hebben een resterende looptijd van minder dan vijf jaar. De rente bedroeg in 2006-2007

5,8 procent (2005-2006: 6,3 procent).

69E rnst & Young – Jaa r ve rs l ag 2006 -2007

Kortlopende schulden (i)

30-06-2007 30-06-2006

Schulden aan (uitgetreden) maatschapsleden 95.664 101.336

Schulden aan leveranciers 4.688 10.988

Belastingen en premies sociale verzekeringen 14.495 15.800

Verplichtingen inzake personeel 38.907 41.497

Rekening-courant Holland Van Gijzen 1.144 –

Aflossingsverplichting langlopende schulden 45.879 12.702

Overige schulden en overlopende passiva 23.251 30.170

224.028 212.493

De kortlopende schulden hebben een looptijd van ten hoogste één jaar.

De schulden aan (uitgetreden) maatschapsleden betreffen tegoeden in rekening-courant die worden gevoed

met de uit hoofde van de winstverdeling aan (uitgetreden) maatschapsleden toekomende bedragen. De door

(uitgetreden) maatschapsleden opgenomen bedragen, al dan niet als voorschot op de winstverdeling, komen

in mindering op deze schulden aan (uitgetreden) maatschapsleden.

Niet in de balans opgenomen verplichtingen

Ernst & Young heeft langlopende huurcontracten voor panden afgesloten. De toekomstige verplichtingen

uit hoofde van huidige huurovereenkomsten zijn als volgt (in 7 miljoen).

Huurverplichtingen

Binnen 1 jaar 26,7

Tussen 1 en 5 jaar 97,8

Na 5 jaar 81,1

Totaal van de minimumverplichtingen 205,6

Deze cijfers zijn geen raming van de in genoemde jaren te verwachten totale huurlasten. Inzake deze

huurverplichtingen zijn garanties afgegeven voor een bedrag van in totaal circa 7 1,0 miljoen.

In verband met de eerdere overname van bedrijfsactiviteiten door Ernst & Young-organisaties wereldwijd

is aan Ernst & Young Global Ltd een garantie gesteld van thans US $ 15 miljoen. Per 1 augustus 2007 is

deze garantie verlengd, met een looptijd tot 29 juli 2008. Ten tijde van de overname bedroeg de garantie

US $ 30 miljoen. Ten behoeve van deze garantie is van bankiers een obligofaciliteit ontvangen.

Ter zake van de verkoop op 30 juni 2003 van het honderdprocentsbelang in Ernst & Young Executive

Temporary Management BV en zijn dochterondernemingen zijn de in het economisch verkeer normaal

te achten garanties en vrijwaringen afgegeven. Deze garanties en vrijwaringen hebben een maximale

duur tot 15 september 2008.

70 E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Toelichting op de winst-en-verliesrekening over 2006-2007

Netto-omzet (j)

De omzet wordt vrijwel geheel in Nederland gerealiseerd en is onder te verdelen op basis van de volgende

dienst verleningen:

2006-2007 2005-2006

Assurance en adviesdiensten 422.428 398.272

Belastingadviesdiensten 203.945 197.636

Transaction Advisory Services 27.256 26.045

Overige adviesdiensten 18.609 20.500

672.238 642.453

De netto-omzet per service line is inclusief het saldo van de onderlinge leveringen. De interne leveringen

hebben plaatsgevonden tegen marktconforme tarieven.

De netto-omzet is inclusief de mutatie onderhanden werk. Het onderhanden werk is in 2006-2007

7 8,4 miljoen gedaald (2005-2006: 7 4,0 miljoen).

In de netto-omzet is 7 3,3 miljoen begrepen aan omzet van de in de loop van 2006-2007 vervreemde

bedrijfsonderdelen. De in de vergelijkende cijfers begrepen omzet van deze bedrijfsonderdelen bedraagt

7 8,5 miljoen.

Overige bedrijfsopbrengsten (k)

2006-2007 2005-2006

Verkoop bedrijfsactiviteiten 5.163 –

Diversen 834 –

5.997 –

Kosten van uitbesteed werk en andere externe kosten (l)

Dit betreft diensten van derden, waaronder buitenlandse Ernst & Young-organisaties, die direct aan

opdrachten zijn toe te rekenen.

Lonen en salarissen (m)

De lonen en salarissen zijn inclusief vakantiegeld, gratifi caties en andere uitkeringen aan personeel.

2006-2007 2005-2006

Lonen en salarissen 194.760 195.815

71E rnst & Young – Jaa r ve rs l ag 2006 -2007

Aantal werkzame personen

De gemiddelde personele bezetting (exclusief maatschapsleden) bedroeg op fulltimebasis:

2006-2007 2005-2006

Professionals 2.912 2.807

Staff support 1.207 1.170

4.119 3.977

Pensioenlasten (n)

In 2006-2007 is de doorsneepremie verhoogd. Tevens is in 2006-2007 een incidentele last opgenomen van

7 1,2 miljoen. In de pensioenlasten van 2005-2006 zit een incidentele bate van 7 1,3 miljoen.

Afschrijvingen op immateriële en materiële vaste activa (o)

2006-2007 2005-2006

Immateriële vaste activa – 47

Materiële vaste activa 17.610 17.257

17.610 17.304

Overige bedrijfskosten* (p)

2006-2007 2005-2006

Overige personeelskosten 27.723 23.389

Reiskosten 21.543 21.954

Automatiseringskosten 20.395 22.977

Kantoorkosten 17.712 16.612

Huisvestingskosten 27.256 26.033

Overige kosten 59.593 57.813

174.222 168.778

Rentebaten en soortgelijke opbrengsten (q)

2006-2007 2005-2006

Rente banktegoeden en deposito’s 4.654 2.581

Overige rentebaten en soortgelijke opbrengsten 256 150

4.910 2.731

* De vergelijkende cijfers 2005-2006 zijn aangepast voor vergelijkingsdoeleinden.

72 E rnst & Young – Jaa r ve rs l ag 2006 -2007

TO E L I C H T I N G

Rentelasten en soortgelijke kosten (r)

2006-2007 2005-2006

Rente kapitaalinbreng 5.193 5.103

Rente leningen verstrekt door (uitgetreden) maatschapsleden 4.330 5.027

Rente rekening-couranttegoeden (uitgetreden) maatschapsleden 2.800 1.578

Totaal rente (uitgetreden) maatschapsleden 12.323 11.708

Overige rentelasten en soortgelijke kosten 4.409 1.885

16.732 13.593

De samenstelling van het totaal aan rente vergoed aan (uitgetreden) maatschapsleden is als volgt:

2006-2007 2005-2006

Maatschapsleden 7.603 7.519

Uitgetreden maatschapsleden 4.720 4.189

12.323 11.708

Belastingen resultaat uit gewone bedrijfsuitoefening (s)

De belastingen op resultaat uit gewone bedrijfsuitoefening bedragen 7 1,2 miljoen (2005-2006:

7 0,7 miljoen) en betreffen de belastingen over het resultaat van de geconsolideerde deelnemingen.

Beloning bestuurders

De bestuurders van Ernst & Young ontvangen geen beloning anders dan dat zij via hun praktijk-

vennootschappen meedelen in het voor verdeling beschikbare resultaat.

73E rnst & Young – Jaa r ve rs l ag 2006 -2007

Toelichting op het kasstroomoverzicht 2006-2007

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. De liquide middelen in het kasstroom-

overzicht bestaan uit de kas- en banksaldi en de deposito’s. De deposito’s kunnen worden beschouwd als

zeer liquide.

Investeringen gefi nancierd door middel van fi nancial lease leiden op het moment van aanschaf niet tot

uitgaande kasstromen. Daardoor wijken de investeringen in materiële vaste activa volgens het kasstroom-

overzicht af van de investeringen volgens het overzicht van materiële vaste activa.

De door de (uitgetreden) maatschapsleden opgenomen bedragen uit hoofde van winstverdeling, al dan niet

op basis van voorschotten, zijn opgenomen onder de kasstroom uit fi nancieringsactiviteiten.

74 E rnst & Young – Jaa r ve rs l ag 2006 -2007

IN F O R M AT I E P E R S E RV I C E L I N E

2006-2007

Assurance en

adviesdiensten

Belasting-

adviesdiensten

Transaction

Advisory

Services

Overige

adviesdiensten Totaal

Netto-omzet 422.428 203.945 27.256 18.609 672.238

Overige bedrijfsopbrengsten 3.787 1.376 – 834 5.997

Som der bedrijfsopbrengsten 426.215 205.321 27.256 19.443 678.235

Kosten uitbesteed werk 45.238 21.434 7.248 1.143 75.063

Loonkosten 122.930 56.270 6.454 51.987 237.641

Afschrijvingen (im)materiële vaste activa 11.429 4.679 551 951 17.610

Overige bedrijfskosten 141.355 66.746 4.122 -38.001 174.222

Som der bedrijfslasten 320.952 149.129 18.375 16.080 504.536

105.263 56.192 8.881 3.363 173.699

Saldo rentebaten en -lasten -7.428 -3.587 -480 -327 -11.822

Resultaat uit gewone bedrijfs-

uitoefening voor belastingen 97.835 52.605 8.401 3.036 161.877

Belastingen resultaat uit

gewone bedrijfsuitoefening – – – -1.217 -1.217

Aandeel in resultaat deelnemingen – – – 337 337

Nettoresultaat 97.835 52.605 8.401 2.156 160.997

Gemiddeld aantal werkzame personen op fulltimebasis

Assurance en

adviesdiensten

Belasting-

adviesdiensten

Transaction

Advisory

Services

Overige

adviesdiensten Totaal

Maatschapsleden 149 65 6 1 221

Professionals 2.132 714 63 3 2.912

Staff support 262 158 6 781 1.207

Totaal 2.543 937 75 785 4.340

Werkkapitaal

Assurance en

adviesdiensten

Belasting-

adviesdiensten

Transaction

Advisory

Services

Overige

adviesdiensten Totaal

Onderhanden werk 9.337 15.323 -139 3.700 28.221

Vorderingen op cliënten 56.009 39.023 5.178 -584 99.626

Totaal werkkapitaal 65.346 54.346 5.039 3.116 127.847

De netto-omzet per service line is inclusief het saldo van de onderlinge leveringen. De interne leveringen

hebben plaatsgevonden tegen marktconforme tarieven.

75E rnst & Young – Jaa r ve rs l ag 2006 -2007

2005-2006

Assurance en

adviesdiensten

Belasting-

adviesdiensten

Transaction

Advisory

Services

Overige

adviesdiensten Totaal

Netto-omzet 398.272 197.636 26.045 20.500 642.453

Overige bedrijfsopbrengsten – – – – –

Som der bedrijfsopbrengsten 398.272 197.636 26.045 20.500 642.453

Kosten uitbesteed werk 36.326 21.621 5.278 221 63.446

Loonkosten 114.975 59.532 7.001 51.440 232.948

Afschrijvingen (im)materiële vaste activa 10.762 5.311 655 576 17.304

Overige bedrijfskosten 136.090 63.946 4.156 -35.414 168.778

Som der bedrijfslasten 298.153 150.410 17.090 16.823 482.476

100.119 47.226 8.955 3.677 159.977

Saldo rentebaten en -lasten -6.756 -3.334 -411 -361 -10.862

Resultaat uit gewone bedrijfs-

uitoefening voor belastingen 93.363 43.892 8.544 3.316 149.115

Belastingen resultaat uit

gewone bedrijfsuitoefening – – – -739 -739

Aandeel in resultaat deelnemingen – – – -111 -111

Nettoresultaat 93.363 43.892 8.544 2.466 148.265

Gemiddeld aantal werkzame personen op fulltimebasis

Assurance en

adviesdiensten

Belasting-

adviesdiensten

Transaction

Advisory

Services

Overige

adviesdiensten Totaal

Maatschapsleden 140 70 6 9 225

Professionals 1.833 734 64 176 2.807

Staff support 284 183 8 695 1.170

Totaal 2.257 987 78 880 4.202

Werkkapitaal

Assurance en

adviesdiensten

Belasting-

adviesdiensten

Transaction

Advisory

Services

Overige

adviesdiensten Totaal

Onderhanden werk 15.684 23.085 -3.302 1.157 36.624

Vorderingen op cliënten 87.023 45.701 8.161 240 141.125

Totaal werkkapitaal 102.707 68.786 4.859 1.397 177.749

76 E rnst & Young – Jaa r ve rs l ag 2006 -2007

Rotterdam, 18 september 2007

Raad van Bestuur

drs. J.J. (Jan) Nooitgedagt RA (voorzitter)

M. (Mike) Hartkoorn RA

drs. C.B. (Coen) Boogaart RA

mr. H.A. (Han) Oosters

mr. M.J. (Mark) Goudsmit

77E rnst & Young – Jaa r ve rs l ag 2006 -2007

Overige gegevens

78 E rnst & Young – Jaa r ve rs l ag 2006 -2007

OV E R I G E G E G E V E N S

Regeling omtrent de verdeling van de winst

Het uit de winst-en-verliesrekening blijkende resultaat wordt volgens contractuele regelingen en volgens

een zogenaamd Reglement Winstverdeling verdeeld over de winstgerechtigden. Dat reglement voorziet in

een systeem van winstverdeling dat prestatiegerelateerd is. Winstgerechtigden zijn zowel maatschapsleden

als uitgetreden maatschapsleden. De jaarlijkse resultaatverdeling wordt vastgesteld door de gecombineerde

vergadering van beide maatschappen.

Voor de maatschapsleden geldt dat de winstrechten ter dekking dienen van de arbeidsvergoeding,

de opbouw van pensioen, de premies voor arbeidsongeschiktheids- en overlijdensrisicoverzekering

en de beroeps- en autokosten van de betreffende partner.

Vaststelling jaarrekening

Op 16 november 2007 zal aan de gecombineerde vergadering van de maatschappen het voorstel worden

gedaan om de jaarrekening 2006-2007 vast te stellen.

Winstverdeling

Op basis van genoemde regels is het voorstel van verdeling van het voor uitkering beschikbare resultaat in

winstrechten en natrekrechten als volgt:

2006-2007 2005-2006

Voor uitkering beschikbaar resultaat 160.997 148.265

Verrekening afgekochte winstrechten

uitgetreden maatschapsleden 5.002 –

155.995 148.265

Winstrechten maatschapsleden 122.015 109.495

Natrekrechten uitgetreden maatschapsleden 33.980 38.770

155.995 148.265

79E rnst & Young – Jaa r ve rs l ag 2006 -2007

Aandeel bestuurders in de resultaatverdeling

De leden van de Raad van Bestuur ontvangen geen beloning anders dan dat zij via hun praktijkvennoot-

schappen meedelen in het voor uitkering beschikbare resultaat. Hun gezamenlijke aandeel in het voor

uitkering beschikbare bedrag bedraagt 7 4,9 miljoen (2005-2006: 7 5,2 miljoen). Het gemiddeld aantal

bestuursleden bedroeg 5 (2005-2006: 6).

Samen met de rentevergoedingen hebben de bestuursleden in totaal de volgende bedragen ontvangen:

2006-2007 2005-2006

Winstrechten 4.867 5.212

Rentevergoedingen 236 241

5.103 5.453

De rentevergoedingen hebben betrekking op over kapitaalinbreng, leningen o/g en rekening-couranttegoeden

betaalde rente.

80 E rnst & Young – Jaa r ve rs l ag 2006 -2007

OV E R I G E G E G E V E N S

Accountantsverklaring

Aan: Vertrouwenscollege / Raad van Bestuur van de samenwerkende maatschappen Ernst & Young

Accountants en Ernst & Young Belastingadviseurs,

Verklaring betreffende de gecombineerde jaarrekening

Wij hebben de in dit jaarverslag op pagina 52 tot en met pagina 76 opgenomen gecombineerde

jaarrekening 2006-2007 van de samenwerkende maatschappen Ernst & Young Accountants en Ernst & Young

Belastingadviseurs te Rotterdam bestaande uit de balans per 30 juni 2007 en de winst-en-verliesrekening

over 2006-2007 met de toelichting gecontroleerd.

Verantwoordelijkheid van het bestuur

De Raad van Bestuur van de samenwerkende maatschappen is verantwoordelijk voor het opmaken van de

gecombineerde jaarrekening die het vermogen en het resultaat getrouw dient weer te geven, alsmede voor het

opstellen van het jaarverslag, beide in overeenstemming met Titel 9 Boek 2 BW. Deze verantwoordelijkheid

omvat onder meer: het ontwerpen, invoeren en in stand houden van een intern beheersingssysteem relevant

voor het opmaken van en getrouw weergeven in de gecombineerde jaarrekening van vermogen en resultaat,

zodanig dat deze geen afwijkingen van materieel belang als gevolg van fraude of fouten bevat, het kiezen en

toepassen van aanvaardbare grondslagen voor fi nanciële verslaggeving en het maken van schattingen die

onder de gegeven omstandigheden redelijk zijn.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid bestaat uit het geven van een oordeel over de gecombineerde jaarrekening op

basis van onze controle. Wij hebben onze controle verricht in overeenstemming met Nederlands recht.

Dienovereenkomstig zijn wij verplicht te voldoen aan de voor ons geldende gedragsnormen en zijn wij

gehouden onze controle zodanig te plannen en uit te voeren dat een redelijke mate van zekerheid wordt

verkregen dat de gecombineerde jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de

bedragen en de toelichtingen in de gecombineerde jaarrekening. De keuze van de uit te voeren werkzaamheden

is afhankelijk van de professionele oordeelsvorming van de accountant, waaronder begrepen zijn beoordeling

van de risico’s van afwijkingen van materieel belang als gevolg van fraude of fouten. In die beoordeling neemt

de accountant in aanmerking het voor het opmaken van en getrouw weergeven in de gecombineerde

jaar rekening van vermogen en resultaat relevante interne beheersingssysteem, teneinde een verantwoorde

keuze te kunnen maken van de controlewerkzaamheden die onder de gegeven omstandigheden adequaat zijn

maar die niet tot doel hebben een oordeel te geven over de effectiviteit van het interne beheersingssysteem

van de entiteit. Tevens omvat een controle onder meer een evaluatie van de aanvaardbaarheid van de

toegepaste grond slagen voor fi nanciële verslaggeving en van de redelijkheid van schattingen die de Raad

van Bestuur van de samenwerkende maatschappen heeft gemaakt, alsmede een evaluatie van het algehele

beeld van de gecombineerde jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor

ons oordeel.

81E rnst & Young – Jaa r ve rs l ag 2006 -2007

Oordeel

Naar ons oordeel geeft de gecombineerde jaarrekening 2006-2007 een getrouw beeld van de grootte en de

samenstelling van het vermogen van de samenwerkende maatschappen Ernst & Young Accountants en

Ernst & Young Belastingadviseurs per 30 juni 2007 en van het resultaat over 2006-2007 in overeenstemming

met Titel 9 Boek 2 BW.

Verklaring betreffende andere wettelijke voorschriften en/of voorschriften van regelgevende instanties

Naar analogie van de wettelijke verplichting ingevolge artikel 2:393 lid 5 onder e BW melden wij dat het

jaarverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de gecombineerde jaarrekening.

Rotterdam, 18 september 2007

KPMG ACCOUNTANTS N.V.

Mr. drs. L.A. Blok RA

82 E rnst & Young – Jaa r ve rs l ag 2006 -2007

‘Het Women’s Leadership-programma van Ernst & Young is gebaseerd op het

uitgangspunt dat talentvolle vrouwen van grote waarde zijn voor onze organisatie.

Via een gericht talentmanagementprogramma trachten we deze vrouwen verder te

ontwikkelen en zo onze diversiteit te vergroten. Daarnaast is er een bewustwordings-

programma, zowel voor mannen als voor vrouwen, waarmee we een cultuurverandering

bewerkstelligen. Zo brengen we balans in onze organisatie en in onze dienstverlening.

Het programma is gestart in 2005. De discussie is opgelaaid, denkbeelden verschuiven.

Ook is er een duidelijke stijging te zien van vrouwelijke benoemingen in leiding-

gevende functies. Er moet nog een hoop gebeuren maar we zijn wel op de goede weg.

We zijn dit gaan doen omdat onze organisatie er mooier, creatiever, innovatiever en

beter van wordt. In één woord: rijker. “Michèle, ga jij naar Orlando naar de Global

Women’s Leadership meeting?” vroegen ze me destijds. “Wat moet ik daar?” dacht

ik, maar ik ging wel. Ik zag acteurs de verschillen tussen man en vrouw uitbeelden.

Het was lachwekkend en tegelijkertijd triest want ik zag hoe vrouwen in de

Nederlandse praktijk met exact dezelfde problemen kampen. Toen dacht ik: dit is

het keerpunt, hier moet wat aan gebeuren.

Verder reiken is voor mij steeds meer uit jezelf halen, steeds verder groeien. Het is

zo belangrijk om je talenten op het juiste niveau in te kunnen zetten. Ik vind het zonde

als talent wordt verspild. En ik kan gewoon niet tegen vermeende ongelijkheid.

Dat vrouwen op een andere manier beoordeeld worden dan mannen. Niets is mooier

dan mensen te zien groeien. Ik ben trots op alle vrouwen die zich tot leider ontwikkelen,

op mannen ook trouwens. Of op de Business Lounges die we voor vrouwelijke cliënten

hebben bedacht. Zo werk je vanuit een andersoortige verbondenheid aan nieuwe

netwerken, en word je een voorbeeld voor anderen.’

‘Mij gaat het erom dat de organisatie rijker wordt’

83E rnst & Young – Jaa r ve rs l ag 2006 -2007

Michèle Hagers – Partner

84 E rnst & Young – Jaa r ve rs l ag 2006 -2007

GE S C H I E D E N I S

In Nederland

Docent boekhouden Barend Moret (1851-1915) was in 1883 een van de vijf oprichters

van het eerste accountantskantoor in Nederland: het Bureel van Boekhouding (later met

de toevoeging Confi dentia). Ten opzichte van de boekhouders die in dienst waren

van bedrijven en instellingen onderscheidden deze accountants zich door hun

onafhankelijke positie. Ernst & Young (Nederland) is de rechtsopvolger van dat

Bureel van Boekhouding.

In 1953 ontstond naast de accountantsmaatschap een zelfstandige maatschap van

belastingadviseurs. Gelijktijdig met de komst van de fi scalisten werd ook het beroep

van organisatieadviseur geïntroduceerd; in 1989 gingen zij als derde maatschap binnen

het verband van toen nog Moret van start, om ruim tien jaar later te worden verkocht

aan het huidige Capgemini. De strategische alliantie van Holland Van Gijzen Advocaten

en Notarissen met de belastingmaatschap Ernst & Young Belastingadviseurs stamt

uit 2000.

Wereldwijd

Een fusiegolf in de jaren zeventig – onder meer om de dienstverlening aan

cliënten in het buitenland te kunnen versterken – leidde in Nederland tot het ontstaan

van de accountantsmaatschap Moret & Limperg en de belastingmaatschap

Moret Gudde Brinkman. Eind jaren zeventig kwam deze organisatie tot de conclusie

dat de buitenlandstrategie onvoldoende werkte en werd er samenwerking gezocht met

een van de toenmalige Big Eight, de acht grootste internationaal opererende kantoren.

Gekozen werd voor het Amerikaanse Arthur Young. Via een aantal tussenstappen

volgde in 1989 de wereldwijde fusie tussen Arthur Young en Ernst & Whinney en

ontstond in Nederland Moret Ernst & Young. Sinds circa 1900 is de naam Moret

verbonden geweest aan de organisatie. Bijna een eeuw later, in 1999, is deze naam

verdwenen als gevolg van de vergaande internationalisatie en standaardisering binnen

de organisatie.

85E rnst & Young – Jaa r ve rs l ag 2006 -2007

Bijlage

Samengevoegde jaarcijfers 2006-2007

van Ernst & Young en Holland Van Gijzen Advocaten en Notarissen

86 E rnst & Young – Jaa r ve rs l ag 2006 -2007

SA M E N G E VO E G D E JA A R C I J F E R S 2006-2007
VA N ER N S T & YO U N G E N HO L L A N D VA N GI J Z E N ADVO C AT E N E N NOTA R I S S E N

Samengevoegde balans per 30 juni 2007
(na verdeling van het resultaat)

(in duizenden euro’s) 30-06-2007 30-06-2006

Activa

Vaste activa

Materiële vaste activa 81.642 69.736

Financiële vaste activa 99.003 4.814

180.645 74.550

Vlottende activa

Onderhanden werk 32.264 42.074

Vorderingen 160.320 184.222

Liquide middelen 122.452 110.747

315.036 337.043

Totaal activa 495.681 411.593

Passiva

Eigen vermogen (a) 74.792 73.568

Voorzieningen 19.455 17.231

Langlopende schulden 164.466 98.833

Kortlopende schulden 236.968 221.961

Totaal passiva 495.681 411.593

(..) De tussen haakjes vermelde letters verwijzen naar corresponderende letters in de toelichting.

87E rnst & Young – Jaa r ve rs l ag 2006 -2007

Samengevoegde winst-en-verliesrekening over 2006-2007

(in duizenden euro’s) 2006-2007 2005-2006

Netto-omzet (b) 722.058 684.140

Overige bedrijfsopbrengsten 5.997 –

Som der bedrijfsopbrengsten 728.055 684.140

Kosten uitbesteed werk en andere externe kosten 83.135 68.686

Lonen en salarissen (c) 206.808 206.640

Sociale lasten 23.445 21.875

Pensioenlasten 21.766 17.395

Afschrijvingen op immateriële en materiële vaste activa 17.942 17.893

Overige bedrijfskosten (d) 188.864 179.621

Som der bedrijfslasten 541.960 512.110

186.095 172.030

Rentebaten en soortgelijke opbrengsten 5.395 2.947

Rentelasten en soortgelijke kosten -17.760 -14.642

-12.365 -11.695

Resultaat uit gewone bedrijfsuitoefening voor belastingen 173.730 160.335

Belastingen resultaat uit gewone bedrijfsuitoefening -1.217 -738

Aandeel in resultaat deelnemingen 337 -111

-880 -849

Nettoresultaat 172.850 159.486

Verdeling van het nettoresultaat:

2006-2007 2005-2006

Nettoresultaat 172.850 159.486

Verrekening afgekochte winstrechten

uitgetreden maatschapsleden 5.002 –

167.848 159.486

Winstrechten maatschapsleden 133.625 120.510

Natrekrechten uitgetreden maatschapsleden 34.223 38.976

167.848 159.486

(..) De tussen haakjes vermelde letters verwijzen naar corresponderende letters in de toelichting.

88 E rnst & Young – Jaa r ve rs l ag 2006 -2007

SA M E N G E VO E G D E JA A R C I J F E R S 2006-2007
VA N ER N S T & YO U N G E N HO L L A N D VA N GI J Z E N ADVO C AT E N E N NOTA R I S S E N

Toelichting op de samengevoegde jaarcijfers 2006-2007

In deze toelichting worden slechts die posten in de samengevoegde balans en winst-en-verliesrekening

toegelicht waarvoor op grond van de aard van de post of de hoogte of de samenstelling van de post additionele

informatie gewenst is ten opzichte van de overeenkomstige posten in de jaarrekening van Ernst & Young.

Eigen vermogen (a)

Ieder maatschapslid is verplicht tot de inbreng van kapitaal volgens een voor alle leden gelijke methode

van kapitaalinsparing. Hierover wordt rente vergoed. Deze bedroeg in 2006-2007 7,75 procent (2005-2006:

gemiddeld 7,5 procent).

30-06-2007 30-06-2006

Contractuele kapitaalinbreng maatschapsleden 74.792 73.568

Het verloop van deze post is als volgt:

2006-2007 2005-2006

Stand per 1 juli 73.568 76.984

Insparingen 5.354 4.888

Terugbetaling bij uittreding -4.130 -8.304

Stand per 30 juni 74.792 73.568

Bij uittreding van een praktijkvennootschap uit de maatschap vindt terugbetaling plaats van de kapitaalinbreng.

De samenstelling van het aantal maatschapsleden en de kapitaalinbreng ingedeeld naar maatschap is als volgt:

30-06-2007 30-06-2006

Aantal

maatschapsleden

Kapitaal-

inbreng

Kapitaal-

inbreng

Ernst & Young Accountants 154 48.044 46.849

Ernst & Young Belastingadviseurs 63 20.168 20.300

Holland Van Gijzen Advocaten en Notarissen 23 6.580 6.419

240 74.792 73.568

Uitgetreden maatschapsleden in 2006-2007 10

Aantal winstdelende maatschapsleden 2006-2007 250

De maatschapsleden delen samen met de uitgetreden maatschapsleden (met natrekrechten) in het resultaat.

89E rnst & Young – Jaa r ve rs l ag 2006 -2007

Netto-omzet (b)

De omzet wordt vrijwel geheel in Nederland gerealiseerd en is onder te verdelen op basis van de volgende

dienstverleningen:

2006-2007 2005-2006

Assurance en adviesdiensten 422.428 398.272

Belastingadviesdiensten 203.945 197.636

Advocatuur en notariaat 49.820 41.687

Transaction Advisory Services 27.256 26.045

Overige adviesdiensten 18.609 20.500

722.058 684.140

Lonen en salarissen (c)

2006-2007 2005-2006

Lonen en salarissen 206.808 206.640

De lonen en salarissen zijn inclusief vakantiegeld, gratifi caties en andere uitkeringen aan personeel.

Aantal werkzame personen

De gemiddelde personele bezetting (exclusief maatschapsleden) bedroeg op fulltimebasis:

2006-2007 2005-2006

Professionals 3.025 2.917

Staff support 1.317 1.278

4.342 4.195

Overige bedrijfskosten *(d)

2006-2007 2005-2006

Overige personeelskosten 29.299 24.765

Reiskosten 22.605 22.810

Automatiseringskosten 22.332 24.138

Kantoorkosten 18.119 18.011

Huisvestingskosten 31.016 28.368

Overige kosten 65.493 61.529

188.864 179.621

* De vergelijkende cijfers 2005-2006 zijn aangepast voor vergelijkingsdoeleinden.

90 E rnst & Young – Jaa r ve rs l ag 2006 -2007

© Ernst & Young 2007

Postbus 488

3000 AL Rotterdam

Extra exemplaren van dit jaarverslag zijn op te vragen bij de afdeling

Marketing Communications & Sales van Ernst & Young of via www.ey.nl.

Telefoon 010-406 53 85

E-mail jaarverslag@nl.ey.com

Redactie Executive Office: André Boon, Karel Zwaan

Teksten Bex*Communicatie: Theo Hendriks

Art direction Disegno grafische communicatie: Rob Vos

Vormgeving en opmaak Marketing Communications & Sales: Norma Carsten, Menno Mulder

Fotografie Oscar Seykens, Rutger Pauw

Druk PlantijnCasparie

Contactgegevens

Het Ernst & Young hoofdkantoor is gevestigd aan de:

Boompjes 258

3011 XZ Rotterdam

Telefoon 010-406 88 88

Fax 010-406 88 89

Website www.ey.nl

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 550
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Ghent PDF Workgroup - 2005 Specifications version3 \(x1a: 2001 compliant\))
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [14173.229 14173.229]
>> setpagedevice

