

Voor publicatie: 6 november 2013
08.00 uur

HUNTER DOUGLAS RESULTATEN NEGEN MAANDEN 2013

Rotterdam, 6 november 2013 - Hunter Douglas', wereldmarktleider in raambekleding (Luxaflex®) en een vooraanstaand producent van bouwproducten, resultaten over negen maanden 2013:

- **Omzet:** USD 1.955,5 miljoen, 1,7% hoger, vergeleken met USD 1.923,0 miljoen in de eerste negen maanden van 2012.
- **Resultaat voor rente, belasting en afschrijvingen – EBITDA (voor eenmalige herstructureringskosten):** USD 184,4 miljoen, 6,0% hoger dan USD 174,0 miljoen in de eerste negen maanden van 2012.
- **Bedrijfsresultaat (voor eenmalige herstructureringskosten):** USD 115,6 miljoen, 5,9% hoger dan USD 109,2 miljoen in de eerste negen maanden van 2012. De resultaten waren beter in alle geografische gebieden.
- **Eenmalige herstructureringskosten:** nihil, vergeleken met USD 7,3 miljoen in de eerste negen maanden van 2012, voornamelijk in de Europese activiteiten.
- **Nettoresultaat beleggingsportefeuille:** USD 0,9 miljoen, vergeleken met USD 10,6 miljoen in de eerste negen maanden van 2012. De portefeuille werd afgebouwd.
- **Winst voor belastingen:** USD 100,1 miljoen, vergeleken met USD 102,6 miljoen in de eerste negen maanden van 2012.
- **Totale nettowinst:** USD 85,5 miljoen (EUR 1,87 per aandeel), vergeleken met USD 88,7 miljoen in de eerste negen maanden van 2012 (EUR 1,94 per aandeel).

Omzet: De omzetstijging van 1,7% weerspiegelt 1,3% volumetoename, 0,8% bijdrage door acquisities en 0,4% negatieve wisselkoerseffecten. Het volume steeg in alle geografische gebieden behalve Europa, waar de omzet lager was.

Noord-Amerika vertegenwoordigde 42% van de omzet, Europa 38%, Latijns-Amerika 10%, Azië 7% en Australië 3%. Raambekledingproducten vertegenwoordigden 82% van de omzet en bouwproducten en overige producten 18%.

Operationele kasstroom: USD 108,0 miljoen, vergeleken met USD 82,1 miljoen in de eerste negen maanden van 2012.

De investeringen bedroegen USD 45 miljoen vergeleken met USD 54 miljoen in de eerste negen maanden van 2012, terwijl de afschrijvingen USD 63 miljoen bedroegen, vergeleken met USD 60 miljoen. Voor het gehele jaar worden investeringen voorzien van circa USD 70 miljoen en afschrijvingen van USD 85 miljoen.

Eigen vermogen bedroeg USD 1.112 miljoen, vergeleken met USD 1.093 miljoen aan het eind van 2012. Dit weerspiegelt de resultaten over de eerste negen maanden van 2013, verminderd met de negatieve wisselkoersomrekening en de dividendbetaling van EUR 1,25 per aandeel, in totaal USD 58 miljoen.

Q3 2013

Q3 omzet bedroeg USD 672,6 miljoen, 1,9% hoger dan USD 660,1 miljoen in dezelfde periode van 2012. De stijging weerspiegelt 1,6% volumetoename, 0,6 bijdrage door acquisities en 0,3% negatieve wisselkoerseffecten. De omzet in lokale valuta in het derde kwartaal was hoger in Noord- en Latijns-Amerika en Australië en lager in Europa en Azië.

Q3 resultaat voor rente, belasting en afschrijvingen – EBITDA (voor eenmalige herstructureringskosten) bedroeg USD 64,1 miljoen, 2,1% hoger dan USD 62,8 miljoen in Q3 2012.

Q3 bedrijfsresultaat (voor eenmalige herstructureringskosten) was USD 40,1 miljoen, vergeleken met USD 40,2 miljoen in Q3 2012. In lokale valuta waren de resultaten beter in Europa, Latijns-Amerika en Australië, gelijk in Noord-Amerika en lager in Azië.

Q3 eenmalige herstructureringskosten: nihil, vergeleken met USD 4,1 miljoen in Q3 2012. Deze hadden voornamelijk betrekking op de Europese activiteiten.

Q3 winst voor belastingen: USD 31,9 miljoen, vergeleken met USD 35,6 miljoen in Q3 2012.

Q3 totale nettowinst: USD 25,7 miljoen (EUR 0,56 per aandeel), vergeleken met USD 31,0 miljoen in Q3 2012 (EUR 0,69 per aandeel).

Eerste negen maanden 2013 per geografisch gebied

Europa

In Europa was de omzet USD 737 miljoen, 4% lager dan USD 765 miljoen in dezelfde periode van vorig jaar. Dit weerspiegelt een 5% volumedaling en 1% positieve wisselkoerseffecten. In EUR was de omzet EUR 560 miljoen, vergeleken met EUR 594 miljoen in 2012.

Noord-Amerika

In Noord-Amerika was de omzet USD 825 miljoen, 6% hoger dan USD 779 miljoen in dezelfde periode vorig jaar, als gevolg van 5% volumestijging en 1% bijdrage door acquisities.

Latijns-Amerika

In Latijns-Amerika bedroeg de omzet USD 185 miljoen, 5% hoger dan USD 177 miljoen in dezelfde periode van vorig jaar. De omzetstijging weerspiegelt 11% volumetoename en 6% negatieve wisselkoerseffecten.

Azië

De omzet in Azië steeg met 6% tot USD 141 miljoen. De hogere omzet is een gevolg van 7% volumestijging en 1% negatieve wisselkoerseffecten.

Australië

In Australië was de omzet USD 68 miljoen, vergeleken met USD 69 miljoen in dezelfde periode van vorig jaar. Dit weerspiegelt 4% volumetoename en 5% negatieve wisselkoerseffecten.

HUNTER DOUGLAS N.V., Piekstraat 2, 3071 EL Rotterdam, Nederland, Tel. 010 – 4869911, Telefax 010 - 4850355

Vooruitzichten

Hunter Douglas verwacht een geleidelijke verbetering in het economisch klimaat in de Verenigde Staten, Latijns-Amerika en Azië, maar een voortdurend uitdagend economisch klimaat in Europa.

Hunter Douglas' positie blijft sterk vanwege haar producten, distributie, financiën en management.

Profiel Hunter Douglas

Hunter Douglas is wereldmarktleider op het gebied van raambekleding en een vooraanstaand producent van bouwproducten. Hunter Douglas heeft haar hoofdkantoor in Rotterdam en een managementkantoor in Luzern, Zwitserland. De Groep omvat 169 ondernemingen met 68 fabrieken en 101 assemblagebedrijven in meer dan 100 landen. Hunter Douglas heeft ongeveer 17.000 werknemers en de omzet in 2012 bedroeg USD 2,529 miljard.

De gewone aandelen van Hunter Douglas N.V. worden verhandeld aan Euronext en Deutsche Börse.

Voor meer informatie:

Leen Reijtenbagh

Chief Financial Officer

Tel. 010 – 486 9582

E-mail: l.reijtenbagh@hdnv.nl

Website: www.hunterdouglasgroup.com

Een geconsolideerde Winst- en verliesrekening voor de eerste negen maanden en Q3 (Bijlage 1+2), Balans (Bijlage 3), Kasstroomoverzicht (Bijlage 4) alsmede Toelichting procentuele omzetverandering per geografisch gebied voor de eerste negen maanden en Q3 (Bijlage 5) zijn bijgevoegd.

Bijlage 1

GECONSOLIDEERDE WINST- EN VERLIESREKENING
Negen maanden eindigend 30 september
(bedragen in USD/mln)

	<u>2013</u>	%	<u>2012</u>	%
Netto-omzet	1.955,5		1.923,0	
Kostprijs van de omzet	<u>-1.140,6</u>		<u>-1.113,8</u>	
Brutowinst	814,9	41,7	809,2	42,1
Brutowinst Metaalhandel	<u>14,7</u>		<u>13,9</u>	
Totaal brutowinst	829,6	42,4	823,1	42,8
Kosten:				
-Verkoop en marketing	-395,0		-407,9	
-Algemeen	<u>-250,2</u>		<u>-241,2</u>	
Subtotaal kosten	<u>-645,2</u>		<u>-649,1</u>	
EBITDA	184,4	9,4	174,0	9,0
Afschrijvingen	-68,8		-64,8	
Operationele winst voor eenmalige herstructureringskosten	115,6	5,9	109,2	5,7
Eenmalige herstructureringskosten			-7,3	
Operationele winst na eenmalige herstructureringskosten	115,6	5,9	101,9	5,3
Ontvangen rente	0,6		2,5	
Betaalde rente	-16,7		-15,2	
Niet-operationele koersverschillen	-0,3		2,3	
Overige financiële baten			0,5	
Nettoresultaat beleggingsportefeuille	0,9		10,6	
Winst voor belastingen	100,1		102,6	
Belastingen naar de winst	-14,8		-13,1	
Winst voor aandeel van derden in dochtermaatschappijen	85,3		89,5	
Aandeel van derden in dochtermaatschappijen	0,2		-0,8	
Totaal nettowinst	85,5	4,4	88,7	4,6
Nettowinst per gemiddeld gewoon aandeel	2,46		2,50	
Nettowinst per gemiddeld gewoon aandeel - verwaterd	2,46		2,50	

Biilage 2

GECONSOLIDEERDE WINST- EN VERLIESREKENING

Q3 eindigend 30 september

(bedragen in USD/mln)

	<u>2013</u>	%	<u>2012</u>	%
Netto-omzet	672,6		660,1	
Kostprijs van de omzet	<u>-395,3</u>		<u>-385,5</u>	
Brutowinst	277,3	41,2	274,6	41,6
Brutowinst Metaalhandel	<u>3,9</u>		<u>4,3</u>	
Totaal brutowinst	281,2	41,8	278,9	42,3
Kosten:				
-Verkoop en marketing	<u>-131,3</u>		-135,1	
-Algemeen	<u>-85,8</u>		<u>-81,0</u>	
Subtotaal kosten	<u>-217,1</u>		<u>-216,1</u>	
EBITDA	64,1	9,5	62,8	9,5
Afschrijvingen	<u>-24,0</u>		<u>-22,6</u>	
Operationele winst voor eenmalige herstructureringskosten	40,1	6,0	40,2	6,1
Eenmalige herstructureringskosten			<u>-4,1</u>	
Operationele winst na eenmalige herstructureringskosten	40,1	6,0	36,1	5,5
Ontvangen rente	<u>0,1</u>		0,5	
Betaalde rente	<u>-7,6</u>		-6,4	
Niet-operationele koersverschillen	<u>-0,5</u>		-0,5	
Overige financiële baten			0,5	
Nettoresultaat beleggingsportefeuille	<u>-0,2</u>		<u>5,4</u>	
Winst voor belastingen	31,9		35,6	
Belastingen naar de winst	<u>-6,5</u>		<u>-4,8</u>	
Winst voor aandeel van derden in dochtermaatschappijen	25,4		30,8	
Aandeel van derden in dochtermaatschappijen	<u>0,3</u>		<u>0,2</u>	
Totaal nettowinst	25,7	3,8	31,0	4,7
Nettowinst per gemiddeld gewoon aandeel	0,74		0,87	
Nettowinst per gemiddeld gewoon aandeel - verwaterd	0,74		0,87	

Biilage 3

GECONSOLIDEERDE BALANS
per 30 september
(bedragen in USD/mln)

	<u>2013</u>	<u>2012</u>
ACTIVA		
Vaste activa		
Immateriële vaste activa	310,6	311,7
Materiële vaste activa	566,1	593,2
Overige financiële vaste activa	<u>178,3</u>	<u>151,0</u>
Totaal vaste activa	1.055,0	1.055,9
Vlottende activa		
Voorraden	661,6	671,7
Vorderingen		
-Handelsdebiteuren	405,8	404,1
-Overige	163,5	222,1
Beleggingsportefeuille	2,7	125,9
Kas	<u>30,6</u>	<u>52,7</u>
Totaal vlottende activa	1.264,2	1.476,5
	<u>2.319,2</u>	<u>2.532,4</u>
PASSIVA		
Eigen vermogen		
Gestort en opgevraagd kapitaal	11,5	11,0
Agio	95,4	91,4
Onverdeelde winst	<u>1.005,1</u>	<u>998,1</u>
Totaal eigen vermogen	1.112,0	1.100,5
Aandeel van derden in dochtermaatschappijen	<u>29,3</u>	<u>29,4</u>
Totaal risicodragend vermogen	1.141,3	1.129,9
Langlopende schulden		
Rentedragende leningen	383,5	344,9
Preferente aandelen	11,2	10,7
Voorzieningen	157,1	143,1
Latente belastingen	<u>2,5</u>	<u>2,2</u>
Totaal langlopende schulden	554,3	500,9
Kortlopende schulden		
Crediteuren	560,7	591,7
Rentedragende leningen	<u>62,9</u>	<u>309,9</u>
Totaal kortlopende schulden	623,6	901,6
	<u>2.319,2</u>	<u>2.532,4</u>

Bijlage 4

GECONSOLIDEERD KASSTROOMOVERZICHT
Negen maanden eindigend 30 september
(bedragen in USD/mln)

	<u>2013</u>	<u>2012</u>
Nettowinst op eigen vermogen	85,5	88,7
Aanpassingen voor:		
Afschrijvingen materiële vaste activa	63,4	60,4
Afschrijving patents & trademarks	5,4	4,4
Afname voorzieningen	-13,0	-12,8
Niet-geldelijke posten	-10,4	-12,7
Ongerealiseerd resultaat beleggingsportefeuille	-0,9	-13,0
Operationele kasstroom voor veranderingen werkkapitaal	130,0	115,0
Veranderingen werkkapitaal:		
-toename vorderingen en vooruitbetalingen	-29,7	-10,5
-afname (toename) voorraden	19,2	-17,4
-afname crediteuren en overige schulden	-11,5	-5,0
Operationele kasstroom	108,0	82,1
Betaalde dividenden	-58,2	-55,4
Netto operationele kasstroom	49,8	26,7
Kasstroom uit investeringsactiviteiten		
Investerings in dochtermaatschappijen, excl. kassaldi		-4,7
Investerings in immateriële vaste activa		-0,8
Investerings in materiële vaste activa	-44,8	-54,4
Desinvesteringen in materiële vaste activa	5,4	3,7
Afname beleggingsportefeuille	125,9	64,5
(Toename) afname overige financiële vaste activa	-1,3	1,4
Netto kasstroom uit investeringsactiviteiten	85,2	9,7
Kasstroom uit financieringsactiviteiten		
Inkoop eigen aandelen	-0,9	-7,1
Afname rentedragende leningen	-151,6	-17,2
Netto kasstroom uit financieringsactiviteiten	-152,5	-24,3
Netto (afname) toename kas en daarmee gelijkgestelde posten	-17,5	12,1
Wijziging kas en daarmee gelijkgestelde posten		
Balans per 1 januari	49,7	42,1
Netto (afname) toename kas en daarmee gelijkgestelde posten	-17,5	12,1
Koersverschillen kas en daarmee gelijkgestelde posten	-1,6	-1,5
Balans per 30 september	30,6	52,7

Biilage 5

PROCENTUELE OMZETVERANDERING
Toelichting per geografisch gebied
Eerste negen maanden 2013 vs eerste negen maanden 2012

Gebied	Volume	Koersinvloeden	Acquisities	Totaal
Europa	-5	1	-	-4
Noord-Amerika	5	-	1	6
Latijns-Amerika	11	-6	-	5
Azië	7	-1	-	6
Australië	4	-5	-	-1
Totaal	1	0	1	2

PROCENTUELE OMZETVERANDERING
Toelichting per geografisch gebied
Q3 2013 vs Q3 2012

Gebied	Volume	Koersinvloeden	Acquisities	Totaal
Europa	-3	4	-	1
Noord-Amerika	3	-1	2	4
Latijns-Amerika	11	-9	-	2
Azië	-2	-	-	-2
Australië	9	-14	-	-5
Totaal	1	0	1	2