

Financiële informatie voor het vierde kwartaal en het volledige jaar 2016

Orange Belgium behaalt bovengrens van zijn financiële streefdoel voor 2016, verankert zich als een volledige convergente speler en geniet een sterk momentum in mobiele data Dividend wordt hervat met 0,50 euro

Brussel, 9 februari 2017 – Vandaag publiceert de Orange Belgium-groep (Euronext Brussel: OBEL) zijn resultaten voor het vierde kwartaal en het volledige jaar 2016. In 2016 is de Orange Belgium-groep erin geslaagd om zijn positie als klantgerichte convergente operator in België en Luxemburg te vestigen. De nieuwe naam en de lancering van het convergente Orange Internet + TV-aanbod hebben hun vruchten afgeworpen. De nieuwe mobiele postpaidportefeuille werkt een ARPU-bevorderende marktbenadering in de hand die tegelijkertijd een antwoord biedt op de sterke vraag naar mobiele-datadiensten. Orange Belgium heeft in 2016 een grotere operationele kasstroom gegenereerd en wist zijn financiële positie te versterken door zich toe te leggen op kostenbeheersing en door het normaliseren van investeringen na de piek van de laatste jaren.

- ✓ **De Orange Belgium-groep heeft aangetoond dat het op de Belgische markt een volledig convergente speler kan zijn.** Orange Belgium heeft het jaar afgesloten met 33,4 duizend Orange Internet + TV-klanten en 56,7 duizend bijbehorende postpaid-simkaarten. Bijna 30 % van hen waren nieuwe Orange-klanten. In het vierde kwartaal van 2016 steeg het aantal nieuwe klanten van het Orange Internet + TV-aanbod tot 15,8 duizend, ruim dubbel zoveel als het vorige kwartaal.
- ✓ **De Orange Belgium-groep blijft erin slagen om inkomsten uit mobiele data te genereren en maakt daarbij optimaal gebruik van zijn toonaangevende 4G-netwerk.** De postpaid-ARPU in België is gestegen tot 29,0 euro, tegenover 28,5 euro een jaar geleden, ondanks de impact van de verordening over roaming binnen de EU. De nieuwe postpaidportefeuille en de toegenomen 4G-penetratie leverden een gunstige bijdrage. Orange Belgium rondde de kaap van 2 miljoen actieve smartphonegebruikers en mocht in het vierde kwartaal en het volledige jaar 2016 respectievelijk 117 en 456 duizend nieuwe 4G-klanten verwelkomen. In december 2016 was het totale mobiele dataverkeer met 68 % gestegen jaar-op-jaar en vertegenwoordigde het totale 4G-verkeer ruim 80 % van het totale verkeer.
- ✓ **De Orange Belgium-groep behaalt een totale omzet van respectievelijk 321,9 en 1.241,6 miljoen euro** in het vierde kwartaal en het volledige jaar 2016. De totale omzet profiteerde van de sterke prestaties van de **totale omzet uit diensten, die op jaarbasis een groei van respectievelijk +2,1 % en +0,7 % lieten optekenen (+5,7 % en +3,4 % excl. de impact van EU roaming)**, dankzij de solide groei van de omzet uit mobiele diensten, die zijn hoogste niveau sinds 2013 bereikte, en omdat er in het laatste kwartaal van 2016 ook opnieuw een groei van de omzet uit vaste diensten werd geregistreerd, dankzij het aantal klanten dat koos voor het Orange Internet + TV-aanbod.
- ✓ **Orange Belgium behaalt de bovengrens van zijn financiële streefdoel voor 2016**, dat in oktober 2016 nog naar boven werd bijgesteld. De aangepaste EBITDA in het vierde kwartaal en het volledige jaar 2016 bedroeg respectievelijk 78,5 en 315,7 miljoen euro, een stijging van respectievelijk 63,9 % en 14,4 % in vergelijking met dezelfde periode vorig jaar. Zonder de impact van het akkoord met de Waalse regering over de belastingen op pylonen, **bedroeg de aangepaste EBITDA voor 2016 300,2 miljoen euro, +1,1% jaar-op-jaar.** Dit resultaat werd bereikt ondanks de bruto-impact van de EU-

roamingverordening van 28,4 miljoen euro. De Orange Belgium-groep heeft in 2016 167,6 miljoen euro geïnvesteerd, waarvan 18,9 miljoen aan kabelinvesteringsuitgaven, en een **operationele kasstroom van 149,4 miljoen euro** gegenereerd. **De netto financiële schuld bedroeg 338,0 miljoen euro op het einde van 2016, resulterend in een netto financiële schuld/gerapporteerde EBITDA van 1,1x.**

- ✓ De Orange Belgium-groep verwacht dat de totale omzet uit diensten in 2017 zal groeien en **streeft in 2017 naar een aangepaste EBITDA tussen 290 en 310 miljoen euro. Dit vooruitzicht is te vergelijken met de 300,2 miljoen euro gerealiseerd in 2016** en onderlijnt de sterke ambitie van Orange Belgium, vooral als men rekening houdt met de 31,9 miljoen euro negatieve impact van de EU-roamingverordening in 2017. Voorts verwacht de Orange Belgium-groep dat zijn totale investeringsuitgaven, exclusief investeringen in verband met de ontwikkeling van de klantenbasis van het Orange Internet + TV-aanbod, relatief stabiel zullen blijven in vergelijking met 2016.
- ✓ De raad van bestuur van de Orange Belgium-groep streeft naar een evenwicht tussen een gepast rendement voor de aandeelhouders en een evenwichtige en degelijke financiële positie voor de Orange Belgium-groep, met voldoende bewegingsruimte om te investeren in de convergente strategie en de uitbreiding van het netwerk. **De raad van bestuur van de Orange Belgium-groep heeft daarom beslist** een voorstel over te maken aan de jaarlijkse Algemene Vergadering van Aandeelhouders van 3 mei 2017 om **een gewoon bruto dividend uit te keren over het boekjaar 2016 van 0,50 euro per aandeel.**

Michaël Trabbia, Chief Executive Officer van Orange Belgium: *"2016 was een transformatiejaar voor Orange Belgium, van een pure mobiele speler naar een convergente speler met een mobiel en vast aanbod. De succesvolle lancering van ons Orange Internet + TV aanbod heeft de basis gelegd om ons te verankeren als de convergente operator die de meeste waarde biedt aan de Belgische consument. De naamswijziging van Mobistar naar Orange - een toonaangevend en warm, wereldwijd telecommunicatiemerk - heeft reeds zijn meerwaarde geïllustreerd, met de sponsoring van de UEFA Euro 2016 door Orange, de Go Europe zomeraanbieding waardoor onze postpaid-klanten konden bellen, sms'en en surfen in de EU, waarvan 7 Orange landen, net alsof ze thuis zijn en tot slot de lancering van de Orange VR brillen. In 2017 zullen we de klantenwerving voor ons convergent aanbod verder opdrijven, in lijn met onze middellange termijn doelstelling van 10 % marktaandeel, door verder gebruik te maken van ons merk, ons uitstekend netwerk, zowel via ons eigen mobiel netwerk als via de gereguleerde toegang tot het kabelnetwerk, en onze innovaties. We zullen onze klanten ook blijven begeleiden in hun groeiend gebruik van mobiele data, dankzij onze nieuwe portfolio en onze gerichte investeringen in het netwerk. Ten slotte hebben we onszelf een nieuwe ambitie inzake klantenervaring voorop gezet voor de komende jaren, waarbij we ons operationeel model zullen herzien, vereenvoudigen en ondersteunen door de lancering van een 360° digitaal transformatieprogramma. Samen met het management team zullen we er alles aan doen om onze groeistrategie uit te voeren en op die manier waarde te creëren voor onze aandeelhouders, onze medewerkers en onze klanten."*

Arnaud Castille, Chief Financial Officer: *"Het is onze ambitie om de solide financiële en operationele prestaties van 2016 in 2017 te herhalen. Het steeds grotere aantal 4G-smartphones en de steeds grotere vraag van klanten naar mobiele data zijn gunstig voor de ontwikkeling van onze mobiele ARPU, ondanks de impact van de EU-roamingverordening. Parallel aan de voortgezette commercialisering van ons Orange Internet + TV-aanbod zullen wij ons mobiel klantenbestand verder kunnen uitbouwen door een hogere graad van klantenbehoud en rijkere verkoopmogelijkheden. Onze digitale transformatie is een prioriteit. We voeren het tempo van onze investeringen op en bouwen aan een rendabelere organisatie die haar klanten beter van dienst kan zijn. Tot slot ben ik er trots op dat wij dankzij de financiële en commerciële prestaties van de Orange Belgium-groep in 2016 over de middelen beschikken om in 2017 extra aandeelhouderswaarde na te streven. Dit heeft onze raad van bestuur er toe gebracht om een dividend van 0,50 euro per aandeel voor te stellen voor het boekjaar 2016."*

1. Belangrijkste financiële en operationele hoogtepunten

- **Orange Belgium blijft focussen op de kwaliteit van het netwerk en klantenservice**
In januari 2017 werd de kwaliteit van het mobiele netwerk van Orange Belgium geëvalueerd door het onafhankelijk bureau Commsquare. De resultaten bevestigen de zeer hoge kwaliteit van het netwerk van Orange Belgium, zowel qua dekking als snelheid. Orange Belgium biedt in het bijzonder de beste geluidskwaliteit (Orange Belgium is de enige operator die HD spraakverkeer in 2G en 3G aanbiedt) en indoor 4G-dekking en beschikt ook over de meest betrouwbare streaming-kwaliteit. Eerder in 2016 had het BIPT ook de superieure kwaliteit bevestigd van de klantenservice van Orange Belgium.
- **Orange Belgium rondt de kaap van 2 miljoen actieve smartphonegebruikers**
De vraag van klanten naar snelle mobiele data is in het vierde kwartaal van 2016 gezwind blijven stijgen, mede dankzij de hoge betrouwbaarheid en snelheid van het mobiele netwerk van Orange Belgium. In het vierde kwartaal van 2016 heeft Orange de kaap van 2 miljoen actieve smartphonegebruikers in België gerond. Er waren vooral in het vierde kwartaal van 2016 steeds meer klanten van Orange Belgium die overschakelden naar 4G, een stijging van ruim 117 duizend actieve postpaid-4G-gebruikers, een weerspiegeling van de voortgezette sterke vraag van klanten naar snel mobiel internet. Klanten die overschakelen naar 4G zijn gewoonlijk meer tevreden en gebruiken doorgaans meer mobiele data, en dat leidt dan weer tot een hogere ARPU. Het totale gemiddelde dataverbruik steeg van 511 MB in december 2015 tot 879 MB in december 2016, terwijl het gemiddelde dataverbruik van smartphonegebruikers in dezelfde periode opliep van 862 MB naar 1,33 GB.
- **De nieuwe postpaidportefeuille was mede verantwoordelijk voor een solide stijging van de ARPU**
In België heeft de nieuwe postpaidportefeuille die in oktober 2016 werd geïntroduceerd, de verwachtingen ingelost: met een hogere penetratie van tariefplannen van 25 euro of meer, in vergelijking met de geëxtrapoleerde cijfers uit vorige kwartalen. Bijna de helft van de nieuwe klanten die alleen opteren voor een simkaart, kiest voor een tariefplan van minimaal 25 euro, terwijl bestaande klanten tegenwoordig sneller overschakelen naar het middensegment en het hoogwaardige segment. Dankzij deze dynamiek kon de postpaid-ARPU in België verder stijgen tot 29,0 euro, waardoor het negatieve effect van de EU-roamingverordening ruimschoots werd gecompenseerd.
- **Orange Belgium versnelde de aanwerving van het aantal nieuwe convergente klanten**
Orange Belgium is erin geslaagd om zijn commerciële momentum op het gebied van mobiele diensten in het vierde kwartaal van 2016 in een uiterst concurrerende marktomgeving te handhaven. In België nam het aantal postpaidklanten van Orange in het vierde kwartaal van 2016 met 9,4 duizend toe. Daardoor waren er eind december 2016 2.247,6 duizend postpaidklanten, wat neerkomt op een stijging van 39,1 duizend klanten in 2016. In de context van een snel dalende prepaidmarkt neemt ook het aantal prepaidklanten van Orange Belgium af. In het vierde kwartaal van 2016 daalde het aantal prepaidklanten met 30,4 duizend, tot in totaal 723,1 duizend prepaidklanten, ofwel een daling van 106,1 duizend klanten in vergelijking met eind 2015. Het m2m/IoT-segment van Orange Belgium boekte een mooie vooruitgang in het vierde kwartaal van 2016, met 47,0 duizend nieuwe actieve simkaarten op zijn netwerk, goed voor een totaal van 825,7 duizend. Het Orange Internet + TV-aanbod was een succes, met 15,8 duizend nieuwe klanten in het vierde kwartaal van 2016. Daardoor zijn er inmiddels in totaal 33,4 duizend Orange Internet + TV-klanten met bijna 56,7 duizend bijhorende simkaarten.
- **Orange Belgium heeft zijn identificatieproces voor prepaidklanten uitgerold in alle contactpunten met klanten**
Orange Belgium heeft zijn identificatieproces voor alle bestaande en nieuwe prepaidklanten in het hele land uitgerold in alle Orange-shops en op de website. Sinds er op 7 december 2016 een nieuw Koninklijk Besluit van kracht is, moeten operatoren het rijksregisternummer of paspoortnummer van alle prepaidklanten noteren alvorens een simkaart te activeren. Ook bestaande klanten moeten hun informatie binnen een termijn van zes maanden registreren. Doen zij dat niet, dan wordt hun simkaart

gedeactiveerd. Eind december 2016 had Orange Belgium 723,1 duizend prepaidkaarten, wat neerkomt op een prepaid-marktaandeel van circa 20 %.

- **Orange Belgium heeft een overeenkomst bereikt over de Waalse belasting op mobiele infrastructuren**

Orange Belgium en de andere mobiele netwerkoperatoren hebben met de Waalse regering een akkoord bereikt over de belasting op mobiele infrastructuur. In het kader van de digitale strategie voor Wallonië zal de Waalse regering zorgen voor gunstige voorwaarden voor de snelle ontwikkeling van snel internet, door maatregelen te nemen die bedoeld zijn om operatoren aan te moedigen om in hun netwerken te investeren: 1/ in het akkoord staat dat het Waalse Gewest niet langer belastingen heft op telecominfrastructuur. Het Waalse Gewest zal gemeenten en provincies er ook nadrukkelijk op wijzen dat het belangrijk is om mobiele infrastructuur in de toekomst niet te belasten, met het oog op een optimale ontwikkeling van de internettoegang, wat gunstig zou zijn voor iedereen; 2/ het Waalse Gewest zal ook een wettelijk, reglementair en administratief kader creëren met het oog op een vlotte uitrol van telecominfrastructuren; 3/ alle partijen hebben ermee ingestemd om tot een schikking te komen over vooralsnog onopgeloste geschillen. In dat kader zijn de operatoren overeengekomen om een gecombineerde schikkingsvergoeding van 45 miljoen euro te betalen, gespreid over vier jaar. Het aandeel van Orange Belgium bedraagt 16,1 miljoen euro, waarvan in december 2016 een eerste schijf is betaald; en tot slot 4/ hebben de mobiele operatoren ingestemd om de volgende drie jaar een gecombineerd bedrag van 60 miljoen euro te investeren bovenop hun investeringsplannen voor het Waalse Gewest voor deze periode. Het aandeel van Orange Belgium bedraagt 20 miljoen euro.

- **Orange Belgium implementeert NB-IoT en LTE-M als basis voor de ontwikkeling van Internet of Things (IoT)**

Orange Belgium implementeert in zijn hele mobiele netwerk NB-IoT- en LTE-M-technologie. De LTE-M en NB-IoT-technologieën, algemeen bekend als Mobile-IoT, zijn Low Power Wide Area (LPWA) cellulair netwerktechnologieën die ervoor zorgen dat miljoenen alledaagse objecten kunnen worden verbonden met het Internet of Things. De uitrol van beide technologieën gebeurt door een eenvoudige software-upgrade van het bestaande 4G-netwerk van Orange Belgium. Dat betekent dat Mobile-IoT haast meteen een nationale dekking zal hebben. De technologie wordt momenteel in de praktijk getest met partners en zakelijke klanten. De commerciële lancering is voorzien voor de tweede helft van 2017.

- **Orange Belgium heeft zijn Orange TV-app geïntroduceerd**

Via de Orange TV-app, beschikbaar voor iOS en Android, kunnen klanten op hun mobiele telefoon of tablet de tv-gids voor de afgelopen 30 dagen en voor de komende 14 dagen raadplegen. Klanten kunnen hun decoder met de TV-app volledig controleren om programma's te plannen en/of op te nemen. Gebruikers kunnen ook zoeken naar programma's en tv-programma's delen via Facebook, WhatsApp en Twitter. Het plan is om in 2017 ook mobiele live televisie aan te bieden.

- **Exclusieve virtual-realityervaring dankzij de Orange VR1-headset en de speciale Orange VR-app**

In november 2016 heeft Orange Belgium de Orange VR1-headset geïntroduceerd, een virtual-realityapparaat van hoge kwaliteit dat de game-ervaring ingrijpend verandert en virtual reality dankzij de redelijke prijs binnen ieders bereik brengt. Bij de headset hoort de 'Orange VR 360'-applicatie, waarmee klanten hun headset via VR-tutorials vlot en eenvoudig kunnen instellen en die tevens direct toegang biedt tot 360°-video's, -games en -diensten voor een levensechte ervaring.

2. Toelichting bij de financiële toestand

2.1 Geconsolideerde cijfers van de Orange Belgium-groep

Geconsolideerde kerncijfers van de Orange Belgium-groep	2016	2015	Variatie	Kw4 2016	Kw4 2015	Variatie
Totaal aantal aangesloten simkaarten (Orange Belgium nv, Orange Communications Luxembourg sa en mvno's)	5 998,7	5 819,6	+3,1 %	5 998,7	5 819,6	+3,1 %
Geconsolideerde omzet (mio €)	1 241,6	1 235,4	+0,5 %	321,9	322,6	-0,2 %
Totale omzet uit diensten (mio €)	1 093,3	1 085,9	+0,7 %	277,7	271,9	+2,1 %
Omzet uit de verkoop van mobiele apparaten (mio €)	121,6	128,0	-5,0 %	37,9	39,6	-4,3 %
Aangepaste EBITDA (mio €)¹	315,7	276,0	+14,4 %	78,5	47,9	+63,9 %
Aangepaste EBITDA-marge in % van de omzet uit diensten	28,9 %	25,4 %		28,3 %	17,6 %	
Gerapporteerde EBITDA (mio €)	317,1	321,3	-1,3 %	79,9	96,8	-17,5 %
Gerapporteerde EBITDA-marge in % van de omzet uit diensten	29,0 %	29,6 %		28,8 %	35,6 %	
Geconsolideerde nettowinst (mio €)	76,6	76,6	0,0 %	28,7	28,8	-0,5 %
Nettowinst per gewoon aandeel (€)	1,28	1,28	0,0 %	0,48	0,48	-0,5 %
Netto-investeringen (mio €)	167,6	193,1	-13,2 %	71,3	81,1	-12,1 %
Netto-investeringen / Totale omzet uit diensten	15,3 %	17,8 %		25,7 %	29,8 %	
Operationele kasstroom (mio €)	149,4	128,2	+16,5 %	8,6	15,7	-45,4 %
Organische kasstroom (mio €)	71,2	130,5	-45,4 %	-22,9	49,5	-146,3 %
Netto financiële schuld (mio €)	338,0	407,5	-17,1 %	338,0	407,5	-17,1 %

2.2 Geconsolideerd overzicht van het totaalresultaat

Bedrijfsopbrengsten

De Orange Belgium-groep heeft een solide financiële prestatie neergezet met een geconsolideerde omzet voor het vierde kwartaal en het volledige jaar 2016 van respectievelijk 321,9 en 1.241,6 miljoen euro, tegenover 322,6 en 1.235,4 miljoen euro in het vierde kwartaal en het volledige jaar 2015, kortom een groei van respectievelijk -0,2 % en +0,5 % jaar-op-jaar. De impact van de EU-roamingverordening bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 9,2 en 28,4 miljoen euro. Op vergelijkbare basis zou de totale geconsolideerde omzet in het vierde kwartaal en het volledige jaar 2016 met respectievelijk 2,7 % en 2,9 % zijn gestegen, wel gecorrigeerd om rekening te houden met de impact van de EU-roamingverordening.

Het tempo van de groei van de totale omzet uit diensten van de Orange Belgium-groep is in het vierde kwartaal van 2016 toegenomen dankzij een positieve ontwikkeling in de omzet uit zowel mobiele als vaste diensten, waardoor de totale omzet uit diensten voor het volledige jaar 2016 stabiliseerde. De totale omzet uit diensten bedroeg voor het vierde kwartaal en het volledige jaar 2016 respectievelijk 277,7 en 1.093,3 miljoen euro, in vergelijking met 271,9 en 1.085,9 miljoen euro in het vierde kwartaal en het volledige jaar 2015, een stijging van respectievelijk 2,1 % en 0,7 % jaar-op-jaar. Zonder de bovenvermelde impact van de verordening zou de totale omzet uit diensten van de Orange Belgium-groep in het vierde kwartaal en het volledige jaar 2016 met respectievelijk 5,7 % en 3,4 % jaar-op-jaar

¹ De termen EBITDA en geherformuleerde EBITDA zijn vanaf het vierde kwartaal van 2016 gewijzigd om onze informatieverstrooming te verduidelijken (geen verwarring met normatieve veranderingen) en om ze in overeenstemming te brengen met andere groepen. De aard en de componenten van deze totaalbegrippen worden niet gewijzigd. Het betreft louter een naamsverandering. Dat betekent dat:

- geherformuleerde EBITDA aangepaste EBITDA wordt, en
- EBITDA gerapporteerde EBITDA wordt, en
- herformuleringen van EBITDA nu aanpassingen van EBITDA wordt.

zijn gestegen, als gevolg van de steeds hogere ARPU en omdat de totale klantenmix nu meer postpaidklanten omvat.

De geconsolideerde verkoop van mobiele apparatuur van de Orange Belgium-groep bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 37,9 en 121,6 miljoen euro, tegenover 39,6 en 128,0 miljoen euro vorig jaar, een daling van respectievelijk 4,3 % en 5,0 % jaar-op-jaar.

Resultaat van bedrijfsactiviteiten vóór afschrijvingen en andere kosten

De aangepaste EBITDA van de Orange Belgium-groep bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 78,5 en 315,7 miljoen euro, tegenover 47,9 en 276,0 miljoen euro in het vierde kwartaal en het volledige jaar 2015. De aangepaste EBITDA-marge bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 28,3 % en 28,9 % van de omzet uit diensten, in vergelijking met 17,6 % en 25,4 % in dezelfde perioden vorig jaar.

De vergelijking op jaarbasis in het vierde kwartaal van 2016 werd in sterke mate beïnvloed door 1/ de voorziening voor Waalse belastingen op pylons van 10,0 miljoen euro die in het vierde kwartaal van 2015 werd geboekt na de rectificatie die eind december 2015 van de Waalse belastingadministratie werd ontvangen; en 2/ het principeakkoord over de belasting van mobiele infrastructuur met de huidige Waalse regering dat in december 2016 werd ondertekend. Door dit akkoord heeft de Orange Belgium-groep de voorziening voor Waalse belastingen op pylons voor het jaar 2014 en 2016 voor een totaalbedrag van 31,6 miljoen euro in het vierde kwartaal van 2016 teruggeboekt, en is er tegelijkertijd een schikkingsvergoeding van 16,1 miljoen euro geboekt. Het nettosaldo resulteerde in het vierde kwartaal van 2016 in een positieve eenmalige bijdrage aan de aangepaste EBITDA van 15,5 miljoen euro. Als we alle schommelingen in verband met de Waalse belastingen op pylons in 2015 en 2016, de aangelegde teruggeboekte voorzieningen en de schikkingsvergoeding, uit de berekening van de aangepaste EBITDA zouden wegnemen, dan zou de aangepaste EBITDA in 2016 met 1,1 % zijn gestegen tot 300,2 miljoen euro, ondanks de impact van de EU-roamingverordening van 28,4 miljoen euro.

De bruto impact van de EU-roamingverordening op de aangepaste EBITDA bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 9,2 en 28,4 miljoen euro. De netto impact van de EU-roamingverordening kwam aanzienlijk lager uit. De grootste negatieve impact kwam vooral voort uit de lagere roaming inkomsten uit spraak- en sms-verkeer en in veel mindere mate uit dataverkeer. De inkomsten uit roamingdiensten van bezoekers evolueerden positief als gevolg van de positieve vraagelasticiteit van bezoekers in België.

In een commercieel actief vierde kwartaal van 2016 is de Orange Belgium-groep erin geslaagd om alle grote kostenposten af te bouwen. De totale operationele kosten bedroegen voor het vierde kwartaal en het volledige jaar 2016 respectievelijk 243,3 en 926,0 miljoen euro, in vergelijking met 274,7 en 959,4 miljoen euro in het vierde kwartaal en het volledige jaar 2015, een daling van respectievelijk 11,4 % en 3,5 % jaar-op-jaar. De vergelijking wordt uiteraard beïnvloed door de timing van de aanlegging en de daaropvolgende terugboeking van de verschillende voorzieningen in verband met de Waalse belastingen op pylons in 2015 en 2016. Maar ook als het gevolg van de Waalse belastingen op pylons wordt geneutraliseerd, zijn de prestaties op het gebied van kostenbeheersing in 2016 solide gebleven. De operationele kosten in verband met het Orange Internet + TV-aanbod van 2016, inclusief de maandelijkse groothandelsvergoeding die aan de kabelexploitanten wordt betaald, bedroegen 20,4 miljoen euro in 2016, in vergelijking met 6,8 miljoen euro in 2015.

De directe kosten bedroegen voor het vierde kwartaal en het volledige jaar 2016 respectievelijk 148,4 en 530,4 miljoen euro, in vergelijking met respectievelijk 162,0 en 544,4 miljoen euro in het vierde kwartaal en het volledige jaar 2015, een forse daling van respectievelijk 8,4 % en 2,6 % jaar-op-jaar. De daling van de directe kosten van 8,4 % jaar-op-jaar in het vierde kwartaal van 2016 is het gevolg van lagere sms-interconnectiekosten, minder verkochte autonome en gesubsidieerde toestellen, en een lager

bedrag van commissies en dubieuze debiteuren, ondanks de hogere kosten voor kabeltoegang op groothandelniveau die gepaard ging met de introductie van het Orange Internet + TV-aanbod.

De personeelskosten bereikten in het vierde kwartaal en het volledige jaar 2016 respectievelijk 32,2 en 130,6 miljoen euro, in vergelijking met respectievelijk 32,9 en 133,9 miljoen euro in het vierde kwartaal en het volledige jaar 2015, een daling van respectievelijk 2,3 % en 2,4 % jaar-op-jaar en het gevolg van lagere lonen en andere voordelen en sociale bijdragen.

De indirecte kosten bedroegen voor het vierde kwartaal en het volledige jaar 2016 respectievelijk 62,8 en 264,9 miljoen euro, in vergelijking met respectievelijk 79,7 en 281,1 miljoen euro in het vierde kwartaal en het volledige jaar 2015, een sterke daling van respectievelijk 21,3 % en 5,7 % jaar-op-jaar. Zonder het effect van de Waalse belastingen op pylonen in 2015 en 2016 zouden de indirecte kosten met 12,7 % en 7,7 % zijn gestegen in het vierde kwartaal en het volledige jaar 2016, als gevolg van de hogere commerciële kosten in verband met de nieuwe merknaam en de introductie van het convergente aanbod, die niet volledig worden gecompenseerd door lagere IT- en netwerkkosten.

EBITDA-aanpassingen (mio €) ²	2016	2015	Variatie	Kw4 2016	Kw4 2015	Variatie
Aangepaste EBITDA	315,7	276,0	14,4 %	78,5	47,9	63,9
Aanpassingen	1,4	45,3	Nvt	1,3	48,9	Nvt
waarvan herstructureringskosten	-15,7	-8,7	Nvt	-15,8	-5,1	Nvt
waarvan overige operationele inkomsten	17,1	54,0	Nvt	17,1	54,0	Nvt
Gerapporteerde EBITDA	317,1	321,3	-1,3 %	79,9	96,8	-17,5 %

De EBITDA-aanpassingen bedroegen in het vierde kwartaal en het volledige jaar 2016 respectievelijk 1,3 en 1,4 miljoen euro, tegenover 48,9 en 45,3 miljoen euro in het vierde kwartaal en het volledige jaar 2015.

De Orange Belgium-groep boekte in het vierde kwartaal van 2016 herstructureringskosten van 15,8 miljoen euro, voornamelijk in verband met de voortgezette transformatie van zijn distributienetwerk. Deze herstructureringskosten werden ruimschoots gecompenseerd door de positieve bijdrage van 17,1 miljoen euro die in het vierde kwartaal van 2016 werd geleverd door de andere bedrijfsopbrengsten. Na de ontbinding van de tijdelijke vereniging Irisnet, een joint venture tussen Orange sa en Proximus nv, in het vierde kwartaal van 2016, kon de Orange Belgium-groep een dubieuze vordering innen en daardoor de daarmee verband houdende voorziening voor dubieuze debiteuren terugboeken, bovenop de verwante verwijlinteressen.

De aanpassingen hielden in 2015 voornamelijk verband met de schikkingsvergoeding van 54,0 miljoen euro die van Proximus nv werd ontvangen nadat er een schikking werd getroffen voor alle lopende geschillen in verband met voormalige praktijken om tarieven te hanteren voor mobiele telecommunicatiediensten waarbij een onderscheid werd gemaakt tussen on-net- en off-net-spraakcommunicatie.

Bijgevolg bedroeg de gerapporteerde EBITDA van de Orange Belgium-groep in het vierde kwartaal en het volledige jaar 2016 respectievelijk 79,9 en 317,1 miljoen euro, in vergelijking met 96,8 en 321,3 miljoen euro een jaar eerder, een daling van respectievelijk 17,5 % en 1,3 % jaar-op-jaar. De gerapporteerde EBITDA-marge in het vierde kwartaal van 2016 bedroeg 28,8 % van de omzet uit diensten, tegenover 35,6 % een jaar geleden, en 29,0 % in 2016, vergeleken met 29,6 % in 2015.

² De termen EBITDA en geherformuleerde EBITDA zijn vanaf het vierde kwartaal van 2016 gewijzigd om onze informatieverstrooming te verduidelijken (geen verwarring met normatieve veranderingen) en om ze in overeenstemming te brengen met andere groepen. De aard en de componenten van deze totaalbegrippen worden niet gewijzigd. Het betreft louter een naamsverandering. Dat betekent dat:

- geherformuleerde EBITDA aangepaste EBITDA wordt, en
- EBITDA gerapporteerde EBITDA wordt, en
- herformuleringen van EBITDA nu aanpassingen van EBITDA wordt.

Afschrijvingen en andere kosten

De afschrijvingen en andere kosten van de Orange Belgium-groep bedroegen in het vierde kwartaal en het volledige jaar 2016 respectievelijk 60,9 en 210,3 miljoen euro, tegenover 53,5 en 202,2 miljoen euro in dezelfde periode in 2015. Parallel aan de toename van het aantal Orange Internet + TV-klanten stijgen ook de investeringen in de installatie van nieuwe apparatuur bij de klant (decoders, modems en afstandsbedieningen die door klanten worden gebruikt, en de daarmee gepaard gaande activerings- en installatiekosten van het Orange Internet +TV-aanbod). Bijgevolg is Orange Belgium begonnen om de betreffende apparatuur bij de klant af te schrijven over de gebruiksduur van het actief.

EBIT

De geconsolideerde EBIT van de Orange Belgium-groep bedroeg in het vierde kwartaal van 2016 19,0 miljoen euro, tegenover 43,3 miljoen euro in het vierde kwartaal van 2015. Deze daling is het gevolg van de hogere gerapporteerde EBITDA in het vierde kwartaal van 2015, rekening houdend met de positieve bijdrage van de schikkingsvergoeding van 54,0 miljoen euro in oktober 2015. Ten tweede werd de EBIT in 2016 beïnvloed door de hogere afschrijvingskosten. Bijgevolg bedroeg de geconsolideerde EBIT van de Orange Belgium-groep in 2016 107,2 miljoen euro, tegenover 119,1 miljoen euro in 2015. De EBIT-marge bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 6,9 % en 9,8 % van de omzet uit diensten, tegenover 15,9 % en 11,0 % in dezelfde periode vorig jaar.

Financieel resultaat

Het financieel resultaat in het vierde kwartaal en het volledige jaar 2016 bedroeg respectievelijk -1,6 en -6,5 miljoen euro, relatief stabiel in vergelijking met de respectieve perioden vorig jaar. Dit resultaat kan worden verklaard door lagere rentelasten in lijn met de lagere uitstaande schuld, volledig gecompenseerd door hogere rentelasten in verband met de renteswap.

Belastingen

De Orange Belgium-groep heeft in het vierde kwartaal van 2016 een belastingvoordeel van 11,2 miljoen euro geboekt. Net als in vorige jaren kon de Orange Belgium-groep profiteren van een investeringsaftrek van 9,5 miljoen euro in het vierde kwartaal van 2016, in vergelijking met 8,3 miljoen euro in 2015. De belastinguitgaven voor het volledige jaar 2016 bedroegen 24,1 miljoen euro, in vergelijking met 35,8 miljoen euro in 2015. Het effectieve belastingtarief van Orange Belgium kwam in 2016 uit op 23,9 %, in vergelijking met een effectief belastingtarief van 31,9 % in 2015. Regionale belastingen en heffingen zijn niet fiscaal aftrekbaar in België. In het volledige jaar 2015, was het netto resultaat van de provisies voor de Waalse belastingen op pylonen hoger dan in 2016, waardoor de belastbare basis in 2015 hoger uit kwam dan in 2016. Dit verklaart grotendeels de variatie in zowel de inkomstenbelasting en de effectieve belastingdruk tussen 2015 en 2016.

Nettowinst

Als gevolg van de bovenvermelde posten is de geconsolideerde nettowinst van de Orange Belgium-groep relatief stabiel gebleven. Ze bedroeg voor het vierde kwartaal en het volledige jaar 2016 respectievelijk 28,7 en 26,6 miljoen euro. De nettowinst per aandeel bedroeg respectievelijk 0,48 en 1,28 euro in het vierde kwartaal en het volledige jaar 2016, precies hetzelfde bedrag voor de perioden vorig jaar.

2.3 Geconsolideerde staat van de financiële positie

De geconsolideerde staat van de financiële positie noteerde 1.524,2 miljoen euro op 31 december 2016, tegenover 1.517,4 miljoen euro eind december 2015.

De boekwaarde van de vaste activa bedroeg eind december 2016 1.249,1 miljoen euro, in vergelijking met 1.280,5 miljoen euro eind 2015. De vlottende activa stegen van 236,9 miljoen euro eind 2015 tot 275,1 miljoen euro eind december 2016, voornamelijk als gevolg van een hoger bedrag van

geldmiddelen en kasequivalenten en de hogere voorraadpositie door de extra voorraad van apparatuur voor het convergente Orange Internet + TV-aanbod.

Het totale eigen vermogen van de Orange Belgium-groep steeg aan het einde van 2016 met 75,3 miljoen euro tot 532,4 miljoen euro, in vergelijking met 457,1 miljoen euro eind 2015. De stijging was vrijwel volledig toe te schrijven aan de ontwikkeling van de overgedragen winst. Het totale eigen vermogen bereikt daarmee het hoogste niveau sinds eind 2007. Daardoor is de verhouding tussen de totale financiële schuld en het eigen vermogen gedaald van 91,3 % aan het einde van 2015 tot 73,1 % eind 2016. De langlopende verplichtingen daalden van 484,1 miljoen euro aan het einde van 2015 tot 465,4 miljoen euro aan het einde van 2016, voornamelijk omdat de langlopende financiële verplichtingen 20,0 miljoen euro minder bedroegen. De kortlopende verplichtingen daalden met 49,8 miljoen euro, van 576,2 miljoen euro aan het einde van 2015 tot 526,4 miljoen euro aan het einde van 2016.

De netto financiële schuld bedroeg eind december 2016 338,0 miljoen euro, in vergelijking met 407,5 miljoen euro een jaar voordien, wat neerkomt op een daling van 17,1 % jaar-op-jaar. Deze daling in de netto financiële schuld is het gevolg van de solide gegenereerde kasstromen tijdens het hele jaar 2016, in het bijzonder gezien de versnelde betaling van de licentie voor de 900MHz/1800MHz-spectrumband van 52 miljoen euro in december 2016. De verhouding tussen de netto financiële schuld en de gerapporteerde EBITDA bedroeg eind december 2016 1,1x, in vergelijking met 1,3x eind december 2015.

2.4 Geconsolideerd kasstroomoverzicht

De investeringen in de mobiele netwerken zijn sterk gebleven, met de voortgezette uitrol van 4G, voornamelijk om de dekking binnenshuis verder te verhogen, en de aanhoudende investeringen in het transmissie- en kernnetwerk. Eind december 2016 had Orange Belgium een 4G-dekking buitenshuis en binnenshuis van respectievelijk 99,6 % en 91,9 % van de bevolking. De 4G+-dekking kwam uit op 54,0 %. Parallel aan de toename van het aantal Orange Internet + TV-klanten heeft Orange Belgium bovendien ook zijn investeringen in de installatie van nieuwe apparatuur bij de klant opgevoerd, zoals decoders, modems en afstandsbedieningen die door klanten worden gebruikt, en de daarmee gepaard gaande activerings- en installatiekosten van het Orange Internet + TV-aanbod. Bijgevolg heeft de Orange Belgium-groep 167,6 miljoen euro geïnvesteerd, of 15,3 % van de totale omzet uit diensten, in vergelijking met 193,1 miljoen euro een jaar eerder, of 17,8 % van de totale omzet uit diensten. De kabelgerelateerde investeringsuitgaven bedroegen 18,9 miljoen euro in 2016. Zonder deze kabelgerelateerde investeringsuitgaven zouden de totale investeringen in 2016 148,8 miljoen euro hebben bedragen, of 13,6 % van de totale omzet uit diensten.

De operationele kasstroom, gedefinieerd als de gerapporteerde EBITDA min netto-investeringen, bedroeg 149,4 miljoen euro in 2016, een stijging van 16,5 % jaar-op-jaar ten opzichte van de 128,2 miljoen euro in 2015. In 2014 bedroeg de operationele kasstroom slechts 40,1 miljoen euro, wat eens te meer benadrukt wat voor een aanzienlijke ommekeer het bedrijf in 2015 en 2016 heeft gemaakt. De organische kasstroom, een maatstaf voor operationele prestaties om de kasstromen uit de bedrijfsactiviteiten te meten, bedroeg 71,2 miljoen euro in 2016, in vergelijking met een gegenereerde organische kasstroom van 130,5 miljoen euro in 2015. Deze daling houdt voornamelijk verband met de versnelde betaling van de licentie voor de 900MHz/1800MHz-spectrumband van 52 miljoen euro in december 2016, zoals reeds eerder gemeld.

2.5 Activiteiten van de Orange Belgium-groep per segment

Een gedetailleerd overzicht van de onderverdeling van de activiteiten van de Orange Belgium-groep vindt u hieronder:

2.5.1. Activiteiten in België

Financiële kerncijfers van Orange Belgium nv	2016	2015	Variatie	Kw4 2016	Kw4 2015	Variatie
Totale omzet uit diensten (mio €)	1 048,7	1 040,1	0,8 %	266,0	260,6	2,1 %
waarvan mobiele diensten	980,3	963,6	1,7 %	248,0	242,9	2,1 %
waarvan vastelijndiensten	68,4	76,5	-10,6 %	18,0	17,7	1,5 %
Totale omzet (mio €)	1 196,1	1 188,1	0,7 %	311,9	312,3	-0,1 %

Operationele kerncijfers van Orange Belgium nv	Kw4 2016	Kw4 2015	Variatie
ARPU (€/maand/actieve klant)	24,5	23,9	2,7 %
Mobiele retailklanten (excl. mvno)	3 796,5	3 893,0	-2,5 %
Mobiele klanten (excl. m2m)	2 970,8	3 037,8	-2,2 %
waarvan postpaid	2 247,6	2 208,5	1,8 %
waarvan prepaid	723,1	829,2	-12,8 %
M2m-simkaarten	825,7	855,3	-3,5 %
Totaal aantal mvno-klanten (mobiele telefonie, incl. full mvno)	2 040,7	1 784,6	14,4 %
Klanten met vast breedbandinternet en tv	50,3	24,8	102,9 %
waarvan kabel	33,4	2,3	Nvt
Vaste telefoonlijnen	157,9	193,9	-18,6 %

Mobiele activiteiten

Marktoverzicht

Net als in eerdere kwartalen van 2016 is de vraag naar mobiele-datadiensten op de markt ook in het vierde kwartaal van 2016 robuust gebleven. De verhouding tussen prepaid en postpaid verschuift verder in het voordeel van abonnementen. Deze evolutie versnelt niet alleen door de convergerende eigenschappen van hedendaagse prepaid- en postpaidaanbiedingen, maar ook door andere factoren, zoals de identiteitsregistratie voor prepaiddiensten en de toenemende populariteit van convergente bundels en abonnementen die diensten combineren met een toestel. Er ontstaat een steeds grotere correlatie tussen het toenemende smartphonegebruik en de toename van het aantal 4G-smartphones, aangezien de meeste nieuwe toestellen die op de markt komen 4G-toestellen zijn. Wat het aanbod betreft, werd in het vierde kwartaal een aantal nieuwe mobiele aanbiedingen op de markt geïntroduceerd om aan de continue vraag naar mobiele data te voldoen door de tariefplannen van het middensegment en het hoogwaardige segment toegankelijker te maken.

De regering heeft een nieuwe Raad van het BIPT benoemd. Michel Van Bellinghen is de nieuwe voorzitter van het BIPT. De andere drie leden van de Raad (Axel Desmedt, Luc Van Fleteren, Jack Hamande) waren al eerder lid van de Raad van het BIPT. De Raad wordt benoemd voor een periode van zes jaar.

Naar verwachting wordt in de eerste helft van 2017 beslist om de mobiele terminatietarieven te herzien.

In december 2016 publiceerde het BIPT zijn jaarlijkse benchmarkstudie van de prijzen van telecomproducten voor particulieren in België en de omliggende landen. De conclusie was dat de prijzen van Belgische tariefplannen voor mobiele telefonie (postpaid) na de prijsverlagingen die tussen 2012 en 2014 in België hebben plaatsgevonden, sinds 2015 stabiel zijn gebleven. Niettemin is België in de classificatie gezakt, aangezien het prijsniveau in de buurlanden, Frankrijk uitgezonderd, verder is

gedaald. België heeft een gemiddelde score voor alle profielen. Voor een profiel met 300 minuten, onbeperkte sms-berichten en 1 GB data is België echter de op één na goedkoopste. Voorts stelt het BIPT vast dat de prijsverschillen tussen de verschillende landen steeds meer vervagen: de prijzen in het goedkoopste land (gewoonlijk Frankrijk) zijn gestegen, terwijl de mobiele prijzen in het duurste land (Duitsland) zijn gedaald. Ook concludeerde het BIPT dat België een goede score behaalt voor prepaidklanten (nog steeds bijna 40 % van alle mobiele bellers in België). Prepaidbundels met data zijn goedkoper geworden in vergelijking met vorig jaar. De prijzen van bundels zonder data maar met veel belminuten zijn dan weer sterker gestegen.

Overzicht van de activiteiten

Eind 2016 telde Orange Belgium 3.796,5 duizend mobiele retailklanten (zonder mvno), 26,0 duizend meer dan in het vorige kwartaal. In vergelijking met eind 2015 gold er voor de mobiele retailklanten een solide onderliggende jaar-op-jaartrend met 116,4 duizend nettotoevoegingen. Maar vanwege de impact in het eerste kwartaal van 2016 van een opruiming van 213 duizend simkaarten in verband met een m2m-groothandelspartner die zijn activiteiten heeft stopgezet, is het aantal m2m/loT-kaarten gedaald.

De vraag van klanten naar snelle mobiele data is in het vierde kwartaal van 2016 snel blijven groeien, mede dankzij de hoge betrouwbaarheid en snelheid van het mobiele netwerk van Orange Belgium. In de loop van het vierde kwartaal van 2016 heeft Orange de kaap van 2 miljoen actieve smartphonegebruikers in België gerond. Vooral waren er in het vierde kwartaal van 2016 steeds meer klanten van Orange Belgium die overschakelden naar 4G, een stijging van ruim 117 duizend actieve 4G-gebruikers, een weerspiegeling van de voortgezette sterke vraag van klanten naar snel mobiel internet. Klanten die overschakelen naar 4G zijn gewoonlijk meer tevreden en gebruiken doorgaans meer mobiele data, en dat leidt dan weer tot een hogere ARPU. Aan het einde van het vierde kwartaal van 2016 bedroeg de penetratiegraad van smartphones bij alle klanten 68 %, terwijl de penetratiegraad van 4G- en 4G+-smartphones respectievelijk 48 % en 10 % bereikte. In december 2016 was het totale mobiele data verkeer met 68 % gestegen jaar-op-jaar en vertegenwoordigde het totale 4G-verkeer ruim 80 % van het totale verkeer. Het totale gemiddelde dataverbruik steeg van 511 MB in december 2015 tot 879 MB in december 2016, terwijl het gemiddelde dataverbruik van smartphonegebruikers in dezelfde periode opliep van 862 MB naar 1,33 GB. Deze gemiddelden omvatten postpaid- en prepaidklanten, residentiële en bedrijfsklanten, en klanten met of zonder (4G-) smartphone.

Orange Belgium is erin geslaagd om zijn commerciële momentum op het gebied van mobiele diensten in het vierde kwartaal van 2016 in een uiterst concurrerende marktomgeving te handhaven. In België nam het aantal postpaidklanten van Orange in het vierde kwartaal van 2016 met 9,4 duizend toe. Daardoor waren er eind december 2016 2.247,6 duizend postpaidklanten, wat neerkomt op een stijging van 39,1 duizend klanten in 2016. In de context van een snel dalende prepaidmarkt neemt ook het aantal prepaidklanten van Orange Belgium af. In het vierde kwartaal van 2016 daalde het aantal prepaidklanten met 30,4 duizend, tot in totaal 723,1 duizend prepaidklanten, ofwel een daling van 106,1 duizend klanten in vergelijking met eind 2015.

Het loT-segment, vroeger het m2m-segment genoemd, is een netwerk van materiële objecten die voorzien zijn van elektronica, software, sensoren en netwerkverbindingsmogelijkheden, inclusief ingebouwde mobiele simkaarten, waardoor deze voorwerpen gegevens kunnen verzamelen en gegevens met elkaar of met een database kunnen uitwisselen. Aan het einde van het vierde kwartaal van 2016 telde het netwerk van Orange Belgium 825,7 duizend actieve simkaarten, een stijging van 47,0 duizend in vergelijking met het vorige kwartaal. In het eerste kwartaal van 2016 zijn als gevolg van het stopzetten van een activiteit door een m2m-groothandelspartner 213 duizend simkaarten gedeactiveerd.

Eind december 2016 waren er 2.040,7 duizend mvno-groothandelsklanten, een stijging van respectievelijk 50,7 en 256,1 duizend klanten in vergelijking met het einde van het derde kwartaal van 2016 en eind 2015. In het vierde kwartaal van 2016 vertoonde de trend van de nettotoevoegingen voor alle grote mvno's in vergelijking met het cijfer van het vorige kwartaal een daling.

Mvno-klanten inbegrepen telde Orange Belgium eind 2016 een totaal van 5.837,2 duizend netwerkkanten, 76,6 duizend meer dan het vorige kwartaal, en 159,6 duizend meer dan eind 2015.

Financieel overzicht

De gemengde ARPU van Orange Belgium is in het vierde kwartaal van 2016 blijven stijgen tot 24,5 euro, in vergelijking met 23,9 euro een jaar voordien en 24,3 euro in het derde kwartaal van 2016, een stijging van 2,7 % jaar-op-jaar en 1,0 % kwartaal-op-kwartaal. De gemengde ARPU steeg niet alleen door het grotere aantal postpaidklanten met een smartphone dan prepaidklanten, maar was ook te danken aan de hogere postpaid-ARPU en de geringere daling van de prepaid-ARPU.

In België heeft de pas geïntroduceerde postpaidportefeuille de verwachtingen ingelost, met een hogere penetratie van tariefplannen van 25 euro of meer in vergelijking met het resultaat uit het vorige kwartaal. Bijna de helft van de nieuwe klanten die alleen opteren voor een simkaart, kiest voor een tariefplan van minimaal 25 euro, terwijl bestaande klanten tegenwoordig sneller overschakelen naar het middensegment en het hoogwaardige segment. Dankzij deze dynamiek kon de postpaid-ARPU in België verder stijgen tot 29,0 euro, in vergelijking met 28,5 euro een jaar voordien en 28,8 euro in het derde kwartaal van 2016. Gezien het nadelige effect van de EU-roamingverordening is dit een opmerkelijk resultaat. De jaar-op-jaardaling van de prepaid-ARPU is in het vierde kwartaal van 2016 verder afgevlakt tot -3,4 % jaar-op-jaar, tegenover respectievelijk -13,4 %, -10,4 % en -6,0 % jaar-op-jaar in het eerste, tweede en derde kwartaal van 2016.

De omzet uit mobiele diensten van Orange Belgium bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 248,0 en 980,3 miljoen euro, in vergelijking met respectievelijk 242,9 en 963,6 miljoen euro in het vierde kwartaal en het volledige jaar 2015, een stijging van respectievelijk 2,1 % en 1,7 % jaar-op-jaar. Zonder de impact van de EU-roamingverordening van respectievelijk 7,8 miljoen euro en 24,5 miljoen euro, zou de omzet uit mobiele diensten van Orange Belgium in het vierde kwartaal en het volledige jaar 2016 met respectievelijk 5,5 % en 4,4 % jaar-op-jaar zijn gestegen.

De mvno-groothandelsinkomsten, opgenomen in de omzet uit mobiele diensten, bedroegen in het vierde kwartaal en het volledige jaar 2016 respectievelijk 22,8 en 80,3 miljoen euro, tegenover 23,4 en 84,2 miljoen euro in het vierde kwartaal en het volledige jaar 2015.

Vaste en convergente activiteiten

Marktoverzicht

De Belgische telecomregulator, het BIPT, en de mediaregulatoren (CSA, Medienrat, VRM) hebben hun werkzaamheden in verband met de herziening van de vaste breedband- en omroepmarkt voortgezet. Naar verwachting zullen er in de eerste helft van 2017 ontwerpbeslissingen ter raadpleging worden voorgelegd. De vorige marktanalyse voor deze markten werd uitgevoerd in 2011 en vormde de basis voor de huidige regulering over de openstelling van de kabelnetwerken op groothandelsbasis. Orange Belgium verwacht dat de huidige herziening eerst zou moeten leiden tot een herbevestiging van de aanzienlijke marktmacht van de kabeloperatoren op de omroepmarkt, en dat groothandelaars op basis van een kostprijs plus toeslag toegang zouden moeten krijgen tot de kabelnetwerken.

De jaarlijkse benchmarkstudie van het BIPT onderzocht ook de prijzen van vaste telecomproducten voor particulieren in België en de omliggende landen. Een van de belangrijkste conclusies van de studie is dat het gemiddelde prijsniveau voor 'triple play' (vaste telefonie, internet en televisie) in België in 2016 is gestegen ten opzichte van vorig jaar, zowel voor snel als voor supersnel internet. In het algemeen is 'triple play' in België nog steeds duur in vergelijking met de buurlanden. In de loop van het vierde kwartaal van 2016 heeft zowel Proximus als Telenet een prijsverhoging aangekondigd van 2 % tot bijna 5 % vanaf het eerste kwartaal van 2017.

Het Koninklijk Besluit 'Easy Switch' dat het voor klanten eenvoudiger maakt om van vaste telecomoperator te veranderen, ook voor bundels, is gepubliceerd. Dit Besluit treedt op 1 juli 2017 in werking.

Het verzoek van een operator tot opschorting van de beslissing van het BIPT over de markt voor de terminatie van vaste spraakoproepen op individuele netwerken, met vanaf 1 november 2016 een verplichte tariefverlaging van 0,502 eurocent/minuut tot 0,092 eurocent/minuut, werd door de rechtbank afgewezen. Conclusies ten gronde moeten nu worden uitgewisseld.

Overzicht van de activiteiten

Door de lancering van de eerste nationale convergente mediacampagne van Orange Belgium zijn steeds meer mensen in België op de hoogte van het Orange Internet + TV-aanbod. Bovendien zorgde de grotere beschikbaarheid van het Orange Internet + TV-aanbod via meer distributiekanaalen ervoor dat steeds meer mensen van het aanbod profiteerden. Dankzij deze initiatieven was het Orange Internet + TV-aanbod van Orange Belgium een groot succes, met 15,8 duizend nieuwe klanten in het vierde kwartaal van 2016, een mooie stijging in vergelijking met de 7,0 nettotoevoegingen in het derde kwartaal van 2016. Door deze solide prestatie bereikte het aantal Orange Internet + TV-klanten 33,4 duizend, met bijna 56,7 duizend bijbehorende simkaarten.

Eind 2016 telde Orange Belgium in totaal 50,3 duizend klanten voor vast breedbandinternet en tv, in vergelijking met 34,2 duizend aan het einde van het derde kwartaal van 2016 en 24,8 duizend eind 2015. Het aantal vaste telefoonlijnen bedroeg 157,9 duizend, in vergelijking met 193,9 duizend aan het einde van 2015.

Financieel overzicht

De omzet uit vastelijnendiensten van Orange Belgium bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 18,0 en 68,4 miljoen euro, in vergelijking met 17,7 en 76,5 miljoen euro in de respectieve perioden vorig jaar. Voor het eerst in lange tijd knoopte de omzet uit vastelijnendiensten in het vierde kwartaal van 2016 weer aan met groei, dankzij het succes van het Orange Internet + TV-aanbod.

3.5.2. Activiteiten in Luxemburg (Orange Communications Luxembourg sa)

Financiële kerncijfers van Orange Communications Luxembourg sa	2016	2015	Variatie	Kw4 2016	Kw4 2015	Variatie
Totale omzet uit diensten (mio €)	48,7	47,9	1,6 %	12,5	11,9	4,5 %
waarvan mobiele diensten	44,3	44,8	-1,1 %	11,3	11,0	2,0 %
waarvan vastelijdiensten	4,4	3,1	39,7 %	1,2	0,9	35,1 %
Totale omzet (mio €)	61,6	64,8	-4,8 %	16,7	18,5	-9,7 %

Operationele kerncijfers van Orange Communications Luxembourg sa	Kw4 2016	Kw4 2015	Variatie
ARPU (€/maand/actieve klant)	35,2	37,9	-6,9 %
Mobiele retailklanten (excl. mvno)	159,3	139,9	13,9 %
Mobiele klanten (excl. m2m)	105,4	101,4	4,0 %
waarvan postpaid	97,3	91,6	6,3 %
waarvan prepaid	8,0	9,7	-17,4 %
M2m-simkaarten	53,9	38,5	40,0 %
Totaal aantal mvno-klanten (mobiele telefonie, incl. full mvno)	2,2	2,1	7,3 %

Marktoverzicht

De markt in Luxemburg is nog steeds sterk gericht op convergentie en alle operatoren voeren agressieve promotiecampagnes voor tv-diensten. De jaarlijkse benchmarkstudie van het BIPT onderzocht ook de prijzen van telecomproducten voor particulieren in Luxemburg. Uit de analyse kunnen enkele vaststellingen en ontwikkelingen worden afgeleid. Doorgaans liggen de tariefplannen voor telecomproducten in Luxemburg boven het gemiddelde tarief van andere landen, behalve voor mobiele diensten voor intensieve verbruikersprofielen en vaste telefonie. De prijzen voor mobiele telefonie zijn in Luxemburg in de loop van 2016 voor bijna alle gebruikersprofielen gedaald, zowel voor postpaid- als voor prepaidklanten. Wel omvatten bepaalde tariefplannen in Luxemburg vaak roamingminuten (en data) en minuten voor internationale gesprekken, waar deze studie geen rekening mee houdt. De gemiddelde prijs voor vaste 'triple play' in Luxemburg behoort samen met België nog steeds tot de duurste van de studie.

Overzicht van de activiteiten

Orange Luxemburg is door Systemics-PAB gecertificeerd als de operator die voor mobiele diensten in Luxemburg de beste kwaliteitservaring biedt. Systemics-PAB meet voor verschillende mobiele netwerktechnologieën de netwerkqualiteit, ongeacht de leverancier. Bovendien behaalde Orange Luxemburg ook de beste resultaten voor mobiele data- en spraak-KPI's in Luxemburg.

Aan het einde van het vierde kwartaal van 2016 telde Orange Luxemburg 159,3 duizend op het netwerk aangesloten simkaarten, in vergelijking met 139,9 duizend aan het einde van het vierde kwartaal van 2015, een stijging van respectievelijk 4,8 en 19,4 duizend in vergelijking met het vorige kwartaal en eind 2015. Orange Luxemburg slaagde er ook in om meer postpaid-, prepaid- en mvno-klanten te overtuigen. Het aantal postpaidklanten is in het vierde kwartaal van 2016 licht toegenomen tot 97,3 duizend klanten eind 2016, een stijging van 5,7 duizend klanten in vergelijking met eind 2015. De groei van het aantal postpaidklanten is nog steeds te danken aan de convergente positionering van Orange Luxemburg. In het vierde kwartaal van 2016 is het aantal klanten van Orange Luxemburg voor vast breedbandinternet en tv gestegen tot 9,6 duizend klanten. Het aantal prepaidklanten steeg tot 8,0 duizend klanten en het aantal m2m-simkaarten nam toe tot 53,9 duizend. Orange Luxemburg heeft zijn Orange Internet + TV-aanbod uitgebreid met twee extra HD-kanalen: Eleven en Eleven Sports. Ook biedt Orange Luxemburg zijn nieuwe convergente klanten als promotie gratis installatie en activering.

Financieel overzicht

De totale omzet uit diensten bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 12,5 en 48,7 miljoen euro, tegenover 11,9 en 47,9 miljoen euro een jaar eerder, een stijging van respectievelijk 4,5 % en 1,6 % als gevolg van de hogere omzet uit vastelijdiensten. Na twee kwartalen

van negatieve groei kwam de omzet uit mobiele diensten in het vierde kwartaal van 2016 weer op positief terrein terecht. Daardoor bedroeg de daling over het volledige jaar 2016 1,1 % jaar-op-jaar. Indien we echter rekening houden met de ongunstige impact van de EU-roamingverordening in het vierde kwartaal en het volledige jaar 2016 van respectievelijk 1,4 en 4,0 miljoen euro, dan heeft Luxemburg een bijzonder sterke omzet uit mobiele diensten gerealiseerd, die respectievelijk met 16,8 % en 8,5 % is gestegen. Omdat er in de duurdere plannen nieuwe diensten werden opgenomen, kon de erosie van de postpaid-ARPU worden beperkt. De gemengde ARPU van Orange Luxembourg bedroeg 35,2 euro in het vierde kwartaal van 2016, tegenover 37,9 euro een jaar geleden. De totale omzet van Orange Luxembourg bedroeg in het vierde kwartaal en het volledige jaar 2016 respectievelijk 16,7 en 61,6 miljoen euro, in vergelijking met 18,5 en 64,8 miljoen euro in dezelfde perioden vorig jaar. In het vierde kwartaal van 2016, realiseerde Orange Belgium een daling in de verkoop van mobiele apparatuur, als gevolg van een lagere groothandelsverkoop van mobiele toestellen aan onafhankelijke retailers. Door deze resultaten heeft het management alle vertrouwen in de ommekeer en de verwezenlijking van de strategische planning op lange termijn.

3. Financiële instrumenten, doelstelling en beleid met betrekking tot het beheer van de financiële risico's

Er is niets veranderd in vergelijking met de informatie opgenomen in het jaarverslag van 2015 (p. 14).

4. Geschillen

De informatie betreffende de geschillen opgenomen in het jaarverslag van 2015 en in de kwartaalverslagen van 2016 werd als volgt gewijzigd:

Antennes: De lasten van de op de rol geplaatste heffingen, verhoogd met de wettelijke moratoire interesten, bedragen 103,0 miljoen euro. Het overgrote deel van dit bedrag wordt betwist voor de rechtbank.

Protocol Akkoord Waalse taksen: Op 22 december 2016 hebben de 3 operatoren en de Waalse regering een principeakkoord bereikt om de kwestie rond belastingen op mobiele infrastructuur te regelen en een dading te sluiten betreffende het geschil omtrent de Waalse regionale taksen van 2014. Orange Belgium verbindt er zich toe een bedrag van 16,1 miljoen euro te betalen over 4 jaar (i.e. 2016-2019) en om een bijkomend bedrag van 20 miljoen euro te investeren in telecomminfrastructuur in het Waalse gewest gedurende 2017-2019. Het Waalse Gewest verbindt er zich toe niet langer belasting te heffen op telecomminfrastructuur en een wettelijk, reglementair en administratief kader te creëren voor een vlotte aanwending ervan. Ook zal het Waalse Gewest de belasting van telecomminfrastructuur door gemeenten en provincies ontmoedigen. De operatoren zullen het recht hebben om dergelijke lokale belastingen, ingevoerd in 2016-2019 door Waalse gemeenten en provincies, af te trekken van het bedrag van de dading en van de investeringen voor 2019.

Tarieven voor vaste gespreksafgiftediensten (FTR): Op 25 augustus 2016 heeft het BIPT zijn besluit betreffende 'de groothandelstarieven voor gespreksafgiftediensten op het openbaar telefoonnetwerk verzorgd op een vaste locatie' (het 'FTR-besluit') gepubliceerd dat de nieuwe toepasselijke tarieven bepaalt. In oktober 2016 heeft 3StarsNet het besluit aangevallen om de schorsing en vernietiging ervan te verkrijgen onder meer op grond van de achterhaalde marktanalyse (2012) en het risico op zijn bedrijfsmodel. Ook Proximus valt het besluit aan op grond van procedurele gebreken en fouten in het kostenmodel. Orange Belgium komt in beide procedures tussenbeide om het besluit te ondersteunen. Op 30 november 2016 heeft het Hof van Beroep het schorsingsverzoek verworpen. Conclusies ten gronde moeten nu worden uitgewisseld.

Toegang tot het kabelnetwerk van Coditel Brabant (SFR): Hoewel Orange Belgium de gedeeltelijke voorafbetaling voor de set-upkosten van groothandelstoegang tot het kabelnetwerk van Coditel Brabant heeft uitgevoerd, heeft Coditel Brabant deze toegang niet binnen de reglementaire periode van zes maanden verleend. Daardoor, en omdat Coditel onvoldoende vooruitgang heeft geboekt in de ontwikkeling van een effectieve groothandelsdienst, zag Orange Belgium zich eind december 2016 genoodzaakt om een gerechtelijke procedure te starten tegen Coditel wegens niet-naleving van zijn reglementaire verplichtingen. Een kalender voor de procedure moet nog worden vastgesteld.

5. Significante gebeurtenissen na het einde van 2016

Er hebben na het einde van 2016 geen significante gebeurtenissen plaatsgevonden.

6. Vergoeding van de aandeelhouders

De raad van bestuur van de Orange Belgium-groep streeft naar een evenwicht tussen een gepast rendement voor de aandeelhouders en een evenwichtige en degelijke financiële positie voor de Orange Belgium-groep, met voldoende bewegingsruimte om te investeren in de convergente strategie en de uitbreiding van het netwerk.

Dienovereenkomstig zal de raad van bestuur de algemene vergadering van aandeelhouders van 3 mei 2017 voorstellen om voor het boekjaar 2016 een gewoon bruto dividend van 0,50 euro per aandeel uit te keren. Als dat wordt goedgekeurd, zal de betaling van het gewone brutodividend van 0,50 euro plaatsvinden op 17 mei 2017 (ex-dividenddatum 15 mei 2017; registratiedatum 16 mei 2017).

7. Tendensen

Wij hebben voor 2017 duidelijke ambities. Orange Belgium streeft naar de uitbreiding van het aantal postpaid- en convergente klanten, met een duidelijke nadruk op value management. Orange beschikt in België en Luxemburg over alle troeven: een ultramodern 4G-netwerk, een sterk nationaal en internationaal merk en een interessant geprijste portefeuille van aantrekkelijke mobiele en convergente oplossingen.

Wat de merkbekendheid betreft, in het bijzonder de mate waarin Belgische consumenten Orange herkennen als een leverancier van mobiele en vaste diensten, heeft de onderneming in 2016 al uitstekende vooruitgang geboekt. Er is echter nog steeds veel ruimte voor verbetering en de merkbekendheid vormt dan ook een factor die de groei-ambities van de onderneming globaal kan helpen verwezenlijken. Het Orange Internet + TV-aanbod krijgt geleidelijk aan vastere voet aan de grond dankzij extra functies en meer inhoud. Dat zal mede bepalend zijn voor de toekomstige groei, waardoor Orange zijn aandeel van de convergente markt voor particulieren in België en Luxemburg verder kan uitbreiden.

De Orange Belgium-groep schat dat de impact van de EU-roamingverordening, een negatieve bruto-impact van 36,4 miljoen euro zal hebben op de omzet uit diensten van de groep en van 31,9 miljoen euro op de aangepaste EBITDA van de groep in 2017.

De Orange Belgium-groep verwacht dat de totale omzet uit diensten in 2017 zal groeien en streeft in 2017 naar een aangepaste EBITDA tussen 290 en 310 miljoen euro, dit ondanks de negatieve impact van reglementering van 31,9 miljoen euro. Voorts verwacht Orange Belgium dat zijn totale investeringsuitgaven, exclusief de investeringen in verband met de ontwikkeling van de klantenbasis van het Orange Internet + TV-aanbod, relatief stabiel zullen blijven in vergelijking met 2016. De vooruitzichten

voor de investeringsuitgaven houden rekening met de bijkomende investeringen die zijn voorzien in het kader van de schikkingsovereenkomst met de Waalse regering.

8. Financiële agenda

3 april 2017	Start black-out-periode
20 april 2017	Financiële resultaten Kw1 2017 (7.00 uur) – Persbericht
20 april 2017	Financiële resultaten Kw1 2017 (10.00 uur) - Conference call
3 mei 2017	Jaarlijkse algemene vergadering
3 juli 2017	Start black-out-periode
26 juli 2017	Financiële resultaten Kw2 2017 (7.00 uur) – Persbericht
26 juli 2017	Financiële resultaten Kw2 2017 (14.00 uur) - Conference call/webcast
2 oktober 2017	Start black-out-periode
23 oktober 2017	Financiële resultaten Kw3 2017 (7.00 uur) – Persbericht
23 oktober 2017	Financiële resultaten Kw3 2017 (10.00 uur) - Conference call

Voorlopige agenda, onder voorbehoud van eventuele wijzigingen.

9. Details over de conference call en de webcast

Datum:	9 februari 2017
Tijdstip:	14.00 uur (CET), 13.00 uur (VK), 8.00 uur (US/NY)
Conference call:	https://corporate.orange.be/nl/financiële-informatie

Gelieve tien minuten voor de geplande starttijd in te loggen op de conference call en de webcast.

10. Aandelen

Het handelsvolume van de aandelen en de slotkoersen zijn gebaseerd op de verhandelingen op NYSE Euronext Brussels.

	2016	2015	Kw4 2016	Kw4 2015
Verhandeling van aandelen				
Gemiddelde slotkoers van het aandeel (€)	20,23	19,04	19,96	20,94
Gemiddeld dagelijks volume	75 320	130 607	75 333	106 447
Gemiddelde dagelijkse waarde (€)	1 515 010	2 449 134	1 513 240	2 230 199
Aandelen en marktwaarde				
Totaal aantal aandelen	60 014 414	60 014 414	60 014 414	60 014 414
Ingekochte eigen aandelen	14 069	0	14 069	0
Uitstaande aandelen	60 014 414	60 014 414	60 014 414	60 014 414
Slotkoers (€)	19,85	22,33	19,85	22,33
Marktkapitalisatie (€)	1 191 586 190	1 340 121 865	1 191 586 190	1 340 121 865

11. Kwartaalresultaten

		Kw4 16	Kw3 16	Kw2 16	Kw1 16	Kw4 15	Kw3 15	Kw2 15	Kw1 15
ORANGE BELGIUM GROEP									
Mobiele diensten									
Mobiele retailklanten (excl. mvno)	in duizenden	3 955,8	3 925,0	3 927,8	3 909,1	4 032,9	3 973,5	3 950,1	3 890,7
Mobiele klanten (excl. m2m)	in duizenden	3 076,1	3 095,9	3 126,1	3 131,8	3 139,1	3 129,1	3 130,4	3 118,4
Postpaid	in duizenden	2 345,0	2 334,8	2 330,0	2 311,1	2 300,1	2 268,0	2 258,3	2 246,3
Prepaid	in duizenden	731,2	761,1	796,1	820,7	839,0	861,2	872,1	872,1
M2m-simkaarten	in duizenden	879,6	829,1	801,8	777,3	893,8	844,4	819,6	772,3
Mvno-klanten	in duizenden	2 042,9	1 992,1	1 909,3	1 818,7	1 786,7	1 698,7	1 992,4	1 711,9
Vastelijndiensten									
Klanten met vast breedbandinternet en tv	in duizenden	59,9	43,2	36,7	33,9	32,1	31,8	34,6	35,9
Vaste telefoonlijnen	in duizenden	158,6	159,4	165,6	171,0	195,1	196,0	199,4	205,3
BELGIË									
Mobiele diensten									
Mobiele retailklanten (excl. mvno)	in duizenden	3 796,5	3 770,5	3 779,7	3 766,6	3 893,0	3 839,0	3 818,4	3 762,3
Mobiele klanten (excl. m2m)	in duizenden	2 970,8	2 991,8	3 023,4	3 029,7	3 037,8	3 030,7	3 032,8	3 022,5
Postpaid	in duizenden	2 247,6	2 238,3	2 234,8	2 217,0	2 208,5	2 180,9	2 172,6	2 163,3
Prepaid	in duizenden	723,1	753,5	788,6	812,7	829,2	849,8	860,1	859,2
Mobiele gemengde ARPU, voortschrijdend jaarlijks gemiddelde (incl. roaming bezoekers)	in EUR/maand	24,5	24,3	24,2	24,0	23,9	23,9	23,6	23,7
Postpaid ARPU, voortschrijdend jaarlijks gemiddelde (incl. roaming bezoekers)	in EUR/maand	29,0	28,8	28,8	28,7	28,5	28,3	27,9	27,8
Prepaid ARPU, voortschrijdend jaarlijks gemiddelde (incl. roaming bezoekers)	in EUR/maand	11,8	11,9	11,9	12,0	12,2	12,7	13,3	13,8
M2m-simkaarten	in duizenden	825,7	778,7	756,4	737,0	855,3	808,3	785,7	739,8
Mvno-klanten	in duizenden	2 040,7	1 990,0	1 907,3	1 816,6	1 784,6	1 696,6	1 990,4	1 710,0
Vastelijndiensten									
Klanten met vast breedbandinternet en tv	in duizenden	50,3	34,2	28,0	25,9	24,8	25,3	28,3	29,9
waarvan kabel	in duizenden	33,4	17,6	10,5	5,3	2,3	0,8	0,6	0,3
Vaste telefoonlijnen	in duizenden	157,9	158,5	164,7	169,9	193,9	195,5	198,1	203,6
LUXEMBURG									
Mobiele diensten									
Mobiele retailklanten (excl. mvno)	in duizenden	159,3	154,5	148,1	142,4	139,9	134,5	131,6	128,4
Mobiele klanten (excl. m2m)	in duizenden	105,4	104,1	102,7	102,1	101,4	98,4	97,7	95,9
Postpaid	in duizenden	97,3	96,6	95,2	94,1	91,6	87,0	85,7	83,0
Prepaid	in duizenden	8,0	7,5	7,5	8,0	9,7	11,4	12,0	12,9
Mobiele gemengde ARPU, voortschrijdend jaarlijks gemiddelde (incl. roaming bezoekers)	in Eur/maand	35,2	35,5	36,4	37,2	37,9	38,1	38,3	38,8
M2m-simkaarten	in duizenden	53,9	50,4	45,4	40,3	38,5	36,1	34,0	32,6
Mvno-klanten	in duizenden	2,2	2,1	2,1	2,1	2,1	2,0	2,0	2,0
Vastelijndiensten									
Klanten met vast breedbandinternet en tv	in duizenden	9,6	9,1	8,6	8,0	7,3	6,5	6,4	6,0
Vaste telefoonlijnen	in duizenden	0,7	0,9	0,9	1,1	1,2	0,5	1,3	1,7

ORANGE BELGIUM GROEP – Financiële kerncijfers

Totale omzet uit diensten	in mio EUR	277,7	275,3	267,9	272,4	271,9	276,8	268,9	268,2
Omzet uit mobiele diensten	in mio EUR	258,5	257,6	250,1	254,3	253,3	257,7	248,0	247,2
Omzet uit vastelijndiensten	in mio EUR	19,2	17,7	17,8	18,1	18,6	19,1	20,9	21,0
Aangepaste EBITDA	in mio EUR	78,5	92,2	91,1	53,8	47,9	86,0	72,2	69,9
% van de omzet uit diensten		28,3 %	33,5 %	34,0 %	19,8 %	17,6 %	31,1 %	26,9 %	26,0 %
Gerapporteerde EBITDA	in mio EUR	79,9	91,7	91,7	53,7	96,8	84,2	71,5	68,8
% van de omzet uit diensten		28,8 %	33,3 %	34,2 %	19,7 %	35,6 %	30,4 %	26,6 %	25,7 %
CAPEX	in mio EUR	71,3	34,2	37,8	24,3	81,1	42,8	42,5	26,8
% van de omzet uit diensten		25,7 %	12,4 %	14,1 %	8,9 %	29,8 %	15,5 %	15,8 %	10,0 %
Operationele kasstroom	in mio EUR	8,6	57,5	53,9	29,4	15,7	41,4	29,0	42,1
% van de omzet uit diensten		3,1 %	20,9 %	20,1 %	10,8 %	5,8 %	15,0 %	10,8 %	15,7 %
Netto financiële schuld	in mio EUR	338,0	315,2	369,9	418,1	407,5	457,0	499,8	518,5
Netto financiële schuld / EBITDA		1,1	0,9	1,1	1,4	1,3	1,7	1,9	2,0

12. Verkorte geconsolideerde financiële staten

12.1 Verkort geconsolideerd overzicht van het totaalresultaat

	in miljoen EUR	
	31.12.2016	31.12.2015
Omzet uit mobiele diensten	1 020,5	1 006,2
Omzet uit vastelijndiensten	72,8	79,6
Overige opbrengsten	26,8	21,5
Verkoop van mobiele apparatuur	121,6	128,0
Totale omzet	1 241,6	1 235,4
Aankoop van apparatuur	-190,7	-185,6
Overige directe bedrijfskosten	-339,7	-358,8
Directe bedrijfskosten	-530,4	-544,4
Personeelskosten	-130,6	-133,9
Handelskosten	-52,8	-41,3
Overige IT & netwerk uitgaven	-93,5	-100,7
Kosten m.b.t. terreinen en gebouwen	-55,3	-53,7
Algemene kosten	-58,7	-57,5
Overige indirecte inkomsten	24,3	21,6
Overige indirecte bedrijfskosten	-29,0	-49,5
Indirecte bedrijfskosten	-264,9	-281,1
Aangepaste EBITDA	315,7	276,0
Aanpassingen	1,4	45,3
waarvan herstructureringskosten*	-15,7	-8,7
waarvan overige operationele inkomsten	17,1	54,0
Gerapporteerde EBITDA	317,1	321,3
Afschrijvingen	-210,3	-202,2
Aandeel in winst (verlies) in geassocieerde ondernemingen	0,4	-0,1
EBIT	107,2	119,1
Financieel resultaat	-6,5	-6,7
Financiële kosten	-6,5	-6,7
Financiële inkomsten	0,0	0,0
Belastingen	-24,1	-35,8
Nettowinst van de periode **	76,6	76,6
Aandeel van de groep in de winst van de periode	76,6	76,6
GECONSOLIDEERD OVERZICHT VAN HET TOTAALRESULTAAT		
Nettowinst van de periode	76,6	76,6
Overige baten en lasten (kasstroomafdekking)	-1,3	-2,0
Totaalresultaat van de periode	75,3	74,6
Aandeel van de groep in het totaalresultaat	75,3	74,6
Gewone winst of gewoon verlies per aandeel (in EUR)	1,28	1,28
Gewogen gemiddeld aantal gewone aandelen	60 014 414	60 014 414
Verwaterde nettowinst per aandeel (in EUR)	1,28	1,28
Verwaterd gewogen gemiddeld aantal gewone aandelen	60 014 414	60 014 414

* Herstructureringskosten bestaan uit kosten van ontslagvergoedingen en beëindiging van contracten.

** Nettowinst van de periode stemt overeen met nettowinst uit voortgezette activiteiten.

12.2 Verkorte geconsolideerde staat van de financiële positie

in miljoen EUR

	31.12.2016	31.12.2015
ACTIVA		
Goodwill	80,1	80,1
Overige immateriële vaste activa	320,8	347,4
Materiële vaste activa	830,0	840,4
Investerings in geassocieerde deelnemingen en joint ventures	3,7	3,2
Financiële vaste activa	2,0	0,7
Overige vaste activa	0,3	0,3
Uitgestelde belastingen	12,3	8,4
Totaal vaste activa	1 249,1	1 280,5
Vorraden	30,6	21,5
Handelsvorderingen	175,7	184,4
Vlottende financiële activa	0,5	1,1
Kortlopende derivaten (vorderingen)	3,1	2,2
Andere vlottende activa	1,0	0,6
Terug te vorderen operationele belastingen en heffingen	0,7	0,8
Vooruitbetaalde kosten	12,1	16,6
Geldmiddelen en kasequivalenten	51,4	9,7
Totaal vlottende activa	275,1	236,9
Totaal activa	1 524,2	1 517,4
EIGEN VERMOGEN EN VERPLICHTINGEN		
Kapitaal	131,7	131,7
Wettelijke reserve	13,2	13,2
Overgedragen winst (excl. wettelijke reserve)	387,8	312,2
Ingekochte eigen aandelen	-0,3	0,0
Aandeel van de groep in het eigen vermogen	532,4	457,1
Totaal eigen vermogen	532,4	457,1
Langlopende financiële schulden	389,0	409,0
Langlopende derivaten (verplichtingen)	4,7	0,0
Langlopende personeelsbeloningen	0,6	0,0
Langlopende voorzieningen voor ontmanteling	65,6	60,1
Langlopende voorzieningen voor herstructurering	0,0	2,1
Andere langlopende verplichtingen	3,8	10,8
Uitgestelde belastingen	1,7	2,0
Totaal langlopende verplichtingen	465,4	484,1
Kortlopende financiële schulden	0,2	8,2
Kortlopende derivaten (verplichtingen)	3,1	4,2
Te betalen kortlopende vaste activa	68,8	128,8
Handelsschulden	167,7	169,8
Kortlopende personeelsbeloningen	31,8	36,5
Kortlopende voorzieningen voor ontmanteling	1,0	0,9
Kortlopende voorzieningen voor herstructurering	16,8	0,0
Andere kortlopende verplichtingen	11,4	10,2
Te betalen operationele belastingen en heffingen	110,0	114,2
Belastingen	56,9	42,9
Uitgestelde opbrengsten	58,7	60,5
Totaal kortlopende verplichtingen	526,4	576,2
Totaal eigen vermogen en verplichtingen	1 524,2	1 517,4

12.3 Verkort geconsolideerd kasstroomoverzicht

	in miljoen EUR	
	31.12.2016	31.12.2015
Kasstroomen uit bedrijfsactiviteiten		
Geconsolideerde netto-inkomsten	76,6	76,6
Aanpassingen om een aansluiting te verschaffen tussen het nettoresultaat en de kasstromen uit bedrijfsactiviteiten		
Operationele belastingen en heffingen	18,2	38,8
Afschrijvingen, waardeverminderingen en bijzondere waardeverminderingen	210,3	202,2
Wijziging in voorzieningen	-7,8	-0,7
Aandeel in winst (verlies) in geassocieerde ondernemingen en joint ventures	-0,4	0,1
Operationele nettovalutatransacties en –derivaten	-0,3	0,9
Nettofinancieringskosten	6,5	6,7
Inkomstenbelasting	24,1	35,8
Verloningen uit aandelen	0,3	0,0
Wijzigingen in werkkapitaalvereisten		
Daling (stijging) in voorraden, bruto	-8,4	-2,0
Daling (stijging) in handelsvorderingen, bruto	32,7	9,2
Stijging (daling) in handelsschulden	0,5	13,2
Wijzigingen in andere activa en verplichtingen	-12,9	-5,5
Overige kasuitstromen van nettogeldmiddelen		
Betaalde operationele belastingen en heffingen	-22,2	-16,6
Betaalde rente en rentegevolgen voor derivaten, netto	-5,4	-6,5
Betaalde inkomstenbelasting	-12,8	-10,3
Nettokasstroomen uit bedrijfsactiviteiten	298,9	341,8
Kasstroomen uit investeringsactiviteiten		
Aankopen (verkopten) van materiële vaste activa en immateriële activa		
Aankoop van materiële vaste activa en immateriële activa	-167,6	-269,3
Stijging (daling) in te betalen vaste activa	-60,1	57,9
Organische kasstroom*	71,2	130,5
Betaalde geldmiddelen voor beleggingen, na aftrek van verworven geldmiddelen	-2,1	-3,6
Daling (stijging) in effecten en andere financiële activa	1,1	9,4
Nettokasstroomen gebruikt voor investeringsactiviteiten	-228,7	-205,6
Kasstroomen uit financieringsactiviteiten		
Uitgiften van langlopende schuld	0,0	540,0
Aflossingen en terugbetalingen van langlopende schuld	-19,9	-675,0
Stijging (daling) van banktegoeden en kortlopende leningen	-8,2	2,3
Inkoop van eigen aandelen	-0,3	0,0
Nettokasstroomen gebruikt voor financieringsactiviteiten	-28,4	-132,6
Nettowijziging in geldmiddelen en kasequivalenten	41,7	3,6
Geldmiddelen en kasequivalenten – saldo in het begin van de periode	9,7	6,1
waarvan geldmiddelen	3,2	3,0
waarvan kasequivalenten	6,5	3,1
Wijziging in geldmiddelen en kasequivalenten	41,7	3,6
Geldmiddelen en kasequivalenten – saldo aan het einde van de periode	51,4	9,7
waarvan geldmiddelen	4,1	3,2
waarvan kasequivalenten	47,3	6,5

(*) Netto kasstroom gegenereerd door operationele activiteiten verminderd met de aankoop van materiële en immateriële vaste activa en verhoogd met de verkoop van materiële en immateriële vaste activa.

12.4 Verkort geconsolideerd overzicht van vermogensmutaties

in miljoen EUR

	Kapitaal	Wettelijke reserve	Overgedragen winst	Eigen aandelen	Totaal eigen vermogen
Balans per 1 januari 2016	131,7	13,2	312,2		457,1
Nettowinst van de periode			76,6		76,6
Overige baten en lasten			-1,3		-1,3
Totaalresultaat			75,3		75,3
Overige			0,3		0,3
Eigen aandelen				-0,3	-0,3
Balans per 31 december 2016	131,7	13,2	387,8	-0,3	532,4

in miljoen EUR

	Kapitaal	Wettelijke reserve	Overgedragen winst	Eigen aandelen	Totaal eigen vermogen
Balans per 1 januari 2015	131,7	13,2	238,7		383,7
Impact IAS 8 op simkaarten			-1,1		-1,1
Nettowinst van de periode			76,6		76,6
Overige baten en lasten			-2,0		-2,0
Totaalresultaat			74,6		74,6
Balans per 31 december 2015	131,7	13,2	312,2		457,1

12.5 Gesegmenteerde informatie

31.12.2016	in miljoen EUR			
	België	Luxemburg	Intergroep eliminatie	Orange Belgium groep
Omzet uit mobiele diensten	980,3	44,3	-4,1	1 020,5
Omzet uit vastelijdiensten	68,4	4,4	0,0	72,8
Overige opbrengsten	25,5	1,4	0,0	26,8
Verkoop van mobiele apparatuur	121,9	11,6	-12,0	121,6
Totale omzet	1 196,1	61,6	-16,1	1 241,6
Directe bedrijfskosten	-513,1	-33,0	15,7	-530,4
Personeelskosten	-121,1	-9,6	0,0	-130,6
Indirecte bedrijfskosten	-251,2	-14,1	0,4	-264,9
Aangepaste EBITDA	310,7	5,0	0,0	315,7
Gerapporteerde EBITDA	312,1	5,0	0,0	317,1

31.12.2015	in miljoen EUR			
	België	Luxemburg	Intergroep eliminatie	Orange Belgium groep
Omzet uit mobiele diensten	963,6	44,8	-2,2	1 006,2
Omzet uit vastelijdiensten	76,5	3,1	0,0	79,6
Overige opbrengsten	21,4	0,2	-0,1	21,5
Verkoop van mobiele apparatuur	126,6	16,6	-15,2	128,0
Totale omzet	1 188,1	64,8	-17,5	1 235,4
Directe bedrijfskosten	-525,7	-36,4	17,6	-544,4
Personeelskosten	-124,2	-9,7	0,0	-133,9
Indirecte bedrijfskosten	-266,5	-14,5	-0,1	-281,1
Aangepaste EBITDA	271,8	4,2	0,0	276,0
Gerapporteerde EBITDA	317,1	4,2	0,0	321,3

13. Auditprocedures commissaris

De commissaris heeft bevestigd dat zijn controlewerkzaamheden van de geconsolideerde jaarrekening ten gronde zijn afgewerkt en dat die geen betekenisvolle correcties aan het licht hebben gebracht die in de boekhoudkundige gegevens, opgenomen in het persbericht, zouden moeten worden doorgevoerd.

14. Verklaring van verantwoordelijke personen

Wij, ondergetekenden, Michaël Trabbia, CEO, en Arnaud Castille, CFO, verklaren dat voor zover ons bekend:

- a) de jaarrekeningen, die zijn opgesteld overeenkomstig de toepasselijke standaarden voor jaarrekeningen, een getrouw beeld geven van het vermogen, de financiële toestand en van de resultaten van de emittent en de in de consolidatie opgenomen ondernemingen;
- b) het jaarverslag een getrouw overzicht geeft van de ontwikkeling en de resultaten van het bedrijf en van de positie van de emittent en de in de consolidatie opgenomen ondernemingen, alsmede een beschrijving van de voornaamste risico's en onzekerheden waarmee zij geconfronteerd worden.

Michaël Trabbia
CEO

Arnaud Castille
CFO

15. Woordenlijst

Klantenbestand (excl. mvno)	Aantal klanten met een actieve simkaart, waaronder zakelijke en m2m-klanten, alsook mobiele breedbandklanten.
Postpaid (excl. m2m)	Klant met wie Orange Belgium een formele, contractuele overeenkomst heeft en die op maandelijkse basis gefactureerd wordt voor de toegangsvergoeding en eventuele extra kosten voor spraakverkeer en/of datagebruik.
Prepaid (excl. m2m)	Klant met wie Orange Belgium een contract heeft waarbij de klant gebruikmaakt van een voorafbetaling voor alle spraak en/of data, bv. door de aankoop van vouchers in retaildistributiekanaalen.
M2m/IoT (Machine to machine/Internet of things)	Uitwisseling van informatie tussen machines die wordt gelegd tussen de centrale besturing (server) en alle installaties, via een of meerdere communicatienetwerken.
Mvno-klanten	Mvno-klanten die bediend worden op het netwerk van Orange Belgium.
ARPU (jaarlijks voortschrijdend gemiddelde)	De gemiddelde maandelijkse omzet per klant wordt berekend door de opbrengst uit mobiele (uitgaande en inkomende) spraak- en niet-spraakdiensten en roaming van bezoekers, gegenereerd over de afgelopen twaalf maanden, exclusief 'machine-to-machine', te delen door het gewogen gemiddelde aantal klanten over dezelfde periode, exclusief 'machine-to-machine'-klanten. Het gewogen gemiddelde aantal klanten is het gemiddelde van de maandelijkse gemiddelden voor de periode in kwestie. Het maandelijkse gemiddelde is het rekenkundig gemiddelde van het aantal klanten aan het begin en einde van de maand. De mobiele ARPU wordt uitgedrukt als de maandelijkse inkomsten per klant.
Herzieningen	Herstructurerings- / afvloeiingskosten voor personeel, andere herstructureringskosten
Gerapporteerde EBITDA / aangepaste EBITDA	De gerapporteerde EBITDA komt overeen met het bedrijfsresultaat vóór afschrijvingen en waardeverminderingen, vóór bijzondere waardevermindering van goodwill en vaste activa en vóór het aandeel in de winst (het verlies) van geassocieerde deelnemingen. De aangepaste EBITDA komt overeen met de EBITDA aangepast voor de herzieningen.
Omzet per activiteit	Biedt een overzicht van de groepsomzet opgesplitst in mobiele diensten, vaste diensten, de verkoop van mobiele apparatuur en andere opbrengsten.
Omzet uit mobiele diensten	Aan de klant gefactureerde omzet, binnenkomende inkomsten, roaming van bezoekers, binnenlandse mobiele interconnectie (d.w.z. inkomsten uit het delen van het netwerk en binnenlandse roamingovereenkomsten), machine-to-machine en mvno.
Omzet uit vastelijnendiensten	Onder meer i) vaste kleine bandbreedte-oplossingen met uitzondering van de verkoop en verhuur van apparatuur, ii) vast breedband, iii) data-infrastructuur en beheerde netwerken, en wereldwijde diensten, iv) vaste dragerdiensten.
Verkoop van mobiele apparaten	Omvat de gesubsidieerde en niet-gesubsidieerde verkoop van apparatuur. Hierin zijn bijhorende verkopen overeenkomstig toekomstige IFRS-normen niet inbegrepen die enkel omzet uit apparatuur omvatten die rechtstreeks verband houdt met dienstverlening.
Andere opbrengsten	Onder meer i) de verkoop en verhuur van vaste apparatuur, ii) de verkoop van mobiele accessoires en iii) andere inkomsten.
Operationele kasstroom	= Gerapporteerde EBITDA – netto-investeringen

Organische kasstroom

Nettokasstroom gegenereerd door operationele activiteiten, verminderd met de aankoop van materiële en immateriële vaste activa en verhoogd met de verkoop van materiële en immateriële activa.

Consolidatiekring

De consolidatiekring is sinds 31 december 2015 niet gewijzigd en omvat Orange Belgium nv (100 %), Orange Communications Luxembourg sa (100 %), Smart Services Network nv (100 %), IRISnet cvba (verwerkt door toepassing van de vermogensmutatiemethode – 28,16 %), Walcom nv (100 %) en Co.Station Brussels (verwerkt door toepassing van de vermogensmutatiemethode – 20 %).

Over Orange België

Orange België is een van de meest toonaangevende telecommunicatieoperatoren op de Belgische markt (met meer dan 3 miljoen klanten) en in Luxemburg, via haar dochteronderneming Orange Communications Luxembourg.

Als convergente speler bieden we mobiele telecommunicatiediensten, alsook internet en tv aan particulieren; en innovatieve mobiele en vaste diensten aan bedrijven. Ons ultraperformante mobiele netwerk beschikt over de 2G, 3G, 4G en 4G+ technologie waar we voortdurend in blijven investeren.

Orange België is een filiaal van de Orange-groep, een van de meest toonaangevende operatoren in Europa en Afrika voor mobiele telefonie en internetdiensten en een van de wereldleiders in het leveren van telecommunicatiediensten aan bedrijven.

Orange België staat genoteerd op de Beurs van Brussel (OBEL).

Meer informatie op: www.corporate.orange.be, www.orange.be of volg ons op Twitter: [@pressOrangeBe](https://twitter.com/pressOrangeBe).

Contact beleggers

Siddy Jobe – ir@orange.be - +32(0)2 745 80 92

Perscontact

Annelore Marynissen – annelore.marynissen@orange.com - +32 (0) 479 01 60 58

Jean-Pascal Bouillon – jean-pascal.bouillon@orange.com - +32 (0) 473 94 87 31

press@orange.be