

H1 2019: Omzetsdaling van 2,6%, recurring revenue steeg met 19%

Nedap handhaaft verwachting van stijgende omzet voor het gehele jaar

Nederland, Groenlo, 25 juli 2019, 18.15

Highlights

- De omzet in H1 2019 bedroeg € 94,2 miljoen, een daling van 2,6% ten opzichte van H1 2018
 - De marktgroepen Healthcare, Security Management en Identification Systems presteerden goed
 - De omzet van de marktgroep Livestock Management daalde ten opzichte van het uitzonderlijk sterke 1e halfjaar van 2018, en lag conform verwachting op het niveau van de 2de helft van 2018
 - Bij de marktgroep Retail daalde de omzet ten opzichte van de 1e helft van 2018
- De recurring revenue steeg met 19% en vertegenwoordigt nu 23% van de totale omzet
- Het bedrijfsresultaat daalde met 19% naar € 8,1 miljoen (H1 2018: € 10,0 miljoen) door voortgaande investeringen in de organisatie, met name in uitbreiding van medewerkers in productontwikkeling en marketing & sales
- Het nettoresultaat bedroeg € 6,7 miljoen ten opzichte van € 8,8 miljoen in H1 2018
- Nedap handhaaft de verwachting dat de omzet over geheel 2019 zal stijgen ten opzichte van 2018

Ruben Wegman, CEO van Nedap: “In het eerste halfjaar lieten vrijwel alle marktgroepen een gezonde ontwikkeling zien. Healthcare wist haar robuuste groei te continueren. Bij Security Management en Identification Systems vertaalden de investeringen in de afgelopen jaren zich in een groeiende marktpositie en omzet. De omzet van Livestock Management stabiliseerde zich conform verwachting op het niveau van de tweede helft van 2018, wat echter wel een daling is ten opzichte van het uitzonderlijk sterke eerste halfjaar van 2018. Uitdagende marktomstandigheden binnen de retailsector zorgen voor een aanhoudend lage investeringsbereidheid in conventionele antiwinkeldiefstalsystemen. De groei van recurring omzet uit de Nedap !D Cloud propositie is nog onvoldoende om de daling bij deze antiwinkeldiefstalsystemen op te vangen. De marktinteresse voor de RFID-oplossingen van Nedap neemt echter verder toe en een groeiend aantal toonaangevende klanten heeft inmiddels voor !D Cloud gekozen. Nedap blijft volop inzetten op en investeren in de verdere ontwikkeling van de organisatie. Wij zijn er in het eerste halfjaar in geslaagd een groot aantal hooggekwalificeerde medewerkers aan te trekken, die we hard nodig hebben om de potentie van onze proposities ten volle te kunnen benutten.”

Kerncijfers

in miljoenen euro's of percentage	H1 2019	H1 2018	Groei
Omzet	94,2	96,7	-3%
Recurring revenue	21,3	17,9	19%
Toegevoegde waarde in % van de omzet	63%	62%	
Bedrijfsresultaat	8,1	10,0	-19%
Operationele marge ¹	8,6%	10,4%	
Nettoresultaat	6,7	8,8	-23%
Winst per aandeel (x € 1)	1,04	1,37	-24%
	<u>30/6/2019</u>	<u>31/12/2018</u>	
Nettoschuld/EBITDA	1.1	0.9	
Solvabiliteit	48%	56%	

¹ Gedefinieerd als bedrijfsresultaat als % van de omzet

Voortgang strategie

Nedap wil door de toepassing van slimme technologie bijdragen aan het oplossen van de uitdagingen van vandaag en morgen.

Nedap werkt voortdurend aan het aanbrengen van meer focus in de activiteiten en de organisatie. De afgelopen jaren heeft Nedap de supply chain heringericht en zijn de productie en logistieke activiteiten grotendeels afgebouwd. Ook het afstoten van niet-kernactiviteiten zorgt voor meer focus. In 2017 werd dochterbedrijf Nsecure verkocht en recent heeft ook de verkoop van de deelneming in Nedap France plaatsgevonden. Door deze stappen kan Nedap zich volledig richten op het ontwikkelen en vermarkten van eigen proposities waarbij productontwikkeling en marketing & sales centraal staan.

Financiële gang van zaken**Omzet**

De omzet van Nedap in de eerste zes maanden van 2019 bedroeg € 94,2 miljoen (H1 2018: € 96,7 miljoen). De recurring revenue (omzet uit softwareabbonementen (licenties) en diensten) als percentage van de omzet steeg van 18% naar 23%. De marktgroepen Healthcare, Identification Systems, Light Controls en Security Management hebben een groei van de omzet weten te realiseren terwijl Livestock Management, Retail en Staffing Solutions een daling lieten zien.

De marktgroep Healthcare wist de sterke groeitrend te continueren en ook de marktgroepen Identification Systems en Security Management lieten een goede omzetstijging zien. De omzet van de marktgroep Livestock Management daalde in het 1^e halfjaar van 2019 ten opzichte van de vergelijkbare periode in 2018 en ontwikkelde zich conform verwachting op het niveau van de 2de helft van 2018. Binnen de marktgroep Retail presteerde de !D Cloud oplossing conform verwachting goed, maar lieten de conventionele antiwinkeldiefstalsystemen een verdere daling zien.

De toegevoegde waarde bleef met € 59,2 miljoen in de eerste zes maanden van 2019 min or meer stabiel (H1 2018 € 59,5 miljoen). De toegevoegde waarde per fte is afgenomen van € 182.000 in de 1e helft van 2018 tot € 172.000 in de 1e helft van 2019. Als percentage van de omzet steeg de toegevoegde waarde licht van 62% naar 63% dankzij het groeiend aandeel van de recurring omzet in de totale omzet.

Kosten

De personeelskosten zijn met 7% gestegen naar € 35,5 miljoen (H1 2018: € 33,2 miljoen). De stijging wordt grotendeels verklaard door een toename in het aantal fte. Per 30 juni 2019 bedroeg het aantal fte 695 (30 juni 2018: 659 fte).

De overige bedrijfskosten daalden naar € 11,4 miljoen in het 1e halfjaar van 2019 ten opzichte van € 12,6 miljoen in H1 2018, onder andere als gevolg van € 0,7 miljoen aan activering van ontwikkelingskosten.

Amortisatie en afschrijving

De afschrijvingen stegen licht van € 3,3 miljoen in de eerste zes maanden van 2018 naar € 3,8 miljoen als gevolg van de toepassing van IFRS 16 *leases*, maar bleven op een relatief laag niveau door de beperkte investeringen in materiële vaste activa in de afgelopen jaren. Amortisatie lag met € 0,4 miljoen in lijn met het niveau in de 1e helft van 2018 (€ 0,3 miljoen).

Bedrijfsresultaat

In de eerste zes maanden van 2019 is het bedrijfsresultaat gedaald van € 10,0 miljoen in 2018 naar € 8,1 miljoen door de lagere omzet en voortgaande investeringen in de organisatie. De operationele marge, het bedrijfsresultaat als percentage van de omzet, bedroeg 8,6% in het 1e halfjaar van 2019 ten opzichte van 10,4% in het 1e halfjaar van 2018.

Financieringslasten en belastingen

De nettofinancieringslasten bleven in de eerste zes maanden van 2019 gelijk op € 0,1 miljoen (H1 2018 : € 0,1 miljoen). De belastingen over de 1e helft van 2019 bedroegen € 1,6 miljoen (H1 2018: € 1,6 miljoen). Daarmee bedroeg de belastingdruk 20,2% over de 1e helft van 2019.

Resultaat over de 1e helft van het boekjaar

Nedap heeft een resultaat over de 1e helft van het boekjaar behaald van € 6,7 miljoen ten opzichte € 8,8 miljoen in de 1e helft van 2018. De winst per aandeel kwam in het 1e halfjaar van 2019 uit op € 1,04 ten opzichte van € 1,37 in het 1e halfjaar van 2018. Het gemiddeld aantal uitstaande aandelen bedroeg 6.432.446 per 30 juni 2019 (per 30 juni 2018: 6.400.821).

Financiële positie

Het balanstotaal steeg van € 115,4 miljoen per 31 december 2018 naar €116,6 miljoen per 30 juni 2019, onder andere door toegenomen vorderingen op klanten. De voorraden daalden met 10%. De samenwerking met (keten)partners en de heringerichte supply chain verloopt steeds beter, waardoor minder (buffer)voorraden nodig zijn. Hierdoor beweegt het voorraadniveau zich weer richting een voor Nedap genormaliseerd niveau. Daarnaast zijn ook de wereldwijde tekorten op het gebied van elektronische componenten afgenomen.

Nedap heeft in het 1e halfjaar een nieuwe 7-jarige kredietovereenkomst gesloten. De looptijd van de financiering is verlengd tot april 2026, waarbij verbeterde tarieven overeengekomen zijn. De gecommitteerde faciliteiten hebben een totale omvang van € 44 miljoen.

De nettoschuldpositie nam in de eerste zes maanden van 2019 toe naar € 25,8 miljoen (ultimo 2018: € 16,6 miljoen), met name vanwege de betaling van het dividend over 2018 van € 16,1 miljoen. De nettoschuld/EBITDA ratio bedroeg per 30 juni 2019 1,1 (per ultimo 2018: 0,6). De solvabiliteit kwam per 30 juni 2019 uit op 48% (31 december 2018: 56%).

Ontwikkelingen per marktgroep**Healthcare**

De marktgroep Healthcare (automatisering van administratieve werkzaamheden van zorgprofessionals) blijft zich goed ontwikkelen en zet haar groeitrend met een solide omzetsijging consistent door in de 1e helft van 2019. De leidende posities in ouderenzorg en verstandelijke gehandicaptenzorg zijn verder uitgebouwd. Na de succesvolle implementatie van de Nedap-oplossing bij de eerste grote GGZ-instelling begin 2019 is de verwachting dat in de loop van het jaar meer GGZ-instellingen voor de Nedap-oplossing zullen gaan kiezen.

Identification Systems

Bij de marktgroep Identification Systems (producten voor het identificeren van voertuigen en personen en voor draadloze parkeersystemen) is de omzet in de eerste zes maanden van 2019 verder gegroeid, zowel door uitlevering van een aantal omvangrijke projecten als een positieve onderliggende trend.

Light Controls

Ook de marktgroep Light Controls (vermogenselektronica en besturingssystemen voor de verlichtingsindustrie) wist in de 1e helft van 2019 groei te realiseren voornamelijk gedreven door uv-voedingen. De propositie voor de ballastwatermarkt krijgt, nu het ballastwaterverdrag eind 2019 van kracht zal worden, duidelijk tractie. Het aanscherpen van de Luxon-propositie en meer focus in de marktwerking heeft geleid tot een groei in het aantal connected lichtpunten.

Livestock Management

Conform verwachting stabiliseerde de omzet van de marktgroep Livestock Management (automatisering van veehouderijprocessen op basis van individuele dieridentificatie) zich, na de omzetsprong in de 1e helft van 2018, op het niveau van de 2de helft van 2018. In de varkenshouderij heeft de om zich heen grijpende varkenspest in China, en nu ook in andere Aziatische landen, op korte termijn een drukkend effect op de omzet door vertragingen in investeringsbeslissingen en lopende projecten. Op langere termijn zal deze ziekte-uitbraak echter leiden tot een versnelling van de professionalisering en consolidatie van de sector in Azië, wat commerciële kansen biedt voor Nedap.

Retail

De marktgroep Retail (beveiligings-, beheers- en informatiesystemen voor de detailhandel) heeft goede stappen gezet in het uitbreiden van het aantal klanten voor de op RFID-gebaseerde voorraadbeheersingssystemen (ID Cloud). Een belangrijke mijlpaal is dat nu ook in Noord-Amerika de eerste retailers voor de Nedap-oplossing hebben gekozen. Uitdagende marktomstandigheden in de retailsector en de transitie naar nieuwe technologie zorgen voor terughoudendheid in voortgaande investeringen in conventionele antiwinkeldiefstalsystemen. De groei in ID Cloud omzet is nog onvoldoende om de sterker dan verwachte teruggang in systemen op basis van RF-technologie op te vangen.

Security Management

De marktgroep Security Management (systemen voor toegangsbeheer en beveiliging) heeft in de 1e helft van 2019 solide groei van de omzet weten te realiseren. De investeringen van de afgelopen jaren in het product- en dienstenportfolio zorgen ervoor dat deze steeds beter aansluit op de beveiligingsvraagstukken bij grote internationale organisaties, waarop ook de commerciële inspanningen van de marktgroep met het Global Client Program op gericht zijn.

Staffing Solutions

De omzet van de marktgroep Staffing Solutions (gedigitaliseerde werkroosters en urenregistraties) is de eerste zes maanden van 2019 gedaald. De marktgroep boekt goede progressie met haar strategie om een steeds groter deel van de werkprocessen bij uitzendorganisaties te ondersteunen. Deze propositie heeft geleid tot groei van het aantal klanten dat de systemen van Nedap inzet voor haar kernprocessen, met name in het middensegment in de uitzendbranche. Dat is echter op dit moment niet genoeg om de teruggang in het aantal verwerkte uren bij een beperkt aantal grote uitzendorganisaties op te vangen.

Vooruitzichten

De directie is onverminderd positief gestemd over de ontwikkelingen in de 2de helft van 2019, en herhaalt de verwachting dat, onvoorziene omstandigheden voorbehouden, de omzet over geheel 2019 zal stijgen ten opzichte van geheel 2018. De directie acht het echter nog te vroeg om zich uit te spreken over de omvang van de omzetgroei over het gehele boekjaar. Deze is naast het economisch klimaat tevens afhankelijk van ontwikkelingen op specifieke markten en bij individuele klanten.

Over Nedap N.V.

High-tech onderneming Nedap N.V. creëert hoogwaardige, innovatieve hard- en softwareproducten waarmee mensen productiever en succesvoller kunnen zijn in hun werk. Nedap N.V. is met circa 700 medewerkers wereldwijd actief. De onderneming is opgericht in 1929 en sinds 1947 beursgenoteerd aan Euronext Amsterdam. Het hoofdkantoor is gevestigd in Groenlo, Nederland.

**Voor meer informatie,
neem contact op met:**

Ruben Wegman
CEO
+31 (0)544 47 11 11
www.nedap.com

Voorbehoud inzake uitspraken die een verwachting bevatten

De hiervoor vermelde verwachtingen zijn gebaseerd op de huidige informatie. De feitelijke resultaten kunnen hier wezenlijk van afwijken door veranderingen in het economische klimaat, ontwikkelingen op specifieke markten, opdrachten van individuele klanten en andere ontwikkelingen.

Geconsolideerde balans per 30 juni (€ x 1.000)

6/14

Actief	2019 1 ^e halfjaar	2018 Ultimo
Vaste activa		
Immateriële vaste activa	2.652	1.950
Materiële vaste activa	37.393	34.925
Geassocieerde deelneming	-	5.169
Uitgestelde belastingvorderingen	768	941
	40.813	42.985
Vlottende activa		
Voorraden	33.232	37.509
Te vorderen winstbelasting	1.352	612
Handels- en overige vorderingen	34.229	31.895
Liquide middelen	2.411	2.437
Voor verkoop aangehouden activa	4.519	-
	75.743	72.453
	116.556	115.438
Passief		
Groepsvermogen		
Eigen vermogen toekomend aan aandeelhouders	56.247	64.940
Langlopende verplichtingen		
Leningen	14.153	14.196
Leaseverplichtingen	962	-
Personeelsbeloningen	894	882
Voorzieningen	818	881
Uitgestelde belastingverplichtingen	152	-
	16.979	15.959
Kortlopende verplichtingen		
Leningen	86	86
Leaseverplichtingen	753	-
Personeelsbeloningen	45	20
Voorzieningen	1.058	1.195
Rekening-courantkredieten banken	13.983	4.722
Te betalen winstbelasting	16	1.849
Belastingen en premies sociale verzekeringen	3.349	1.533
Handelsschulden en overige te betalen posten	24.040	25.134
	43.330	34.539
Totaal verplichtingen	60.309	50.498
	116.556	115.438

Geconsolideerde winst- en verliesrekening (€ x 1.000)

	2019	2018
	1 ^e halfjaar	1 ^e halfjaar
Omzet	94.181	96.658
Materiaalkosten en uitbesteed werk	-31.228	-42.363
Voorraadmutatie gereed product en goederen in bewerking	-3.767	5.188
	-34.995	-37.175
Toegevoegde waarde	59.186	59.483
Personeelskosten	-35.548	-33.214
Amortisatie	-376	-312
Afschrijvingen	-3.760	-3.303
Overige bedrijfskosten	-11.370	-12.627
	-51.054	-49.456
Bedrijfsresultaat	8.132	10.027
Financieringsbaten	13	19
Financieringslasten	-145	-142
Nettofinancieringslasten	-132	-123
Winsttaandeel geassocieerde deelneming (na winstbelasting)	333	519
Resultaat voor belastingen	8.333	10.423
Belastingen	-1.619	-1.661
Resultaat over het boekjaar	6.714	8.762
Resultaat toekomend aan aandeelhouders Nedap N.V.	6.714	8.762
Gemiddeld aantal uitstaande aandelen	6.432.446	6.400.821
Winst per gewoon aandeel (in €)	1,04	1,37
Verwaterde winst per gewoon aandeel (in €)	1,04	1,37

Geconsolideerd overzicht van het totaalresultaat (€ x 1.000)

	2019	2018
	1 ^e halfjaar	1 ^e halfjaar
Resultaat over het boekjaar	6.714	8.762
Niet-gerealiseerde resultaten		
Posten die na eerste opname (mogelijk) worden gereclassificeerd naar de winst of het verlies:		
Valuta omrekeningsverschillen	45	16
Niet-gerealiseerde resultaten over de verslagperiode, na belastingen	45	16
Totaal gerealiseerde en niet-gerealiseerde resultaten over het boekjaar	6.759	8.778
Totaal gerealiseerde en niet-gerealiseerde resultaten toe te rekenen aan:		
Aandeelhouders Nedap N.V.	6.759	8.778

Geconsolideerd kasstroomoverzicht (€ x 1.000)

	2019 1 ^e halfjaar	2018 1 ^e halfjaar
Kasstroom uit operationele activiteiten		
Winst over het boekjaar uit voortgezette bedrijfsactiviteiten	6.714	8.762
Aanpassingen voor:		
Afschrijvingen en amortisatie incl. bijzondere waardeverminderingen	4.136	3.615
Boekresultaat op verkoop materiële vaste activa	-46	-14
Winsttaandeel geassocieerde deelneming	-333	-519
Koersverschillen op deelnemingen	33	4
Nettofinancieringslasten	132	123
Op aandelen gebaseerde betalingen	-982	274
Winstbelastingen	1.619	1.661
	4.559	5.144
Mutatie handels- en overige vorderingen	-2.334	405
Mutatie voorraden	4.277	-5.433
Mutatie belastingen en premies sociale verzekeringen	1.816	795
Mutatie handelsschulden en overig te betalen posten	-1.068	-2.208
Mutatie personeelsbeloningen	37	13
Mutatie voorzieningen	-200	-114
	2.528	-6.542
Betaalde rente	-127	-141
Ontvangen rente	13	19
Betaalde winstbelastingen	-3.867	-1.509
	-3.981	-1.631
Kasstroom uit operationele activiteiten	9.820	5.733
Kasstroom uit investeringsactiviteiten		
Investerings in materiële vaste activa	-4.415	-2.932
Investerings in immateriële vaste activa	-1.078	-19
Ontvangsten uit verkoop materiële vaste activa	265	300
Ontvangen dividend geassocieerde deelneming	983	311
Kasstroom uit investeringsactiviteiten	-4.245	-2.340

Geconsolideerd kasstroomoverzicht (€ x 1.000)

	2019 1 ^e halfjaar	2018 1 ^e halfjaar
Kasstroom uit financieringsactiviteiten		
Aflossingen langlopende leningen en derivaten	-43	-43
Leasebetalingen	-361	-
Betaald dividend aan aandeelhouders Nedap N.V.	-16.132	-16.038
Verkoop eigen aandelen	1.662	1.514
Kasstroom uit financieringsactiviteiten	-14.874	-14.567
Mutatie liquide middelen en rekening-courantkredieten bank	-9.299	-11.174
Liquide middelen en rekening-courantkredieten bank per 1 januari	-2.285	171
Valutakoersverschillen op liquide middelen en rekening-courantkredieten bank	12	12
Liquide middelen en rekening-courantkredieten bank per 30 juni	-11.572	-10.991
Liquide middelen	2.411	2.557
Rekening-courantkredieten banken	-13.983	-13.548
	-11.572	-10.991

Geconsolideerd mutatieoverzicht eigen vermogen (€ x 1.000)

	Aandelen- kapitaal	Wettelijke reserves	Overige reserves	Resultaat toekomend aan aandeelhouders	Totaal eigen vermogen
Saldo per 1-1-2018	669	5.717	27.515	28.035	61.936
Gerealiseerd resultaat 1e helft boekjaar	-	-	-	8.762	8.762
Niet-gerealiseerd resultaat 1e helft boekjaar	-	16	-	-	16
Resultaat 1e helft boekjaar	-	16	-	8.762	8.778
Dividend	-	-	-	-16.038	-16.038
Bestemming resultaat voorgaand boekjaar	-	-289	12.286	-11.997	-
Mutatie niet vrij-uitkeerbare winst deelnemingen	-	208	-208	-	-
Mutatie op aandelen gebaseerde betalingen	-	-	274	-	274
Mutatie eigen aandelen	-	-	1.514	-	1.514
Saldo per 30-6-2018	669	5.652	41.381	8.762	56.464
Saldo per 1-1-2019	669	6.524	40.675	17.072	64.940
Gerealiseerd resultaat 1e helft boekjaar	-	-	-	6.714	6.714
Niet-gerealiseerd resultaat 1e helft boekjaar	-	45	-	-	45
Resultaat 1e helft boekjaar	-	45	-	6.714	6.759
Dividend	-	-	-	-16.132	-16.132
Bestemming resultaat voorgaand boekjaar	-	711	229	-940	-
Mutatie niet vrij-uitkeerbare winst deelnemingen	-	-650	650	-	-
Mutatie op aandelen gebaseerde betalingen	-	-	-982	-	-982
Mutatie eigen aandelen	-	-	1.662	-	1.662
Saldo per 30-6-2019	669	6.630	42.234	6.714	56.247

Per 30 juni 2019 waren 240.087 (30 juni 2018: 277.914) eigen aandelen ingekocht welke naar verwachting nog geleverd worden aan medewerkers ingevolge de medewerkerparticipatieplannen.

De wettelijke reserves kunnen als volgt worden gespecificeerd:

	<u>30-6-2019</u>	<u>30-6-2018</u>
Geactiveerde ontwikkelingskosten	2.336	1.230
Niet vrij uitkeerbare winst deelnemingen	4.531	4.674
Koersverschillen	-237	-252
Totaal	6.630	5.652

Grondslagen voor financiële verslaggeving

12/14

Algemeen

Nedap N.V. is gevestigd te Groenlo, Nederland. Het geconsolideerde tussentijdse bericht van de vennootschap over het eerste halfjaar 2019 omvat de vennootschap en haar dochterondernemingen. Deze vormen samen de Groep, hierna Nedap genoemd.

Nedap ontwikkelt en levert intelligente technologische oplossingen voor relevante thema's, waaronder voldoende voedsel, schoon drinkwater, veiligheid en gezondheidszorg. Altijd gericht op technologie die er toe doet.

Zij concentreert zich op markten waarin zij, met behulp van technologische kennis, marktkennis en kennis van het bedrijfsproces van de klant, meerwaarde voor de klant kan realiseren. Het bewerken van deze markten vindt plaats door zowel eigen verkoopkanalen als via derden.

De geconsolideerde jaarrekening van Nedap over het boekjaar 2018 is op aanvraag beschikbaar via info@nedap.com of telefonisch +31 (0) 544 471111 of te downloaden op onze website www.nedap.com.

Overeenstemmingsverklaring

Dit geconsolideerde tussentijdse bericht is opgesteld in overeenstemming met International Financial Reporting Standards (IFRS) IAS 34 Tussentijdse financiële verslaggeving. Het bevat niet alle informatie die is vereist voor een volledige jaarrekening en dient in combinatie met de geconsolideerde jaarrekening 2018 van Nedap te worden gelezen.

Dit verkorte geconsolideerde tussentijdse bericht is op 25 juli 2019 opgemaakt door de directie.

Grondslagen voor financiële verslaggeving

De grondslagen voor financiële verslaggeving en berekeningsmethoden die Nedap in dit geconsolideerde tussentijdse bericht heeft toegepast zijn gelijk aan de door Nedap toegepaste grondslagen en berekeningsmethoden in de geconsolideerde jaarrekening over het boekjaar 2018, met uitzondering van nieuwe standaarden en interpretaties.

In de balans per 30 juni 2019 is de geassocieerde deelneming verantwoord onder 'Voor verkoop aangehouden activa' en gewaardeerd tegen boekwaarde.

Nieuwe standaarden en interpretaties

De voor Nedap relevante nieuwe standaard IFRS 16 is sinds 1 januari 2019 van kracht. De groep heeft ervoor gekozen de IFRS 16 standaard niet met terugwerkende kracht toe te passen. De toepassing heeft dan ook niet geleid tot een eigen vermogensmutatie per 1 januari 2019. Conform de uitgesproken verwachting in de jaarrekening over 2018, heeft de implementatie van de standaard een impact van circa € 2 miljoen gehad op de openingsbalans in 2019. De geactiveerde gebruiksrechten zijn voornamelijk gerelateerd aan huisvesting van dochtermaatschappijen.

Schattingen

De opstelling van het tussentijdse bericht in overeenstemming met IFRS vereist dat de leiding oordelen vormt en schattingen en veronderstellingen maakt die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en verplichtingen, en van baten en lasten. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen. Bij het opstellen van dit geconsolideerde tussentijdse bericht zijn de gebruikte belangrijke, door de leiding gevormde oordelen bij de toepassing van de grondslagen en de gebruikte belangrijkste schattingsbronnen gelijk aan de oordelen en bronnen die zijn toegepast bij het opstellen

van de geconsolideerde jaarrekening over het boekjaar 2018. De meest kritische schattingen hebben met name betrekking op de waardering van materiële en immateriële vaste activa, de personeelsbeloningen, voorzieningen en voorraden.

Financieel risicobeheer

De doelstellingen en maatregelen van Nedap op het gebied van financieel risicobeheer komen overeen met de doelstellingen en maatregelen die in de geconsolideerde jaarrekening 2018 zijn uiteengezet.

Winstbelastingen

De winstbelastingen worden bepaald als het product van het gewogen gemiddelde belastingtarief dat voor het boekjaar wordt verwacht en het tussentijdse resultaat vóór belastingen.

Transacties met verbonden partijen

Nedap kent als verbonden partijen de geassocieerde deelneming Nedap France S.A.S., de Stichting Preferente Aandelen Nedap, de leden van de raad van commissarissen en de directie. Met de geassocieerde deelneming vinden normale handelstransacties plaats. Deze transacties worden op zakelijke grondslag uitgevoerd tegen voorwaarden die vergelijkbaar zijn met die van transacties met derden. Met de Stichting Preferente Aandelen Nedap hebben geen transacties plaatsgevonden, met de leden van de raad van commissarissen en de directie alleen de normale.

Gebeurtenissen na balansdatum

Op 1 juli 2019 heeft Nedap bericht dat zij in onderhandeling treedt om haar belang van 49,8% in Nedap France S.A.S. te verkopen. Op 25 juli 2019 is definitieve overeenstemming over verkoop bereikt. De netto-opbrengst zal ongeveer € 14,5 miljoen bedragen en de transactie zal tot een verwachte boekwinst in 2019 van circa € 10 miljoen leiden.

Accountantscontrole

Op de halfjaarrekening heeft geen accountantscontrole plaatsgevonden.

Bestuursverklaring ex artikel 5:25d Wet op het Financieel Toezicht

Voor zover ons bekend,

1. geeft de halfjaarrekening een getrouw beeld van de activa, de passiva, de financiële positie en het resultaat van Nedap N.V. en de gezamenlijke in de consolidatie opgenomen ondernemingen in overeenstemming met IAS 34; en
2. geeft het halfjaarlijks bestuursverslag, zoals verwoord in dit halfjaarbericht, een getrouw overzicht van de informatie zoals vereist krachtens art. 5: 25d leden 8 en 9 van de Wet op het Financieel Toezicht.

Groenlo, 25 juli 2019

De directie:

R.M. Wegman