

013

*Verlag over het
1e halfjaar 2013*


04 Directieverslag 1e halfjaar 2013

08 Halfjaarrekening 2013

16 Verklaring

17 Profiel Nedap

Inhoud

De opbrengsten van N.V. Nederlandsche Apparatenfabriek "Nedap" waren over het 1e halfjaar 2013 met € 82,0 miljoen nagenoeg gelijk aan het zeer goede 1e halfjaar 2012 (€ 83,7 miljoen). Ook de toegevoegde waarde was met € 57,2 miljoen vrijwel gelijk (1e halfjaar 2012: € 56,5 miljoen). De winst na belastingen daalde – als gevolg van de samenstelling van de opbrengsten en verdere investeringen in vernieuwing en in de verkooporganisatie – van € 6,6 miljoen naar € 5,1 miljoen en bedroeg daarmee 6,2% van de opbrengsten (1e halfjaar 2012: 7,9%).

De marktgroepen AVI, Energy Systems, Healthcare en Retail realiseerden in het 1e halfjaar 2013 hogere opbrengsten dan in de overeenkomstige periode 2012. Naast de verwachte daling bij Library Solutions bleven ook de opbrengsten van de marktgroepen Livestock Management (voorheen Agri) en Light Controls achter. De opbrengsten van de marktgroep Security Management bleven ongeveer gelijk. Gezien het activiteitsniveau binnen de Nedap-organisatie in het afgelopen jaar, was rekening gehouden met een stijging van de totaalopbrengsten. Als gevolg van onzekere economische situaties in vele delen van de wereld werden echter bijna alle marktgroepen – vooral de laatste paar maanden – geconfronteerd met meer afwachtende markten dan voorzien. Opdrachten werden doorgeschoven, beslissingstrajecten verlengd, investeringstops afgekondigd. Deze ontwikkeling leidde ook tot een hoger werkkapitaal.

Ultimo verslagperiode is een terrein aangekocht (bijna 10.000 m² met kantoren en hallen) dat grenst aan de bestaande Nedap-vestiging in Groenlo. Deze aankoop maakt het mogelijk om toekomstige groei in Groenlo te realiseren. Door voortgaande mondialisering van activiteiten en door het verder versterken van de ontwikkelings-, verkoop- en marketinggroepen is het aantal medewerkers in het

1e halfjaar 2013 verder toegenomen. Dit aantal steeg met 46 naar 755 medewerkers (731 FTE). De bedrijfswinst is uitgekomen op 7,4% (1e halfjaar 2012: 10,0%). Ondanks genoemde investeringen en verhoging van het werkkapitaal bleef de solvabiliteit (het eigen vermogen excl. onverdeelde winst en aanpassing aan IAS 19A, uitgedrukt in een percentage van het balanstotaal), met 38,4% vrijwel gelijk (ultimo 2012: 38,1%). Inclusief de onverdeelde winst en aanpassing aan IAS 19A bedroeg dit percentage 40,4%.

Door voortdurende investeringen in vernieuwing en verkoop is het onderscheidend vermogen van de Nedap-proposities in de afgelopen jaren verder toegenomen en zijn deze posities in de verschillende markten versterkt. Dit zorgt er voor dat de toekomst met vertrouwen tegemoet wordt gezien en een gezonde groei van de organisatie wordt verwacht. De voorspelbaarheid van opbrengsten en resultaat op korte en middellange termijn wordt echter niet bevorderd door de onzekere en volatiele economische omstandigheden in een aantal, voor Nedap relevante, regio's en sectoren. Ook het projectmatige karakter van een groot deel van de opbrengsten draagt hiertoe niet bij. Voor het 2e halfjaar 2013 wordt op dit moment een zelfde bedrag aan opbrengsten verwacht als over de overeenkomstige periode 2012. Over het resultaat 2013 kan – gezien de vele onzekerheden – nog geen uitspraak worden gedaan.

Marktonwikkelingen

De marktgroep AVI (producten voor het identificeren van voertuigen en bestuurders en voor draadloze parkeersystemen) heeft het 1e halfjaar wederom afgesloten met hogere opbrengsten. Zowel de producten voor langeafstandsherkenning als voor draadloze parkeerdetectie droegen hier aan bij. Draadloze parkeerdetectie voor steden staat – als onderdeel van het Smart Cities concept –

steeds sterker in de belangstelling. Wereldwijd zijn inmiddels systemen uitgeleverd of staan 'pilots' uit.

De marktgroep Energy Systems (autonome energiesystemen) heeft met haar product PowerRouter (systeem voor het zelfstandig en effectief opwekken, opslaan, en verbruiken van elektriciteit) over de verslagperiode een mooie opbrengstengroei laten zien. De groei werd echter beperkt door onduidelijkheden in verschillende markten wat betreft regelgeving over 'zelfverbruik' en over de opslag van zonne-energie. Ook de door de marktgroep uit te voeren preventieve vervangingsactie werkt wat langer door dan aanvankelijk werd verwacht.

De opbrengsten van de marktgroep Healthcare (automatisering van administratieve werkzaamheden van zorgprofessionals, waardoor er meer tijd voor zorg overblijft) groeiden gestaag. Zorgorganisaties in Nederland (de markt voor de marktgroep Healthcare) worden geconfronteerd met overheidsbezuinigingen en nieuwe vormen van financiering. Tegelijk vindt een verschuiving plaats van centrale naar wijkgerichte aansturing en is sprake van een toename van de mantelzorg. Dit alles resulteert in een groeiende behoefte aan ondersteuning met moderne technologie. Steeds meer zorgorganisaties maken daarom gebruik van de diensten van deze marktgroep en versterken daarmee haar marktpositie. Ondanks de huidige, moeilijke marktomstandigheden in de uitzendbranche, droeg ook het onderdeel Pep® (gedigitaliseerde urenregistratie) bij aan de groei van de opbrengsten.

De marktgroep Library Solutions (RFID zelfbedieningssystemen voor bibliotheken) richt zich niet langer op het uitvoeren van volledige bibliotheekprojecten, waarbij zij als systeemintegrator een mix van eigen componenten en producten van derden met elkaar combineert. Zij

concentreert zich nu op het ontwikkelen en leveren van een toonaangevend productportfolio, waarmee business partners – in een groeiend aantal landen – individuele projecten klantspecifiek kunnen invullen. Het aanpassen van haar marktbenadering zorgde ervoor dat de opbrengsten van deze marktgroep, zoals verwacht, lager waren dan in de overeenkomstige periode 2012.

De opbrengsten van de marktgroep Light Controls (vermogenselektronica voor licht) waren enigszins lager dan over de overeenkomstige periode in 2012, toen een groot project in Amerika werd opgeleverd. De groep ondervond terughoudendheid om te investeren in de markt van professionele verlichting. De producten voor het aansturen van UV-licht en explosieveilige producten lieten een mooie stijging zien.

De opbrengsten van de marktgroep Livestock Management bleven zowel in de rundveehouderij als in de varkenshouderij achter bij het sterke 1e halfjaar 2012. Deze marktgroep (voorheen Agri) richt zich op de automatisering van processen op basis van individuele dieridentificatie in de veehouderij, die de veehouder helpt om zijn bedrijfsvoering te optimaliseren en het welzijn van zowel mens als dier te verhogen. Een belangrijke reden voor het achterblijven van de opbrengsten is dat de flinke toename van de opbrengsten in het afgelopen jaar heeft geleid tot enige voorraadvorming in de logistieke keten van een aantal afnemers. Daarnaast is de investeringsgolf in de zeugenhouderij i.v.m. nieuwe EU- wet- en regelgeving voorbij.

Ook de hogere lasten voor de veehouder vanwege gestegen voerprijzen en de relatief lange winter op het noordelijk halfrond – waardoor vertraging ontstond bij de bouw van nieuwe stallen – waren redenen voor de teruggelopen opbrengsten.

Ondanks de moeilijke omstandigheden in

de detailhandel heeft de marktgroep Retail (beveiligings-, beheer- en informatiesystemen voor de detailhandel), in een zeer competitieve markt bovendien, haar opbrengsten verder zien groeien. Het lukt de groep steeds beter om voor specifieke marktsegmenten aansprekende proposities te ontwikkelen en toonaangevende retailers daarvoor te winnen, o.a. met RFID-systemen.

De opbrengsten van de marktgroep Security Management (systemen voor toegangscontrole, registratie, betaling, brand- en inbraakmelding, observatie, beheer van lockers en biometrie) bleven ongeveer gelijk in vergelijking met de overeenkomstige periode 2012. De omzetterugval in Nederland werd nagenoeg geheel gecompenseerd door hogere opbrengsten vanuit andere West-Europese landen.

Financieel

De opbrengsten over het 1e halfjaar waren met € 82,0 miljoen 2% lager dan over de overeenkomstige periode van 2012 (€ 83,7 miljoen). De toegevoegde waarde (opbrengsten plus of minus de voorraadmutatie en minus materiaalkosten) was met € 57,2 miljoen – als gevolg van de samenstelling van het assortiment en een verbeterd inkoopproces – zelfs iets hoger (1e halfjaar 2012: € 56,5 miljoen).

De post "Uitbesteding en overige externe kosten" nam toe met € 1,3 miljoen, onder meer door hogere productie- en ontwikkelingskosten en door hogere kosten in verband met het verder versterken van de verkoopactiviteiten. De post "Salarissen en sociale lasten" steeg met € 1,1 miljoen o.a. vanwege de overeengekomen salarisverhogingen en door toename van het aantal medewerkers. Aan contractbeëindigingsvergoedingen werd dit halfjaar substantieel minder betaald dan een jaar geleden. Voornamelijk door hogere opbrengsten van producten waarvan de ontwikkelingskosten

waren geactiveerd in het verleden, stegen de afschrijvingen met 13% naar € 4,9 miljoen. Het bedrag dat werd geactiveerd voor zelfvervaardigde activa bleef nagenoeg gelijk. Per saldo resteerde een bedrijfswinst van € 6,0 miljoen, tegenover € 8,3 miljoen in de overeenkomstige periode 2012. Als percentage van de opbrengsten bedroeg de bedrijfswinst 7,4%. Over het 1e halfjaar 2012 was dit percentage 10,0%.

De financieringslasten daalden licht als gevolg van waarderingsverschillen van rentebeschermers. Het winstaandeel in onze deelneming Nedap France S.A.S. (verkoop van Retail-, Security Management- en Library systemen) steeg met € 0,1 miljoen vergeleken met het 1e halfjaar 2012.

Na aftrek van de vennootschapsbelasting resteerde een winst van € 5,1 miljoen, tegenover € 6,6 miljoen over de overeenkomstige periode 2012. Als percentage van de opbrengsten bedroeg de winst 6,2%. Over het 1e halfjaar 2012 was dit percentage 7,9%. De lage belastingdruk over het 1e halfjaar 2013 van 17,2% en het 1e halfjaar 2012 van 19,5% (vennootschapsbelastingtarief in Nederland is 25%) was onder meer het gevolg van het gebruikmaken van de Innovatiebox. De Innovatiebox geeft ondernemingen de mogelijkheid van een gereduceerd belastingtarief voor opbrengsten uit innovaties.

De positieve kasstroom uit bedrijfsactiviteiten bedroeg over het 1e halfjaar € 6,3 miljoen. De tijdelijke stijging van de voorraden met € 5,5 miljoen werd vooral veroorzaakt door afwachtende markten in de afgelopen paar maanden, waarop niet meer voldoende kon worden geanticipeerd. Aan investeringsactiviteiten is € 7,6 miljoen uitgegeven. Hierin is begrepen de verwerving van een terrein met opstallen in Groenlo grenzend aan de Nedap-vestiging. Aan dividend over 2012 werd in de verslagperiode € 10,1 miljoen uitgekeerd.

Daarnaast is € 0,1 miljoen afgelost op leningen en voor € 0,2 miljoen aan eigen aandelen verkocht aan de Stichting Medewerkerparticipatie Nedap. Per saldo nam de liquiditeitspositie af met € 11,3 miljoen. Met de huisbank werd overeengekomen de huidige kredietfaciliteit tot 1 december 2013 te verhogen met € 5,0 miljoen tegen de bestaande condities. De kredietruimte bij de banken bedroeg per 30 juni 2013 € 51,0 miljoen; hiervan was € 46,4 miljoen opgenomen. Daarnaast was er € 3,9 miljoen aan liquide middelen aanwezig. De gemiddelde krediettermijn handelsdebiteuren was het 1e halfjaar 7,6 weken (2012: 7,4).

De solvabiliteit (het eigen vermogen excl. onverdeelde winst en aanpassing aan IAS 19A uitgedrukt in een percentage van het balanstotaal), bleef met 38,4% - ondanks de investeringen en verhoging van het werkkapitaal - vrijwel gelijk aan het percentage ultimo 2012 (38,1%). Inclusief de onverdeelde winst en aanpassing aan IAS 19A bedroeg dit percentage 40,4%. De aanpassing aan IAS 19A omvat de afschaffing van de corridormethode. Volgens deze methode werd verwerking van actuariële winsten en verliezen van een toegezegd-pensioenregeling in de winst- en verliesrekening uitgesteld. IAS 19A vereist dat actuariële winsten en verliezen direct worden verwerkt in het eigen vermogen. Door deze aanpassing werd het eigen vermogen per 31 december 2012 verlaagd met € 3,8 miljoen. De invloed op de winst- en verliesrekening 2012 was te verwaarlozen.

Een beschrijving van de voor Nedap belangrijkste risico's is opgenomen in het jaarverslag over 2012.

Groenlo, 1 augustus 2013

De directie:
R.M. Wegman
G.J.M. Ezendam

Halfjaarrekening 2013

Geconsolideerde balans (€ x 1.000)

		2013 1e halfjaar	2012 ultimo
Actief			
Vaste activa			
Materiële vaste activa	48.316		45.836
Immateriële vaste activa	11.179		10.884
Geassocieerde deelneming	2.574		2.425
Leningen u/g	294		341
Uitgestelde belastingvorderingen	678		481
Personeelsbeloningen	314		227*
		63.355	60.194
Vlottende activa			
Voorraden	32.302		26.810
Te vorderen winstbelasting	112		28
Handels- en overige vorderingen	34.799		36.013
Liquide middelen	3.941		2.933
		71.154	65.784
		134.509	125.978
Passief			
Eigen vermogen			
Aandelenkapitaal	669		669
Wettelijke reserves	11.352		11.057
Reserves	37.277		33.923*
Onverdeelde winst toekomstend aan aandeelhouders	5.049		13.480
		54.347	59.129
Minderheidsbelang	130		129
Onverdeelde winst toekomstend aan minderheidsbelangen	1		25
		131	154
		54.478	59.283
Langlopende verplichtingen			
Leningen	16.496		16.609
Derivaten	273		335
Personeelsbeloningen	150		264
Uitgestelde belastingverplichtingen	3.838		4.198*
		20.757	21.406
Kortlopende verplichtingen			
Leningen	232		268
Rekening-courantkredieten banken	29.697		17.366
Personeelsbeloningen	423		540
Voorziening	793		3.456
Te betalen winstbelasting	1.447		444
Belastingen en premies sociale verzekeringen	3.427		2.984
Handelsschulden en overige te betalen posten	23.255		20.231
		59.274	45.289
Totaal verplichtingen		80.031	66.695
		134.509	125.978

* Aangepast in verband met stelselwijziging pensioenen (IAS 19A)

Geconsolideerde winst- en verliesrekening (€ x 1.000)

		2013 1e halfjaar	2012 1e halfjaar
Opbrengsten		82.026	83.719
Materiaalkosten	29.057		27.896
Voorraadmutatie gereed product en goederen in bewerking	-/- 4.195		-/- 686
Uitbesteding en overige externe kosten	22.871		21.603
Salarissen en sociale lasten	24.729		23.614
Afschrijvingen	4.865		4.323
Zelfvervaardigde vaste activa	-/- 1.350		-/- 1.371
Som der bedrijfslasten		75.977	75.379
Bedrijfswinst		6.049	8.340
Financieringsbatens	46		74
Financieringslasten	-/- 365		-/- 383
Waardeverandering derivaten	62		-/- 32
Nettofinancieringslasten		-/- 257	-/- 341
Winsttaandeel geassocieerde deelneming (na winstbelasting)		252	151
Winst voor belastingen		6.044	8.150
Belastingen		994	1.561
Winst over de 1e helft van het boekjaar		5.050	6.589
Winst toekomend aan aandeelhouders Nedap N.V.		5.049	6.576
Winst toekomend aan minderheidsbelangen		1	13
Winst over de 1e helft van het boekjaar		5.050	6.589
Gemiddeld aantal uitstaande aandelen		6.692.920	6.692.920
Winst per gewoon aandeel (in €)		0,75	0,98
Verwaterde winst per gewoon aandeel (in €)		0,75	0,98

	2013 1e halfjaar	2012 1e halfjaar
Winst over de 1e helft van het boekjaar	5.050	6.589
Niet-gerealiseerde resultaten		
Posten die nooit worden gereclassificeerd naar de winst of het verlies: Herwaardering van de verplichting uit hoofde van de toegezegd-pensioenregeling	-	-
Posten die na eerste opname (mogelijk) worden gereclassificeerd naar de winst of het verlies: Valuta omrekeningsverschillen	-	-
Niet-gerealiseerde resultaten over de verslagperiode, na belastingen	-	-
Totaal gerealiseerde en niet-gerealiseerde resultaten over de 1e helft van het boekjaar	5.050	6.589
Totaal gerealiseerde en niet-gerealiseerde resultaten toe te rekenen aan		
Aandeelhouders Nedap N.V.	5.049	6.576
Minderheidsbelangen	1	13
Totaalresultaat over de 1e helft van het boekjaar	5.050	6.589

Geconsolideerd kasstroomoverzicht (€ x 1.000)

	2013 1e halfjaar		2012 1e halfjaar	
Kasstroom uit bedrijfsactiviteiten				
Winst over de 1e helft van het boekjaar		5.050		6.589
Aanpassingen voor:				
Afschrijvingen		4.865		4.323
Boekresultaat op verkoop materiële vaste activa	-/-	26	-/-	35
Winsttaandeel geassocieerde deelneming	-/-	252	-/-	151
Nettofinancieringslasten		257		341
Winstbelastingen		994		1.561
		5.838		6.039
Mutatie handels- en overige vorderingen		1.215	-/-	216
Mutatie voorraden	-/-	5.492	-/-	172
Mutatie belastingen en premies sociale verzekeringen		443		385
Mutatie handelsschulden en overig te betalen posten		3.145		1.262
Mutatie personeelsbeloningen	-/-	318		556
Mutatie voorzieningen	-/-	2.663	-/-	69
		-/- 3.670		1.746
Betaalde rente	-/-	349	-/-	532
Ontvangen rente		45		55
Betaalde / ontvangen winstbelastingen	-/-	632		416
		-/- 936		61
		6.282		14.313
Kasstroom uit investeringsactiviteiten				
Investerings in materiële vaste activa	-/-	6.778	-/-	3.957
Investerings in immateriële vaste activa	-/-	1.299	-/-	1.350
Ontvangsten uit verkoop materiële vaste activa		326		117
Ontvangen dividend geassocieerde deelneming		103		570
Aflossing leningen u/g		47		-
		-/- 7.601	-/-	4.620
Kasstroom uit financieringsactiviteiten				
Aflossingen langlopende leningen	-/-	149	-/-	157
Betaald dividend aan minderheidsaandeelhouders	-/-	24	-/-	1
Betaald dividend aan aandeelhouders Nedap N.V.	-/-	10.106	-/-	8.232
Per saldo leveringen en inkoop eigen aandelen		275		104
		-/- 10.004	-/-	8.286
Mutatie liquide middelen en bankiers		-/- 11.323		1.407
Liquide middelen en bankiers per 1 januari		-/- 14.433	-/-	18.844
Valutakoersverschillen op liquide middelen en bankiers		-		-
Liquide middelen en bankiers per 30 juni		-/- 25.756	-/-	17.437

	aandelen- kapitaal	wettelijke reserves	reserves	winst toekomend aan aandeelhouders	eigen vermogen toekomend aan aandeelhouders	minderheids- belang	totaal eigen vermogen
Saldo per 1-1-2012*	669	10.029	37.109	10.979	58.786	130	58.916
Dividend				-/- 8.232	-/- 8.232	-/- 1	-/- 8.233
Bestemming resultaat		654	2.093	-/- 2.747	-		-
Mutatie eigen aandelen			104		104		104
Winst 1e helft boekjaar				6.576	6.576	13	6.589
Niet-gerealiseerde resultaten					-		-
Saldo per 30-6-2012*	669	10.683	39.306	6.576	57.234	142	57.376
Saldo per 1-1-2013*	669	11.057	33.923	13.480	59.129	154	59.283
Dividend				-/- 10.106	-/- 10.106	-/- 24	-/- 10.130
Bestemming resultaat		295	3.079	-/- 3.374	-		-
Mutatie eigen aandelen			275		275		275
Winst 1e helft boekjaar				5.049	5.049	1	5.050
Niet-gerealiseerde resultaten					-		-
Saldo per 30-6-2013	669	11.352	37.277	5.049	54.347	131	54.478

Per 30 juni 2013 waren 23.216 (30 juni 2012: 23.087) eigen aandelen ingekocht voor levering aan de Stichting Medewerkerparticipatie Nedap.

De wettelijke reserves kunnen als volgt worden gespecificeerd:

	30-06-2013	30-06-2012
Geactiveerde ontwikkelingskosten	11.014	10.303
Niet vrij uitkeerbare winst deelnemingen	444	494
Koersverschillen	-/- 106	-/- 114
Totaal	11.352	10.683

* Aangepast in verband met stelselwijziging pensioenen (IAS 19A)

*Toelichting op de halfjaarrekening 2013
€ x 1.000, tenzij anders vermeld)*

Grondslagen voor financiële verslaggeving

Algemeen

De N.V. Nederlandsche Apparatenfabriek "Nedap" is gevestigd te Groenlo, Nederland. Het geconsolideerde tussentijdse bericht van de vennootschap over het eerste halfjaar 2013 omvat de vennootschap en haar dochterondernemingen. Deze vormen samen de Groep, hierna Nedap genoemd.

Nedap is een fabrikant van intelligente technologische oplossingen in het kader van maatschappelijk relevante thema's, waaronder voldoende voedsel, schoon drinkwater, duurzame energie, veiligheid en gezondheidszorg.

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 2012 is op aanvraag beschikbaar via info@nedap.com of telefonisch +31 (0) 544 471111 of te downloaden van 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 2012 van Nedap te worden gelezen.

Dit verkorte geconsolideerde tussentijdse bericht is op 1 augustus 2013 opgemaakt door de directie.

Belangrijke grondslagen voor financiële verslaggeving, stelselwijziging

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 2012, met uitzondering van de aanpassing aan IAS 19A Personeelsbeloningen. Deze stelselwijziging omvat de afschaffing van de corridormethode. Volgens deze methode werd verwerking van actuariële winsten en verliezen van een toegezegd-pensioenregeling in de winst- en verliesrekening uitgesteld. IAS 19A vereist dat actuariële winsten en verliezen direct worden verwerkt in het eigen vermogen. Door deze stelselwijziging wordt het eigen vermogen per 1 januari 2012 met € 0,8 miljoen verhoogd en per 31 december 2012 met € 3,8 miljoen verlaagd. De invloed op de winst- en verliesrekening 2012 is te verwaarlozen.

Schattingen

De opstelling van het tussentijdse bericht vereist dat de leiding oordelen vormt en schattingen en veronderstellingen maakt die van invloed zijn op de toepassing van grondslagen voor financiële verslaggeving 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 voor financiële verslaggeving van Nedap en de gebruikte belangrijkste schattingsbronnen gelijk aan de oordelen en bronnen die zijn toegepast bij het opstellen van de geconsolideerde jaarrekening over het boekjaar 2012. De schattingen hebben met name betrekking op de materiële en immateriële vaste activa, personeelsbeloningen, overige vorderingen en voorzieningen.

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 2012 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 belasting.

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.

Op dit halfjaarverslag heeft geen accountantscontrole plaatsgevonden.


Verklaring

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 de winst of het verlies van Nedap N.V. en de gezamenlijke in de consolidatie opgenomen ondernemingen; en
2. geeft het halfjaarverslag een getrouw overzicht van de informatie zoals vereist krachtens art.5:25d leden 8 en 9 van de Wet op het Financieel Toezicht.

Groenlo, 1 augustus 2013

De directie:

R.M. Wegman
G.J.M. Ezendam

Profiel Nedap

Nedap kenmerkt zich door een op ontwikkeling en ondernemerschap gerichte open, innovatieve en creatieve cultuur.

Het langetermijnbeleid van Nedap is gericht op het creëren van duurzame meerwaarde voor klanten, medewerkers en aandeelhouders. Dat wil zij bereiken door autonome groei van opbrengsten en winst, waarbij diversificatie en vernieuwing, op basis van de expertise die de onderneming heeft, een centrale rol spelen.

Nedap richt zich op het ontwikkelen en leveren van onderscheidende en duurzame

- oplossingen voor automatisering en beheer van bedrijfsprocessen, waarbij herkenning van personen, dieren en goederen veelal een belangrijke rol speelt en
- producten waarbij besturings- en vermogenselektronica een belangrijke rol spelen.

Om te kunnen blijven ondernemen op een wijze die Nedap sterk maakt en gebaseerd op autonome groei, gaat zij uit van een bedrijfswinst van minimaal 10% van de opbrengsten, een rentabiliteit van het eigen vermogen van 15%-20% en een solvabiliteit van ca. 45%.

Nedap werd opgericht in 1929 en is sinds 1947 genoteerd aan NYSE Euronext.

20

NEDAP N.V. Postbus 6, NL-7140 AA Groenlo
T +31(0)544 471111, | www.nedap.com