

Jaarverslag

2016

Inhoudsopgave

1 Overzicht	2
1.1 Profiel	2
1.2 Wereldwijd	3
1.3 Accell Group at a glance	4
1.4 Bedrijfsactiviteiten	5
1.5 2016 in beeld	8
1.6 Kerncijfers en kengetallen	10
1.7 Het aandeel	11
1.8 Raad van Bestuur	14
1.9 Bericht van de Bestuursvoorzitter	15
2 Kijk op de toekomst	17
2.1 Rol van de fiets en fietsgebruik	17
2.2 Ambitie en strategie	20
2.3 Kerncompetenties	24
2.4 Financiële prestatie-indicatoren en doelstellingen	26
Stakeholderinterview European Cyclists Federation	27
3 Progressie en prestaties	29
3.1 Groeps- en segmentresultaten	29
3.2 Producten en distributie	32
3.3 Operaties en medewerkers	43
3.4 Toeleveringsketen	55
3.5 Financiële positie en slagkracht	59
3.6 Management agenda en -prioriteiten	59
Stakeholderinterview bandenleverancier Schwalbe	60
4 Toezicht en risicobeheersing	62
4.1 Raad van Commissarissen	62
4.2 Bericht van de Raad van Commissarissen	64
4.3 Governance & compliance	69
4.4 Beloningsrapport	76
4.5 Risicobeheersing	77
4.6 Bestuurdersverklaring	84
Stakeholderinterview merkbeschermingsbureau Convey	85
5 Jaarrekening	87
5.1 Geconsolideerde balans	88
5.2 Geconsolideerde winst- en verliesrekening	90
5.3 Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten	91
5.4 Geconsolideerd kasstroomoverzicht	92
5.5 Geconsolideerd overzicht van veranderingen in het eigen vermogen	93
5.6 Toelichting op de geconsolideerde jaarrekening	94
5.7 Toelichtingen	107
5.8 Enkelvoudige balans	144
5.9 Enkelvoudige winst- en verliesrekening	145

5.10 Toelichting op de enkelvoudige jaarrekening	146
5.11 Overige gegevens	153
6 Meerjarenoverzicht	160
7 Overige informatie	161
7.1 Materialiteitsmatrix	161
7.2 Netwerken en stakeholderdialoog	166
7.3 Personeelsdata	171
7.4 Scope van verslaglegging	175
7.5 Merken	177
7.6 Adresgegevens	183
7.7 Colofon	185
7.8 Verklarende woordenlijst	186

Overzicht

1.1 Profiel

Accell Group is leidend op het gebied van innovatieve en groene, consumentgerichte mobiliteitsoplossingen voor de korte en middellange afstand, actieve recreatie en sport. We zijn primair actief in kwalitatief hoogwaardige fietsen en fietsonderdelen en -accessoires. In toenemende mate zijn we ook actief in mobiliteitsoplossingen op basis van fietsgebruik.

We zijn marktleider in Europa, één van de grotere spelers in Noord-Amerika en de #1 in e-bikes. We managen een portefeuille van sterke nationale en internationale (sport)merken, elk met een marktleidende positie en een onderscheidende merkpositionering. Met deze merken richten we ons uitsluitend op het midden- en hogere segment en gezamenlijk zorgen ze voor een breed en divers aanbod.

Bekende nationale merken zijn onder meer Batavus en Sparta in Nederland, Winora in Duitsland, Tunturi in Finland en Raleigh in Groot-Brittannië en Noord-Amerika. Voorbeelden van bekende internationale high-end (sport)merken zijn Koga, Lapierre, Haibike, Ghost en Diamondback. Voor fietsonderdelen en -accessoires voeren we onder meer ons eigen internationale merk XLC.

We hebben circa 3.000 medewerkers verspreid over 18 landen. We beschikken over sterke innovatie- en designcentra met op strategische locaties ondersteunende faciliteiten voor assemblage en afwerking van onze fietsen. Voor verkoop en dienstverlening van onze producten en diensten aan consumenten hanteren we in samenwerking met ons vakhandelnetwerk.

Onze producten worden jaarlijks verkocht in meer dan 70 landen. In 2016 verkochten we circa 1,5 miljoen fietsen en realiseerden we een omzet van meer dan € 1 miljard. Het aandeel Accell Group is genoteerd aan Euronext Amsterdam en opgenomen in de Small Cap Index.

1.2 Wereldwijd

Nederland

Duitsland

Overig Europa

Noord-Amerika

Overige

1.3 Accell Group at a glance

Alle genoemde data gaan over 2016.

1.4 Bedrijfsactiviteiten

Ons productassortiment bestaat primair uit twee productgroepen: fietsen en fietsonderdelen en -accessoires. De combinatie van deze productgroepen versterkt onze klantpropositie en de fietsbeleving.

Wie een fiets koopt, kan er accessoires bij kopen om de fiets te personaliseren. Denk daarbij onder andere aan kinderzitjes, fietssloten, fietsdragers, navigatiesystemen en fietscomputers. Fietsen worden bovendien vaak intensief gebruikt en diverse onderdelen, zoals banden, verlichting, derailleurs en kettingen zijn onderhevig aan slijtage. Door de groeiende populariteit van de e-bike is er ook een toenemende vraag naar meer complexe onderdelen zoals accu's, laders en motoren.

De aard van deze productgroepen verschilt dusdanig dat we onze bedrijfsactiviteiten daarop anders hebben ingevuld. Dat geldt zowel voor productrealisatie als marktbenadering. Waar we bij fietsen zowel ontwikkeling en design, inkoop en assemblage als distributie en verkoop voor onze rekening nemen, benaderen we fietsonderdelen en -accessoires primair als een handelsactiviteit.

Fietsen

- **Multi-merk portfolio.** We kiezen bewust voor de kracht van een multi-merk portfolio. Tussen landen zijn de verschillen in populariteit, voorkeur en smaak groot. Ook zijn er per land duidelijke verschillen in prijs-, kwaliteit- en serviceperceptie. Door meerdere merken te voeren kunnen we dicht op de door ons gekozen markten zitten. Portfoliomanagement zorgt daarbij voor een optimale merkpositionering per land of segment. We combineren daarbij vaak in elk land één of meerdere nationale merken met onze internationale sportmerken. Onze internationale merken richten zich op specifieke (high-end) niches, waarbij voorkeuren en smaken van consumenten universeel zijn.
- **Productassortiment.** De consument wil keuze. Dat bieden we niet alleen met ons multi-merk portfolio maar ook met een breed assortiment, gericht op het midden- en hoge segment van de markt. Daar kunnen we ons het beste onderscheiden.

- **Seizoenspatroon.** De fietsindustrie kent een sterk seizoenspatroon. In Europa en Noord-Amerika loopt het seizoen van september tot augustus. Aan het begin van het nieuwe seizoen brengen we onze nieuwe fietscollectie uit. De piekperiode voor de fietsenverkoop valt in de regel tussen eind februari en begin augustus. Het seizoenspatroon vlakt langzaam maar zeker wat af, omdat we in onze productmix steeds meer opschuiven naar high-end (elektrische) fietsen, waarvoor consumenten gespreid over het jaar heen aankoopbeslissingen nemen.
- **Ontwikkeling en design.** We werken doorlopend aan vormgeving en innovatie van onze fietsen. Productinnovatie staat voor een belangrijk deel in het teken van vergroting van comfort, veiligheid en connectiviteit-gedreven functionaliteit van de fiets. Veel aandacht gaat uit naar de doorontwikkeling van elektrische en sportieve fietsen. We houden daarnaast continu de vinger aan de pols onder consumenten voor evaluatie van nieuwe producten en eventuele aanpassingen. Voor onze high-end merken gaan we een stap verder en ontwikkelen fietsen 'beyond expectation'. Binnen Accell Group lopen diverse ontwikkel- en innovatieprogramma's, zowel voor de fiets als product als voor fietsgebruik.
- **Inkoop en productie.** Voor de inkoop van materialen en onderdelen maken we gebruik van professionele en kwalitatief hoogwaardige leveranciers in Europa en Azië. Onze eigen productie is gericht op assemblage en lakken. Circa 60% van de fietsen wordt daarmee in onze productievestigingen afgewerkt. We beschikken daarvoor over productiehub's in Nederland, Hongarije, Duitsland, Frankrijk en Turkije aangevuld met kleinere lokale faciliteiten voor custom-made en high-end fietsen. De overige 40% van de fietsen wordt als kant-en-klaar product ingekocht. Dit zijn met name eenvoudigere producten, zoals kinderfietsen en instapmodellen.
- **Verkoop en distributie.** De consument bepaalt en onder invloed daarvan verandert de rol van de fiets- en sportvakhandel. Dat betekent ook dat onze verkoop en distributie opschuift naar omnichannel. Een goed dekkend vakhandelnetwerk in voor ons belangrijke landen als Nederland, Frankrijk en Duitsland is en blijft daarbij essentieel. Export van (high-end) merkfietsen vindt in toenemende mate plaats.

Onderdelen en accessoires

- **Merken.** De merkbeleving onder consumenten is bij fietsonderdelen en -accessoires niet groot, met uitzondering van het topsegment. We opereren in de markt met ons eigen A-merk XLC aangevuld met (top)merken van derden.
- **Productassortiment.** Om de consument goed te kunnen bedienen is een breed en compleet assortiment belangrijk. Ons assortiment telt in de long tail circa 75.000 verschillende producten die alle belangrijke prijspunten dekken.
- **Seizoenspatroon.** Het seizoenspatroon voor fietsonderdelen en -accessoires is relatief vlak met het gros van de verkopen tussen februari en november.

- **Ontwikkeling en design.** Technologische productinnovatie voor ons eigen merk XLC speelt een beperkte rol. Onderdelen en accessoires worden aangepast om aan te sluiten bij de product- en designinnovaties van onze fietsmerken. Alleen in bepaalde specifieke productcategorieën binnen accessoires, zoals helmen, kleding en tassen, spelen een eigen onderscheidend ontwerp en design een rol.
- **Inkoop.** Producten van ons eigen merk XLC worden in eigen huis geselecteerd. We werken daarbij veelal samen met de leveranciers waarvan we ook andere fietsonderdelen en -accessoires inkopen. Hiermee borgen we de hoge kwaliteitseisen die we stellen aan alle producten, inclusief onze fietsen.
- **Distributie en verkoop.** We hebben een eigen Europese verkooporganisatie die is aangevuld met lokale distributeurs om een dekkend netwerk te creëren, dat in staat is om snel te kunnen leveren. Verkoop aan consumenten loopt via de fiets- en sportvakhandel en via webshops. Export vindt met name plaats naar omringende landen. Omdat de aard van het product en vooral van accessoires zich goed leent voor online, schuift onze distributie en verkoop op naar verschillende verkoopkanalen.

1.5 2016 in beeld

1.

Accell Group heeft voor het eerst in haar bestaan een omzet gerealiseerd van meer dan €1 miljard.

Omzet afgelopen drie jaar
(in miljoenen euro's)

2.

Populariteit e-bikes breidt zich uit naar meer landen. Verkopen goed voor circa 41% van de groepsomzet.

3.

Vraag naar populaire high-end e-performance bikes van onze merken Haibike, Ghost en Lapierre groeit sterk.

HAIBIKE | GHOST | LAPIERRE

4.

De consument centraal

Nieuwe omnichannel strategie krijgt steeds meer vorm met focus op de e-bike, de connected bike en mobiliteitsoplossingen gericht op fietsgebruik.

5.

Herpositionering in Noord-Amerika voltooid: verkoop van onderdelen & accessoires tak, Raleigh start als eerste merk met online fietsverkoop direct aan de consument.

6.

Nieuwe groep supply chain organisatie opgezet, ingericht en van start. Met focus op optimalisatie van de vervullingsgraad bestellingen en verkorting van levertijden.

7.

Grootste fiets experience center van Europa geopend: 'De Fietser' in de oude Enka fabriek in Ede. In deze energieneutrale ruimte van 9.000 m² kunnen consumenten de nieuwste fietsen van Accell merken testen, beleven en bestellen.

8.

Haibike opent Design Center in München, een van Europa's belangrijkste hotspots voor design en media met toegang tot een pool van creatief toptalent en betere aansluiting van markten in Oostenrijk, Zwitserland en Italië.

9.

State-of-the-art Autostore distributiecentrum voor fietsonderdelen- en accessoires in Apeldoorn draait op volle toeren.

10.

Diavelo zet eerste stappen in mobility-as-a-service en werkt mee aan ontwikkeling Deliver Ebike. Al ± 4.000 fietsen met ingebouwd track & trace systeem voor o.a. Burger King en Domino's Pizza.

11.

Start partnership met mobiele fietsshop Beeline Bikes in de Verenigde Staten voor het afmonteren en leveren aan huis van fietsen besteld via de webshops van onze Amerikaanse merken.

12.

17 innovatie en design awards ontvangen voor onze fietsmodellen in Europa en de Verenigde Staten, waaronder de Fiets van het Jaar voor de Batavus Quip in Nederland.

Fiets van het jaar 2016

1.6 Kerncijfers en kengetallen

(in euro, tenzij anders vermeld)

2016 2015 2014 2013

Resultaten (in miljoenen euro)

Netto-omzet	1.048,2	986,4	882,4	849,0
Bedrijfsresultaat (EBIT)	60,4	58,5	44,1	33,9
Nettowinst	32,3	32,3	26,5	19,0
Vrije kasstroom ¹	61,3	-31,2	38,3	-30,9

Balansgegevens (in miljoenen euro)

Groepsvermogen	319,4	305,9	281,1	240,0
Netto schuld	147,3	200,0	152,3	183,5
Balanstotaal ⁵	703,4	731,7	631,8	582,1
Werkzaam vermogen (capital employed) ²	494,1	532,3	461,2	449,6
Investerings materiële vaste activa	11,6	10,8	10,6	6,8

Verhoudingsgetallen (in %)

ROCE	12,2	11,0	9,6	7,5
ROE	10,1	10,6	9,4	7,9
Bedrijfsresultaat/omzet	5,8	5,9	5,0	4,0
Nettowinst/omzet	3,1	3,3	3,0	2,2

Gegevens per aandeel ³

Aantal uitstaande aandelen ultimo	25.834.236	25.270.327	24.864.956	24.402.849
Gewogen gemiddeld aantal uitstaande aandelen	25.623.405	25.116.249	24.685.681	24.195.467
Nettowinst	1,26	1,26	1,03	0,74
Vrije kasstroom ¹	2,39	-1,21	1,50	-1,21
Groepsvermogen	12,46	11,93	10,97	9,39
Dividend ⁴	0,72	0,71	0,59	0,52

Gemiddeld aantal medewerkers (FTE's)	3.124	3.371	2.796	2.926
--------------------------------------	-------	-------	-------	-------

1) De vrije kasstroom is gedefinieerd als het saldo van de netto-kasstroom uit operationele- en investeringsactiviteiten.

2) Werkzaam vermogen is balanstotaal minus liquide middelen en kortlopende, niet-rentedragende verplichtingen (inclusief het kortlopende deel van de voorzieningen).

3) De gegevens per aandeel zijn berekend op basis van het gewogen gemiddeld aantal uitstaande aandelen. Voor de jaren 2013-2015 zijn de gegevens per aandeel gecorrigeerd voor de verwatering door uitgifte van stockdividend ten laste van de agioreserve conform International Financial Reporting Standards (IAS33). De in het verslagjaar gehanteerde correctiefactor voor 2015 en voorgaande jaren is 0,97922.

4) Het dividend per aandeel over boekjaar 2016 betreft het voorstel aan de Algemene Vergadering van Aandeelhouders.

5) Balanstotaal wordt bepaald na saldering van de bedragen in de 'notional cash pooling arrangements'. Voor een specificatie van deze bedragen wordt verwezen naar toelichting 14 van de geconsolideerde jaarrekening.

1.7 Het aandeel

Beursnotering

Beurs	Symbool	ISIN	Nominale waarde
Euronext Amsterdam	Accel	NL0009767532	€ 0,01 per aandeel

Het aandeel Accell Group wordt sinds 1998 verhandeld op de officiële markt van Euronext Amsterdam en is opgenomen in de Amsterdam Small Cap Index (AScX). De beursnotering draagt bij aan een disciplinerende en transparante bedrijfsvoering en geeft een additionele toegang tot extern kapitaal voor de financiering van groei en daarmee aan de realisatie van onze ambities.

Elk gewoon aandeel geeft recht op één stem. Om de continuïteit van (het beleid van) Accell Group en haar belanghebbenden te beschermen heeft de Stichting Preferente Aandelen Accell Group de optie tot het nemen van een zodanig aantal cumulatief preferente aandelen B dat de Stichting na het nemen daarvan, houdster is van de helft minus één aandeel van het geplaatste (vergrote) kapitaal. Voor meer details wordt verwezen naar hoofdstuk 4 Toezicht en Risicobeheersing.

Koersontwikkeling en handelbaarheid

	2016	2015	2014	2013	2012
Hoogste koers (€)	23,67	21,11	15,00	15,03	18,25
Laagste koers (€)	16,80	12,97	11,70	11,67	11,05
Slotkoers (€)	21,91	21,07	13,60	13,40	13,31
Aantal uitstaande aandelen ultimo (mln)	25,8	25,3	24,9	24,4	23,9
Marktkapitalisatie (€ mln)	566,0	532,4	338,2	327,0	317,6
Gemiddeld aantal verhandelde aandelen per dag	27.783	23.807	16.014	19.564	34.147
Gemiddelde aandelenomzet per dag (€)	569.833	422.664	218.051	267.766	502.896

In 2016 is de aandelenkoers gestegen met 4,0%. Over de afgelopen 5 jaar was dit 64,6%. De handelbaarheid is eveneens toegenomen. De aandelenomzet is in 2016 gestegen met 34,8% en over de afgelopen 5 jaar met 13,3%. De marktkapitalisatie is bijna verdubbeld in de afgelopen 5 jaar en bedraagt € 566,0 miljoen per ultimo 2016.

Noot: Het kapitaalbelang van de genoemde grootaandeelhouders is gebaseerd op de onder de Wet Melding Zeggenschap door de Autoriteit Financiële Markten (AFM) gepubliceerde aandelenbelangen in Accell Group groter dan 3%.

Noot: De groep overige aandeelhouders bestaat uit een mix van (internationale) institutionele en particuliere beleggers.

Dividend

	2016	2015	2014	2013	2012
Vrije kasstroom (€)	2,39	-1,21	1,50	-1,21	-0,80
Nettowinst (€)	1,26	1,26	1,03	0,74	0,94
Dividend (€)	0,72	0,71	0,59	0,52	0,69
Uitkeringspercentage (%)	57,0	56,0	56,8	70,0	74,1
Dividendrendement (%)	3,3	3,3	4,3	3,9	5,2

Noot: De data per aandeel zijn berekend op basis van het gewogen gemiddeld aantal uitstaande aandelen. Voor de jaren 2012-2015 zijn de gegevens per aandeel gecorrigeerd voor de verwatering door uitgifte van stockdividend ten laste van de agioreserve conform International Financial Reporting Standards (IAS33). De in het verslagjaar gehanteerde correctiefactor voor 2015 en voorgaande jaren is 0,97922.

Het dividendbeleid is gericht op uitbetaling van een stabiel dividend van tenminste 40% van de nettowinst. Historisch gezien ligt het uitkeringspercentage van dividend rond het niveau van 50%. Over het boekjaar 2016 wordt voorgesteld een dividend uit te keren van € 0,72 per aandeel (2015: € 0,72) naar keuze te ontvangen in contanten of in aandelen. In de afgelopen 4 jaar (periode 2012 t/m 2015) is een gecombineerd cash- en stockdividend uitgekeerd aan de aandeelhouders met een waarde van circa € 65 miljoen.

Door middel van een keuzedividend kan een hogere pay-out ratio worden gehanteerd met behoud van een sterke balans voor toekomstige acquisities. Dit past uitstekend bij onze strategie die gericht is op groei. Door het keuzedividend wordt, naast een hoog dividendrendement voor de aandeelhouders, een betere solvabiliteit bewerkstelligd. Ons dividendrendement en de vorm van dividend zijn concurrerend met andere beursgenoteerde ondernemingen. In de afgelopen 4 jaar (periode 2012 t/m 2015) heeft gemiddeld 45% van onze aandeelhouders gekozen voor stockdividend.

Investor relations

We streven ernaar aandeelhouders, potentiële aandeelhouders, analisten en andere financieel belanghebbenden zo accuraat, zorgvuldig en tijdig mogelijk van relevante strategische, financiële en andersoortige materiële informatie te voorzien om het inzicht in onze onderneming, de actuele ontwikkelingen en de markt waarin we actief zijn, te verbeteren.

Het boekjaar is gelijk aan het kalenderjaar en loopt van januari tot en met december. Op jaar- en halfjaarbasis publiceren we de volledige financiële resultaten. Met ingang van 2017 publiceren we alleen nog tussentijdse trading updates over de financiële en operationele gang van zaken wanneer daar aanleiding toe is. Dergelijke publicaties, maar ook overige (niet-financiële) aankondigingen, benoemingen en toelichtingen worden altijd gedaan met inachtneming van de geldende regels en richtlijnen van Euronext Amsterdam en de Autoriteit Financiële Markten (AFM), de Nederlandse toezichthouder op de financiële markten.

Voor de presentatie en toelichting van de jaar- en halfjaarcijfers organiseren we bijeenkomsten met (groot)aandeelhouders, analisten en media. Voorafgaand aan publicaties van jaar- en halfjaarcijfers hanteren we gesloten periodes van 30 dagen. Tijdens deze gesloten periodes houden we geen bijeenkomsten en voeren we geen gesprekken met (potentiële) aandeelhouders, analisten en andere financieel belanghebbenden.

Gedurende het jaar en buiten de gesloten periodes voeren leden van de Raad van Bestuur op regelmatige basis één-op-één gesprekken met (groot)aandeelhouders en geïnteresseerde institutionele beleggers. Het valt op dat onder buitenlandse beleggers de bekendheid van en belangstelling in Accell Group toeneemt. Datzelfde geldt voor de belangstelling van beleggers die interesse hebben in duurzaamheid en maatschappelijk verantwoord ondernemen, waar Accell Group met haar producten en beleid ook op inzet.

Meer over het beleid ten aanzien van bilaterale contacten met beleggers is te vinden op de website van Accell Group.

In 2016 zijn, net als voorgaande jaren, door ons diverse bijeenkomsten met en voor (particuliere) beleggers en aandeelhouders georganiseerd. Daarnaast zijn er regelmatig interviews gegeven aan financiële media.

Agenda 2017 - 2018

Voor 2017 zijn de volgende publicatiedata en overige relevante data geagendeerd:

28 maart 2017 Registratiedatum Algemene Vergadering van Aandeelhouders	25 april 2017 Algemene Vergadering van Aandeelhouders	27 april 2017 Ex-dividend notering	28 april 2017 Registratiedatum dividend- gerechtigden	2 t/m 15 mei 2017 13.00 uur Keuzeperiode dividend	16 mei 2017 Vaststelling ruilverhouding keuzedividend
18 mei 2017 Betaalbaarstelling dividend	21 juni t/m 21 juli 2017 Gesloten periode	21 juli 2017 Publicatie halfjaarcijfers 2017	Nog vast te stellen Gesloten periode	Nog vast te stellen Publicatie jaarcijfers 2017	

1.8 Raad van Bestuur

De Raad van Bestuur bestaat uit de volgende leden:

ir. R.J. (René) Takens (1954)
Voorzitter Raad van Bestuur (CEO)

De heer Takens trad in 1999 toe tot Accell Group als CEO. Na zijn studie Werktuigbouwkunde aan de Technische Universiteit Twente begon hij zijn loopbaan bij de Svedex Bruynzeel Group, waar hij tien jaar werkzaam was, laatstelijk als algemeen directeur. Vervolgens werkte hij zeven jaar als algemeen directeur Italië voor CSM.

drs. H.H. (Hielke) Sybesma RC (1967)
Lid Raad van Bestuur (CFO)

De heer Sybesma trad in 1995 in dienst bij Accell Group als manager Financiën bij dochteronderneming Batavus. In de jaren daarna is de heer Sybesma nauw betrokken geweest bij diverse dochterondernemingen van Accell Group. Sinds april 2001 is de heer Sybesma CFO van Accell Group. Na de afronding van de studie Bedrijfskunde aan de Rijksuniversiteit Groningen begon hij zijn loopbaan als financieel consultant bij PriceWaterhouseCoopers, waar hij vijf jaar werkzaam was. De heer Sybesma is tevens Register Controller (1995, VU Amsterdam).

ir. J.M. (Jeroen) Snijders Blok (1959)
Lid Raad van Bestuur (COO)

De heer Snijders Blok studeerde Bedrijfskunde aan de Technische Universiteit Twente en trad in 1992 in dienst bij Accell Group. Hij startte zijn werkzaamheden bij de afdeling automatisering. In de jaren daarna was hij logistiek manager bij Batavus en Hercules en werd hij vervolgens benoemd tot bedrijfsleider van Batavus. In 1999 werd hij na de overname van Sparta benoemd tot algemeen directeur van deze dochteronderneming. Sinds april 2004 is hij COO van Accell Group.

drs. J.J. (Jeroen) Both (1964)
Lid Raad van Bestuur (CSCO)

De heer Both is in dienst bij Accell Group sinds 2015. Na zijn studie Economie in Groningen is hij zijn loopbaan begonnen in 1989 bij British American Tobacco. De heer Both heeft verschillende functies bekleed in supply chain, procurement en productie. Hij heeft een rijke internationale ervaring opgebouwd zowel in West- & Oost-Europa alsmede in Azië, alwaar hij als directeur supply chain leiding heeft gegeven aan de invoering en management van de centrale supply chain organisaties in Moskou en Singapore.

1.9 Bericht van de Bestuursvoorzitter

In 2016 heeft Accell Group de omzetgrens van € 1 miljard gepasseerd en hebben we een winst van € 32 miljoen gerealiseerd. In 10 jaar tijd is onze omzet ruim verdubbeld en onze winst met 76% gestegen. Deze groei hebben we voor een belangrijk deel te danken aan de populariteit van de elektrische fiets, een product waarin we wereldwijd marktleider zijn en waardoor ons bedrijf in de afgelopen jaren in veel opzichten is veranderd. Inmiddels zijn e-bikes goed voor circa 41% van onze groepsomzet, neemt de belangstelling voor ons product in steeds meer landen toe en wordt, gedreven door onze doorontwikkeling, voor steeds meer verschillende leeftijdsgroepen en gebruikstoepassingen interessant. Zo is in 2016 de vraag naar e-performance mountainbikes van onze sportmerken Haibike, Ghost en Lapierre sterk gegroeid. Naast e-bikes en (high-end) mountainbikes behoren ook kinderfietsen, toerfietsen, stadsfietsen en racefietsen tot de uitgebreide collecties van de Accell-merken.

Voortdurende technologische innovatie is de motor achter deze mooie resultaten. Dit geeft ons de drive om te blijven zoeken naar innovaties die de consument verrassen. De komende jaren verwachten we op het gebied van innovatie ook veel van de connected fiets. Diverse (prijswinnende) modellen zijn al op de markt, maar we staan nog maar aan het begin van alle ontwikkelingen en nieuwe functionele mogelijkheden.

2016 was ook het jaar waarin wij, met input van diverse stakeholders en ondersteund door externe adviseurs, veel tijd hebben besteed aan onze kijk op de toekomst en het herijken van onze strategie. De komende decennia zal de wereld van mobiliteit sterk veranderen en dat geldt ook voor de rol van de fiets. Toenemende filedruk, dichtslibbende steden, en de groeiende aandacht voor een gezonde leefomgeving en levensstijl van burgers roepen om alternatieve mobiliteitsoplossingen. Met de fiets, en in het bijzonder de e-bike, als schoon, groen en gezond alternatief voor mobiliteit op de korte en middellange afstand zijn we sterk gepositioneerd om hiervan te profiteren. We willen die positie in deze veranderende wereld van mobiliteit dan ook claimen, met een duidelijke keuze voor de fiets als product en de fietser als gebruiker.

Voor onze strategie betekent dit dat we de consument meer centraal gaan stellen en onze band met de consument zullen gaan versterken. Dit doen we door in nauwe samenwerking met de vakhandel een nieuwe omnichannel propositie te ontwikkelen waarbij we de kracht van ons vakhandelnwkeur effectiever willen benutten. In het afgelopen jaar hebben we in dit kader al diverse initiatieven ontplooid.

Ook met betrekking tot de professionalisering van onze operaties hebben we het afgelopen jaar op vele fronten goede progressie gemaakt. Met name onze supply chain zullen we de komende jaren meer gaan inrichten naar samenwerking in de keten. Het realiseren van efficiëntievoordelen en duurzaam ondernemen gaan hierbij hand-in-hand (waarbij de richtlijnen van de OESO als kader fungeren). In Apeldoorn draait ons state-of-the-art Autostore distributiecentrum voor onderdelen en accessoires op volle toeren. In Turkije, een van onze grootste productiehubs, besparen we fors op opslag- en distributiekosten en reduceren we ons plasticverbruik ten gunste van karton. Over de hele linie werken we hard aan het terugdringen van ons energieverbruik. Op groepsniveau staat er een nieuwe supply chain organisatie en ook op marketing en human resources hebben we onze competenties het afgelopen jaar uitgebreid. Daarmee versterken we de integrale aansturing die op alle fronten nodig is om in de komende jaren aan onze uitdagingen te voldoen.

De komende jaren zullen in het teken staan van de uitvoering van onze aangescherpte strategie. Daarmee is voor mij een natuurlijk moment ontstaan om na achttien jaar het leiderschap over dit prachtige bedrijf over te dragen. Ik kijk met voldoening en trots terug op wat we de afgelopen achttien jaar met elkaar hebben bereikt.

Namens de hele Raad van Bestuur dank ik alle stakeholders voor het in ons gestelde vertrouwen. In het

bijzonder dank ik onze mensen over de hele wereld. De passie die wij met elkaar delen voor het product dat wij samen ontwikkelen, produceren en verkopen, heeft ook in 2016 weer onmiskenbaar bijgedragen aan het succes van ons bedrijf. Dank voor jullie harde werk!

René Takens

Voorzitter Raad van Bestuur Accell Group

Kijk op de toekomst

2.1 Rol van de fiets en fietsgebruik

De toekomst van mobiliteit, sport en recreatie

De wereld van mobiliteit, sport en recreatie zal de komende jaren sterk veranderen en daarin zullen de fiets en het fietsgebruik een prominentere rol spelen. De consument en technologie zijn belangrijke drijvende krachten achter deze verschuiving.

- **Veranderingen in consumentengedrag.** Consumenten zijn kritischer en maken bewustere keuzes. Ze hechten meer waarde aan een gezonde balans tussen werk en vrije tijd. Ze willen ook meer en langer vitaal blijven en hun vrije tijd gebruiken om te bewegen, sporten en er vaker op uit te trekken. Prijs is belangrijk, maar ze willen vooral dat merken, producten en diensten passen bij hun persoonlijke en sociale identiteit. Gezond, groen en verantwoord wegen zwaarder mee bij de invulling van hun behoeften op het gebied van mobiliteit, sport en recreatie. Mobiele technologie en de smartphone geven consumenten mogelijkheden om hun koopgedrag makkelijk daarop aan te passen. Ze zoeken naar meer inspiratie, beleving en vooral (koop)gemak.

*Mobiliteit als dienstverlening,
een nieuw model voor
consumptie en bezit*

- **Nieuwe technologische mogelijkheden.** Technologische progressie zorgt continu voor nieuwe mogelijkheden om de functionaliteit van de fiets en de fietsbeleving te vergroten. De fiets wordt steeds complexer en zal zich in meer hoedanigheden en vormen manifesteren. Gebruik van nieuwe materialen en technologische toepassingen zullen fietsen lichter maken, het comfort vergroten en de fiets veiliger maken. Binnen de fietswereld is de e-bike de belangrijkste innovatie van het afgelopen decennium. De e-bike heeft voor veel mensen hun wereld vergroot door middellange fietsafstanden, heuvel- en bergachtige gebieden binnen bereik te brengen, of het nu gaat om woon-werkverkeer, woon-schoolverkeer, bezorging of om sport en actieve recreatie. De connected bike zal meer ingebouwde functionaliteit bieden. Datatechnologie en connectiviteit zullen leiden tot nieuwe geïntegreerde mobiliteitsoplossingen, waarin het gebruik van auto, openbaar vervoer en fiets samenkomen om drukke stedelijke gebieden beter te ontsluiten. Daarnaast zijn er diverse onderliggende trends die de rol van fietsen en fietsgebruik in het dagelijks leven van consumenten in de komende jaren naar verwachting verder zullen versterken.
- **Groeiende welvaart.** De wereldbevolking blijft groeien en het welvaartsniveau in veel opkomende regio's stijgt snel. Voor een groeiende middenklasse met meer koopkracht komen meer geavanceerde fietsen en fiets-gerelateerde producten en diensten binnen handbereik.
- **Snelle urbanisatie.** Steeds meer mensen trekken naar de steden. De verwachting is dat in 2030 wereldwijd drie op de vijf mensen in een stad wonen ¹⁾. De mobiliteit in de verstedelijkte gebieden zal hierdoor toenemen, wat leidt tot meer problemen op het gebied van verkeersveiligheid en verkeerscongestie. Regelgeving en infrastructuur zullen daar beter op worden ingericht en het bezit en gebruik van de auto in metropolen ontmoedigen ten gunste van het gebruik van de fiets.
- **Toenemende vergrijzing.** Lage geboortecijfers en een langere levensduur zorgen er met name in Europa voor dat het percentage ouderen snel groeit. De verwachting is dat rond het jaar 2050 meer dan 22% van de wereldbevolking ouder is dan 60 jaar ²⁾. Ouderen blijven langer gezond, langer actief en meer mobiel en zijn daarmee ook een belangrijke drijver achter de groei van fietsmobiliteit.
- **Meer aandacht voor een gezonde leefomgeving.** Wegtransport is verantwoordelijk voor een groot deel van de wereldwijde uitstoot van broeikasgassen en de toename van luchtverontreiniging. De CO₂ uitstoot

is het hoogst in verstedelijkte gebieden. Verhoogde concentraties fijnstof leiden tot extra risico's voor de volksgezondheid. Beleidmakers zoals overheden en gemeenten zullen het gebruik van vervuulende vervoersmiddelen terugdringen en tegelijkertijd schonere, groene alternatieven, zoals de fiets promoten.

*Beleidmakers zetten in
op duurzame mobiliteit*

- **Meer aandacht voor duurzaamheid.** Materialen en producten worden in toenemende mate hergebruikt om waardevernietiging te minimaliseren. Binnen de circulaire economie zijn er allerlei initiatieven genomen. Zowel in het breder kader van mobiliteit als specifiek op fietsgebied. Zo zijn er diverse, veelal nog kleinschalige initiatieven die inzetten op het maken van nieuwe fietsen uit gebruikte fietsen, op verantwoord recyclen en op hergebruik van batterijen van elektrische fietsen voor andere doeleinden. Goede initiatieven die kunnen leiden tot economisch rendement en tegelijk bijdragen aan een groenere wereld.
- **Opkomst van de deeleconomie.** Snel opkomende techbedrijven met app-enabled toepassingen zijn de drijvende kracht achter de deeleconomie. Delen wordt met name in de verstedelijkte gebieden steeds populairder. Bezit wordt minder belangrijk, gebruik wint terrein. Ook mobiliteit schuift daarmee verder op richting gebruik. Dat betreft niet alleen de auto, maar in de toekomst ook de fiets.

*Auto, ov, fiets en e-bike
komen samen in nieuwe
mobiliteitsconcepten*

Kort samengevat

Of het nu gaat om mobiliteit of sport en recreatie of een combinatie, alles wijst erop dat er in de toekomst meer gebruik zal worden gemaakt van de fiets. Consumenten zullen bewuster kiezen voor de fiets als schoon alternatief vervoermiddel of gebruiken voor een gezonde levensstijl en ook bewuster kiezen tussen bezit of gebruik. Het gaat om meer dan alleen innovatieve en mooie producten. Het draait om fietsbeleving, om keuze, gemak van aanschaf en gebruik. Klantgerichtheid en service zijn daarbij belangrijker dan ooit.

Al deze ontwikkelingen zorgen voor een verschuiving in de vraag naar type fietsen en de wijze van distributie van fietsen. Met name de e-bike, e-performance bike en de connected bike spelen daarin vanwege hun ontwikkelpotentie een heel belangrijke rol. Ze zullen bijdragen aan een sterke toename van multi-functionaliteit van de fiets en voor velen steeds nieuwe mogelijkheden creëren voor toepassing en gebruik van de fiets op het gebied van vervoer en transport en voor sport en recreatie. Al deze ontwikkelingen bieden veel kansen voor de fietsindustrie, mits spelers daarop ook daadwerkelijk anticiperen.

¹²⁾ Bron: World Health Organization

Diavelo/Pininfarina Evoluzione: Eurobike Award 2016 & German Design Award Special
De E-voluzione is een samenwerking tussen Diavelo en het beroemde ontwerpbureau Pininfarina. Ontwikkeld vanuit een holistische designfilosofie zijn alle belangrijke onderdelen, zoals de middenmotor, de accu (gepatenteerde technologie), het stuur, de handgrepen, de cockpit, de kabels en het verlichtingssysteem perfect in de fiets geïntegreerd. De E-voluzione werd dan ook geprezen om het innovatieniveau, de functionaliteit en het design. Winnaar van de Eurobike Award 2016 en de German Design Award Special en niet voor niets een van de meest besproken e-bikes van 2016.

2.2 Ambitie en strategie

Ambitie

We staan als onderneming aan het begin van een volgende fase van ontwikkeling. Een fase die primair wordt gekenmerkt door verandering in lifestyle en aankoopgedrag van consumenten en wordt gevoeld door nieuwe technologische mogelijkheden. We kiezen voor een duidelijke focus op (e-)mobiliteit en (e-)sport en recreatie. We stellen de consument meer nadrukkelijk centraal. Onze fietsen en fietsgerelateerde producten en diensten zullen we in toenemende mate en in nauwe samenwerking met de vakhandel in meerdere verkoopkanalen (omnichannel) gaan aanbieden. Als het product via meerdere kanalen door Accell wordt aangeboden, spreken we van omnichannel aankoopmogelijkheden. Op deze wijze wil Accell Group zo goed mogelijk inspelen op de aankoop- en gebruiksvoorkeuren van de individuele consument. De ambitie is om in de fietsindustrie permanent voorop te lopen op het gebied van consumentgerichtheid. Zo willen we in de komende jaren blijven groeien en meer waarde creëren voor klanten, voor aandeelhouders en voor onze medewerkers.

Met onze kennis van duurzame mobiliteit willen we ook in bredere sociaal-maatschappelijk zin een voortrekkersrol spelen als het gaat om verbetering van de leefomgeving en het stimuleren van een gezondere levensstijl van mensen. We willen bijdragen aan de reductie van CO₂ uitstoot en het verbeteren van de luchtkwaliteit in steden. We willen actief meedenken en meewerken aan oplossingen voor dichtslibbende steden en de verbetering van de verkeersveiligheid. En we willen optreden als pleitbezorgers van de gezondheidsvoordelen van meer bewegen en sporten. Het zijn allemaal thema's die van nature dicht bij ons staan en als zodanig ook positief bijdragen aan het sociale en vriendelijke imago van de fiets, de fietsbeleving en ons succes als onderneming.

Strategie

De focus op (e-)mobiliteit en (e-)sport en recreatie betekent dat we ons steeds nadrukkelijker zullen richten op de bovenkant van de markt. Daar zien we in de komende jaren het meeste groei- en waardepotentieel en daar kunnen we ons bovendien het beste onderscheiden.

Met name de doorontwikkeling van de e-bike en de e-performance bike bieden veel mogelijkheden waarmee we deuren kunnen openen voor consumenten als het gaat om nieuwe toepassing en het gebruik van de fiets. Steeds meer mensen van jong tot oud ontdekken de voordelen van de e-bike, waarmee het mogelijk is om op een milieubewuste manier langere afstanden en bergen te overbruggen of off road te gaan en waarbij ze zichzelf tegelijkertijd ook fysiek kunnen uitdagen en werken aan hun conditie. In het verlengde daarvan biedt de connected bike tal van nieuwe mogelijkheden als het gaat om het meten van prestaties en gezondheid, navigatie, onderhoud en veiligheid. Met innovaties die consumenten verrassen gaan we ons marktleiderschap verder versterken en ons producten- en dienstenaanbod voor (e-)mobiliteit en (e-)sport en recreatie aanscherpen en uitbouwen. Dit doen we zowel autonoom als door middel van acquisities en in samenwerking met partners.

Dat doen we ook door de consument meer centraal te stellen en de band verder te versterken door middel van een propositie waarmee we de potentiële kracht van onze merken, de supply chain en ons vakhandeln netwerk beter benutten. Zo willen we optimaal kunnen inspelen op de aankoop- en gebruiksvoorkeuren van de individuele consument.

Door de typische productkenmerken en de toenemende complexiteit van de fiets en e-bike in het bijzonder zal de vakhandel ook in de toekomst een belangrijke schakel zijn om consumenten optimaal te kunnen bedienen. De rol van advies-, onderhoud- en servicepunt is vakspecialisten op het lijf geschreven. Hun locatie in de regio biedt zowel ons als de consument substantiële voordelen als het gaat om zaken als verkopen, afmonteren, ophalen, leveren en retourneren van fietsproducten.

De functie van de vakhandel zal op een aantal fronten veranderen. De combinatie van een fysieke showroom met online het ontsluiten van het volledige assortiment biedt de ondernemers een goede basis

om hun conversie structureel te verbeteren. Daarin ondersteunen wij ze. We zullen hen intensief begeleiden bij het vergroten van de winkelbeleving, bij de opbouw van kennis over nieuwe technologie-gedreven functionaliteit en het aanbieden van serviceconcepten met een doorlopende stroom van inkomsten. We zullen hen ook ondersteunen bij het ontwikkelen en uitbouwen van online activiteiten en de slimme uitwisseling van data. Zo kunnen we samen voorkeuren ten aanzien van het koopgedrag van consumenten beter volgen en op basis daarvan zowel de customer journey als onze producten en services meer toesnijden naar hun individuele wensen.

Onze nieuwe strategie is als zodanig visueel weergegeven in het Accell strategy wheel.

- **Winnend portfolio van merken.** De moderne consument wil een breed assortiment en veel keuze. Daarbij past een multi-merken strategie goed. We willen de concurrentiepositie van onze merken in de belangrijkste landen versterken en streven naar behoud van onze #1 positie in de markt van elektrische fietsen voor mobiliteit, sport en recreatie. Dit doen we door binnen de portefeuille onze merkposities te optimaliseren en meer samenhang te creëren, waarbij we ons intellectueel eigendom beschermen en optreden bij misbruik door derden. We zetten in op slimme en selectieve groei, waarbij we kiezen voor product/marktcombinaties met een potentieel hoog rendement. We kijken daarbij naar het uitbouwen van onze posie in het midden- en hogere segment van de markt met producten die inspelen op de voorkeuren van lokale consumenten. We zijn continu bezig nieuwe producten te ontwikkelen die bestaande en potentieel nieuwe klanten verleiden en richten we ons op groei in aantrekkelijke exportmarkten.
- **Uitbouw leidende positie in (e-)sport.** Met een uitgekende merkpositionering en voortdurende ontwikkeling van vernieuwende produkten zullen we onze sterke positie in (e-)sport verder uitbouwen. Sportmerken zoals Haibike, Ghost, Lapierre en Diamondback bieden op internationale schaal veel potentie voor groei aan de bovenkant van de markt. Een groei die extra wordt aangejaagd door de snelle opmars en populariteit van onze e-performance fietsen, zoals e-MTB's.
- **Verhoging toegevoegde waarde onderdelen & accessoires.** We gaan meer toegevoegde waarde bieden als leverancier aan de vakhandel en webshops. We zullen nieuwe distributiekanaalen ontwikkelen voor een slimme kruisbestuiving tussen online en offline en in combinatie met fietsen. Daarbij zetten we in op versterking van de positionering en groei van ons eigen populaire onderdelenmerk XLC en zullen we de kracht van ons Europese netwerk van lokale distributeurs beter gaan benutten door intensivering van de samenwerking door Accell Group ondernemingen en integratie van activiteiten.
- **Ontwikkeling nieuwe verdienmodellen gericht op gebruik en service.** Samen met commerciële

partners, overheden en gemeenten werken we op verschillende fronten aan nieuwe mobility-as-a-service oplossingen. Bijvoorbeeld voor het leasen van fietsen, het huren en delen van fietsen, maar ook voor het beter ontsluiten van dichtslibbende steden met oog voor een betere leefomgeving. Daar kan worden gedacht aan complete concepten voor het leveren van de benodigde fietsen en het management van de fietsvloot. Op deze wijze kunnen we nieuwe verdienmodellen ontwikkelen met doorlopende inkomstenstromen. Het nieuwe partnership met Beeline Bikes in de Verenigde Staten gebruiken we om het potentieel van mobiele dienstverlening op gebieden als onderhoud en reparatie op locatie verder te onderzoeken.

- **Toepassing van slimme technologie.** Onze innovatiekracht richten we met name op de e-bike, de connected fiets en de sportfiets. Inzet van slimme technologie zorgt daarbij niet alleen voor extra functionaliteit voor de fietser, maar geeft ons ook waardevolle informatie voor verdere productontwikkeling. Technologische progressie op het gebied van nieuwe materialen en productieprocessen, ICT en connectiviteit heeft daarbij onze speciale aandacht. We profiteren daarbij van de kracht en expertise van onze organisaties en toeleveranciers voor het maken van keuzes en het op effectieve wijze inzetten van nieuwe toepassingen.
- **Efficiëntere inrichting operationele processen.** Slim ingerichte bedrijfsprocessen zijn een voorwaarde om de kracht van de groep beter te kunnen benutten en omnichannel vorm te geven. We sturen primair op optimalisatie van de leverbetrouwbaarheid en reductie van levertijden. Daarnaast streven we naar realisatie van inkoopvoordelen en een structurele verlaging van het werkkapitaal onder andere door betere samenwerking in de keten op basis waarvan we plannings- en voorraadniveaus gedurende het jaar beter kunnen managen. Een meer centrale aansturing maakt het daarnaast mogelijk om de wendbaarheid te vergroten en structurele kostenbesparingen te realiseren die onze concurrentiepositie verder versterken. Daarbij kan worden gedacht aan het combineren van activiteiten, het beter integreren van landenorganisaties, meer flexibilisering en relocatie van productie en assemblage.
- **Synergie** is een centraal thema binnen de aangescherpte strategie en alle genoemde pijlers. Op holding niveau zal een sterkere organisatie worden ontwikkeld om de strategie-implementatie te managen en het lokaal ondernemerschap beter te ondersteunen zodat de kracht daarvan nog meer tot zijn recht komt.

Duurzame invulling van de strategie

We zullen de duurzame voordelen van onze fietsproducten en diensten versterken door onze organisatie en operaties zo verantwoord mogelijk in te richten. De belangrijkste speerpunten die in dit kader zijn vastgesteld zijn ten eerste een leidende rol innemen binnen de fietsindustrie op het gebied van duurzame producten en operationele processen. Ten tweede het creëren van een stimulerende werkomgeving met gemotiveerde en betrokken medewerkers. En als derde het borgen van onze normen en waarden en het werken aan een verantwoorde toeleveringsketen.

Het integraal opnemen van duurzaam ondernemen in onze strategie stelt ons in staat om onze waardecreatie op zowel financieel als op sociaal en milieuvlak te vergroten. We kunnen zo ook bewuster rekening houden met de effecten van onze bedrijfsvoering op mens, milieu en maatschappij en ons beter richten op nieuwe marktkansen, groei en innovatie.

Waardecreatie

2.3 Kerncompetenties

De punten die doorslaggevend zijn in het realiseren van de strategie in de komende jaren hebben we samengevat in een aantal kerncompetenties.

- **Sterke merken.** We bezitten een portefeuille van nationale en internationale (sport)fietsmerken met leidende marktposities die staan voor herkenbaarheid en kwaliteit en die ons een voorsprong geven bij de uitrol van nieuwe innovatieve producten en mobiliteitsconcepten. Met onze merken richten we ons uitsluitend op het midden- en hogere segment van de markt en daarbinnen in toenemende mate op groeicategorieën, zoals e-bikes, e-performance bikes en sportfietsen, waarin we ons duidelijk kunnen onderscheiden door toegevoegde waarde te bieden.
- **Schaalgrootte.** In Europa zijn we de grootste fietsproducent en zijn we marktleider in e-bikes. Schaalgrootte zorgt voor invloed, biedt inkoopkracht en brengt de financiële slagkracht met zich mee die nodig is om te kunnen investeren in een steeds complexer wordend product en in de ontwikkeling van geïntegreerde mobiliteitsoplossingen die meer omvatten dan alleen de fiets.
- **Diversificatie.** We beschikken over goed gespreide inkomstenstromen door onze diversificatie naar merken, landen, klanten, collecties en assortimenten. Dat maakt ons weerbaar. Fietsen en fietsonderdelen en -accessoires zijn bovendien complementair en zullen onze klantpropositie verder versterken.
- **Innovatiekracht.** Met onze revolutionaire ION-technologie hebben we in het vorig decennium gezorgd voor de grote doorbraak van elektrische fietsen. In de afgelopen jaren hebben we dat opnieuw gedaan met de introductie van e-performance fietsen. Vanuit de kracht van onze organisatie introduceren we elk jaar weer tal van nieuwe technologische toepassingen voor fietsen en fietsgebruik. Innovatie zit in onze genen.

Haibike XDURO Downhill PRO: Red Dot Design Award & IF Design Award

De XDURO DWNHLL is speciaal ontworpen om aan de strenge eisen van het bergafwaarts racen te voldoen en heeft fans over de hele wereld. Dankzij het Step-In concept kon de 500 Wh accu direct in de onderste framebuis worden geïntegreerd. De krachtige Bosch Performance CX motor is direct op het frame bevestigd en maakt het gebruik van bergliften overbodig. Het design geeft de fiets een grote stabiliteit en een perfect zwaartepunt. Deze e-performance bike van Haibike sleepte zowel Red Dot Design Award als een IF Design Award in de wacht.

- **Actieve dialoog.** We zitten in het hart van de discussie over de toekomst van (fiets)mobilititeit. We overleggen op alle niveaus met betrokken partijen, zoals beleidsmakers, overheden, belangengroepen, mobility service providers, technologiepartners, de vakhandel en toeleveranciers over belangrijke maatschappelijke mobiliteitsvraagstukken, over betere regelgeving en over innovatieve oplossingen waarin de fiets een prominente rol kan spelen.
- **Lange termijn relaties.** We beschikken over zorgvuldig opgebouwde netwerken met aan de ene kant de vakhandel en aan de andere kant leveranciers. Deze relaties zijn voor een belangrijk deel gestoeld op een jarenlang wederzijds vertrouwen en respect. Een prima basis om de samenwerking in de komende jaren verder inhoud te geven, intensiveren en professionaliseren.
- **Cultuur en lokale aanwezigheid.** Ondernemerschap is sterk ingebed binnen de groep. We zijn ervan overtuigd dat talentvolle, gemotiveerde mensen in een veilige en stimulerende werkomgeving het verschil maken. We zien hier keer op keer bewijzen van, bijvoorbeeld in de medewerkersproductiviteit en –tevredenheid. Daar blijven we dan ook in investeren. Onze ondernemingen bieden werk aan een breed spectrum, van hoogopgeleiden tot mensen met afstand tot de arbeidsmarkt. Als organisatie hebben we daarmee ook diepe wortels in de regio, wat ons in staat stelt om op lokaal niveau mee te praten, draagvlak te creëren voor nieuwe mobiliteitsinitiatieven en tegelijkertijd de regionale en lokale vakhandel goed te kunnen ondersteunen.

Als een van de grootste spelers in de fietsindustrie beschikken we over veel competenties die ons positief onderscheiden van kleinere spelers en die bijdragen aan onze slagkracht om onze plannen uit te rollen en zo onze leidende positie in de industrie verder te versterken.

Batavus Quip: Fiets van het Jaar (Nederland)

De Batavus Quip is in Nederland uitgeroepen tot Fiets van het Jaar 2016. De Quip is een trendy stadfiets met een concurrerende prijsstelling. Een extra smalle voordrager maakt het makkelijk om de fiets te parkeren in een fietsenrek. Volgens de jury heeft Batavus met dit opvallende design voor het urban segment wederom een statement gemaakt. Ook de goede rijeigenschappen en het materiaalgebruik worden geroemd.

2.4 Financiële prestatie-indicatoren en doelstellingen

Onze ambitie en strategie zijn gericht op winstgevende groei en waardecreatie voor al onze stakeholders en de samenleving als geheel.

Met de aanscherping van de strategie willen we ons rendement op kapitaal verhogen. We sturen hierop aan de hand van de volgende middellange termijn doelstellingen (5 jaar):

- Netto-omzet naar € 1,5 miljard;
- EBIT-marge naar een niveau van 8%;
- Werkkapitaal van maximaal 25% van de netto-omzet;
- ROCE van meer dan 15%.

Voor de uitrol van de aangescherpte strategie zullen de extra kosten in de komende jaren 2 tot 3 jaar in totaal € 20 - € 30 miljoen bedragen. Dit komt met name door extra investeringen in de supply chain, human resources, innovatie en ICT. Daarnaast zullen de commerciële en (online) marketinginspanningen toenemen, waarmee naar verwachting ook de marketingkosten zullen stijgen naar een niveau van 3% - 4% van de omzet (2016: 2,5%).

De vernieuwde strategie heeft geen consequenties voor onze financiële positie en slagkracht, die voldoende flexibiliteit bieden om de benodigde investeringen te doen en extra kosten te dragen. Met het oog op de implementatie van de groepsstrategie is de financiering verlengd en verruimd. Daarnaast kan extra cash worden vrijgemaakt door het terugbrengen van ons werkkapitaalbeslag.

Stakeholderinterview European Cyclists Federation

'ACCELL GEEFT ONS EEN KRACHTIGE STEM IN BRUSSEL.'

De European Cyclists' Federation (ECF) behartigt de belangen van fietsers en fietsersbonden uit meer dan 40 landen en lobbyt internationaal voor gunstig beleid. Zo probeert ze te bereiken dat meer mensen gaan fietsen en dit vaker doen. Accell Group is sinds 2011 als industriepartner aan ECF verbonden en steunt de organisatie bij de promotie van de fiets als duurzaam en aantrekkelijk vervoersmiddel. Kevin Mayne, Development Director van ECF in Brussel, legt uit hoe beide partijen van deze samenwerking profiteren.

Kevin Mayne,
Development Director van ECF

Waarom moet de fietser in Brussel worden vertegenwoordigd?

"Bij de Europese Commissie wordt veel beleid en wetgeving gemaakt over zaken als stedelijke ontwikkeling en verkeer. Het is belangrijk dat niet alleen de auto-industrie en de ov-sector dan aan tafel zitten, maar dat ook de belangen van de fietser goed worden vertegenwoordigd. De fiets biedt ongekende mogelijkheden in de strijd tegen dichtslibbende steden en stijgende gezondheidskosten en moet worden meegenomen in elke vorm van vervoersbeleid. Wij werken overigens niet alleen in Brussel, maar helpen ook landenorganisaties om zich te professionaliseren en ondersteunen hen bij het aanvragen van EU-fondsen voor nationale en regionale fietsprojecten.

Welke rol is weggelegd voor Accell Group en de fietsindustrie?

"ECF is 35 jaar geleden begonnen als consumentenorganisatie. In de loop der jaren hebben ook andere partijen die dezelfde doelen nastreven zich bij ons aangesloten. Accell is een van de oprichters van de Cycling Industry Club en zo als sponsor aan ECF verbonden. Dat Accell Group als een van de grootste fietsproducenten ter wereld achter ons staat, legt veel gewicht in de schaal. Ze versterken onze stem in Brussel en zetten onze argumenten kracht bij. Weinig mensen weten dat de fietssector in Europa voor 600 duizend banen zorgt, meer nog dan de staalindustrie. Politici en beleidsmakers zijn gevoelig voor dat soort economische argumenten en dat helpt ons om ook thema's als veiligheid en duurzaamheid op de agenda te krijgen. Een ander voorbeeld van onze samenwerking is de expertise die zij leveren: informatie over technologische ontwikkelingen als de speed pedelec, maar ook het beschikbaar stellen van specialisten voor workshops."

*'200 miljoen
volwassenen
in Europa
fietsen nooit.'*

Hoe draagt ECF bij aan de ontwikkeling van de fietsindustrie?

"Ik denk dat de fietsindustrie enorm profiteert van onze aanwezigheid in Brussel en ver daarbuiten. Wij zijn hun oren en ogen, weten welke thema's actueel zijn en aan welke beleidsstukken wordt gewerkt. Om een stevige plaats voor de fiets op te eisen in de mobiliteitsmix van de toekomst, moeten we nu aan tafel zitten. Het belangrijkste resultaat dat wij in de afgelopen jaren hebben geboekt is een ruime verdrievoudiging van het Europese budget voor fietsbeleid. Dat vertegenwoordigt een waarde van meer van een miljard euro voor de fietsindustrie."

Welke toekomst ziet u voor de fiets in Europa?

"In gidslanden als Nederland en Denemarken fietst 80% van de bevolking regelmatig, maar we vergeten wel eens dat er ook 200 miljoen volwassenen in Europa zijn die nooit fietsen! Momenteel heeft de fiets een aandeel van 8% in het totale Europese vervoer. Als we dit weten te verdubbelen dan heeft dat enorme positieve effecten op gezondheid, milieu en de economie. De verkopen in de fietssector kunnen toenemen met tien miljoen fietsen per jaar. De potentie is enorm."

Progressie en prestaties

3.1 Groeps- en segmentresultaten

Accell Group heeft in 2016 een mijlpaal bereikt en heeft voor het eerst in haar bestaan een omzet gerealiseerd van meer dan € 1 miljard.

Financiële resultaten

De **netto-omzet** steeg met 6,3%. De omzetgroei werd met name veroorzaakt door hogere verkopen van (sportieve) e-bikes en geavanceerde sportfietsen, terwijl de vraag naar reguliere (niet-elektrische) fietsen en eenvoudige sportfietsen terugliep. Gecorrigeerd voor de verkoop van de onderdelen & accessoires activiteiten in Noord-Amerika in het eerste halfjaar kwam de groei uit op 7,4% in 2016.

De **toegevoegde waarde** (netto omzet minus materiaalkosten en inkomende transportkosten) als percentage van de omzet kwam uit op 30,0%. De absolute waarde steeg met 0,6% naar € 314,8 miljoen. De toegevoegde waarde werd beïnvloed door de veranderende verkoopmix en een andere geografische spreiding van de omzet. De toegevoegde waarde werd ook negatief beïnvloed door meer dealerkortingen en het niet volledig doorberekenen van hogere kostprijzen van materialen (door o.a. ongunstige valutakoersen) aan klanten.

Door afname van het aantal verkochte fietsen en de effecten van reorganisaties namen de personeelskosten af. In verhouding tot de omzet daalden de personeelskosten van 12,5% naar 11,6%. Ook de bedrijfskosten namen af; in % van de omzet daalden de overige bedrijfskosten van 12,5% naar 11,7%. De daling van de overige bedrijfskosten werd deels veroorzaakt door een lager verkoopvolume en kwam tot stand ondanks hogere kosten voor marketing en advies. De hogere advieskosten hingen grotendeels samen met de organisatiewijzigingen in de supply chain en externe ondersteuning bij de aanscherping van de groepsstrategie. In 2016 is door de Accell Group geïnvesteerd in een meer geïntegreerde aansturing. Daarvoor zijn op groepsniveau de competenties op gebieden als Supply Chain, Marketing, HR en Finance versterkt.

Met name door de toename van de omzet en de (relatieve) daling van de kosten steeg het **bedrijfsresultaat** (exclusief incidentele lasten) met 5% naar € 65,9 miljoen. Incidentele lasten hadden in 2016 betrekking op Noord-Amerika en waren gerelateerd aan de faillissementen van twee grote sportketens en de effecten van de verkoop van onze onderdelen & accessoire activiteiten inclusief de bijbehorende reorganisatie en afkoop van pensioenverplichtingen. Gezamenlijk bedroegen deze incidentele lasten in 2016 € 5,5 miljoen (2015: € 4,0 miljoen als gevolg van het Taiwan incident).

De **financiële lasten** kwamen per saldo uit op € 8,3 miljoen, een daling van 9%. De lagere lasten werden veroorzaakt door minder omrekenverschillen van posities in vreemde valuta, een lager kredietverbruik in de tweede jaarhelft en licht lagere rentetarieven. De **belastingen** stegen met 26% naar € 20,4 miljoen door een sterke verbetering van de resultaten in Duitsland en het niet opnemen en afboeken van belastinglatenties in Noord-Amerika. De gemiddelde **belastingdruk** nam onder invloed hiervan toe van 33,5% naar 38,7%. Het **netto resultaat** in 2016 ligt met € 32,3 miljoen op hetzelfde niveau als vorig jaar.

De **netto-omzet** van het segment fietsen nam toe met 9,3% door hogere verkopen van elektrische fietsen. Met name de afzet en omzet van sportieve e-MTB's van onze merken Haibike, Ghost en Lapierre groeiden. De omzet in e-bikes steeg met 33%, terwijl de omzet in reguliere fietsen daalde met 11%. Steeds meer consumenten kiezen voor een e-bike als vervanging voor een niet-elektrische fiets. Het omzetaandeel van e-bikes steeg van 45% in 2015 naar 55% in 2016. Onder invloed van de veranderende productmix nam de gemiddelde prijs per fiets toe met 23% naar € 536, ten opzichte van € 437 in 2015. Mede door de sterkere focus op verkopen van duurdere en kwalitatief hoogwaardige fietsen nam het totaal aantal verkochte fietsen in 2016 af met 11% naar 1.457.000, ten opzichte van 1.642.000 in 2015.

Het **segmentresultaat** werd negatief beïnvloed door de verschuiving in de verkoopmix en een andere geografische spreiding als ook door meer uitverkopen en de incidentele lasten in Noord-Amerika.

Onderdelen & accessoires

De **netto-omzet** onderdelen & accessoires daalde in 2016 met circa 2% met als enige oorzaak de verkoop van de fietsonderdelen en -accessoires activiteiten in Noord-Amerika. Gecorrigeerd voor deze verkoop was sprake van een groeiende omzet, waarbij het omzetaandeel van het eigen merk XLC in Europa steeg ten opzichte van 2015.

Het **segmentresultaat** van deze handelsactiviteiten nam toe met 12% tot € 17,5 miljoen door goede resultaten in alle Europese landen waar we actief zijn. Het grotere aandeel van het eigen merk XLC (in Europa) in de omzet draagt door een betere benutting van inkoopvoordelen ook positief bij aan het hogere segmentresultaat.

Ontwikkelingen per regio

De omzet in **Nederland** steeg licht. De omzet in e-bikes nam met 5% toe met de merken Koga, Batavus en Sparta. Daarnaast steeg de omzet in onderdelen- en accessoires met 14% door de hogere (vervangings)vraag naar onderdelen voor e-bikes zoals batterijen, displays en laders. De vraag naar reguliere fietsen daalde zowel in aantallen als in omzet. Inmiddels worden er in Nederland meer dan 90 merken e-bikes aangeboden in verschillende kanalen. In het najaar is in Ede het grootste fiets experience center (De Fietser) van Europa geopend. Hier kunnen consumenten alle fietsmerken en modellen van Accell Nederland en Haibike zien en testen. Ook worden er regelmatig activiteiten georganiseerd om gebruiksmogelijkheden van de fiets en de fietsbeleving te vergroten.

In **Duitsland** steeg de omzet met 17% met name door hogere verkopen van e-MTB's van Haibike en reguliere MTB's van Ghost. De onderdelenomzet liet een lichte stijging zien ten opzichte van 2015.

De Noord-Amerikaanse markt was stabiel, ca. 15% wordt inmiddels online verkocht. Gecorrigeerd voor de verkoop van de activiteiten op het gebied van onderdelen & accessoires, kwam de Accell omzet in **Noord-Amerika** 6% lager uit dan in 2015. De omzet in sportieve fietsen en e-bikes nam toe, maar kon het wegvallen van twee grote sportketens als gevolg van faillissementen slechts gedeeltelijk compenseren. E-bikes winnen ook hier aan populariteit en met de merken Haibike, Raleigh Electric, Ghost en IZIP is Accell Group goed gepositioneerd voor verdere groei. Het afgelopen jaar is in de Noord-Amerikaanse markt gestart met de implementatie van omnichannel verkopen. Inmiddels zijn alle merken verkrijgbaar via de vakhandel en online.

In **overig Europa** zorgden met name hogere verkopen van e-MTB's voor een omzetstijging van 10% ten opzichte van vorig jaar. In bijna alle Europese landen groeit de populariteit van e-MTB's van onze internationale merken Haibike, Lapierre en Ghost. Ook de onderdelenomzet steeg in vrijwel alle overige landen in Europa.

De omzet in **overige landen** buiten Europa is beperkt en nam met circa 15% toe, met name door verdere groei in Turkije. In overige Aziatische landen en in Australië lag de omzet op ongeveer hetzelfde niveau als in 2015.

NIEUW DISTRIBUTIECENTRUM VOOR ONDERDELEN EN ACCESSOIRES

In het voorjaar van 2016 is het nieuwe distributiecentrum in Apeldoorn in gebruik genomen voor onderdelen en accessoires. Het distributiecentrum heeft een intelligent opslag- en orderpick-systeem met een capaciteit van maximaal 12.000 orderlijnen per dag. In de fietsindustrie is Accell Group de eerste die met een dergelijk geavanceerd systeem werkt.

In het geautomatiseerde orderpick-proces rijden draadloos bestuurde robots over een metalen raamwerk. Ze halen bestelde artikelen op en brengen deze naar de orderpikker die ze verzendklaar maakt. Het systeem kan 24 uur per dag, 7 dagen per week functioneren, waardoor we levertijden kunnen inkorten. Zendingen kunnen worden gecombineerd om transportkosten te verlagen. Door het efficiënte systeem kunnen lagere voorraden aangehouden worden en is er meer tijd en aandacht voor logistieke dienstverlening.

3.2 Producten en distributie

Wij zien onze sterke ontwikkel- en designcompetenties als een belangrijke kracht in de slag om de consument. De merken en zeker onze high-end merken drijven sterk op vernieuwende, verrassende, kleine en grote innovaties voor toepassing in en gebruik van de fiets. Ook veiligheid van de fiets als product en verantwoord gebruik van de fiets in de (verkeers)omgeving spelen bij het ontwerp van onze fietscollecties een belangrijke rol. De marketing, distributie en verkoop van fietsen, fietsonderdelen en -accessoires hebben beide specifieke kenmerken. Met name dat stuk van onze waardeketen is sterk in beweging.

Innovatie en design

Onze ontwikkel- en designteams werken in opdracht van onze merken en zijn continu alert op de laatste ontwikkelingen op het gebied van ontwerp en innovatie. Denk daarbij aan trends in vormgeving en kleurstelling, het gebruik van nieuwe duurzame materialen, materiaalgebruik voor verlaging van gewicht, verbetering van rijeigenschappen en verlenging van levensduur. Denk ook aan betere technieken voor comfort, aandrijving en veiligheid of aan digitale mogelijkheden die waarde toevoegen voor consumenten in termen van functionaliteit en fietsbeleving. Al onze eigen toegepaste innovaties beschermen we zo goed mogelijk door het gebruik van internationale octrooien en modelbeschermingen. Op dit moment heeft Accell Group meer dan 50 octrooien en modelbeschermingen in haar patent-portfolio.

MÜNCHEN DESIGN CENTRE. TREKPLEISTER VOOR CREATIEF TALENT

Haibike opende in 2016 een nieuw designcentrum in München. Susanne Puello, van Haibike: "We kozen München omdat het een van de toonaangevende design en media hotspots in Europa is. Hier worden we omringd door een pool aan toptalent en creatieve netwerken. Een zeer inspirerende plek en tegelijk een prima uitvalsbasis naar afzetmarkten in Oostenrijk, Zwitserland en Italië. In het Design Centre werken onze topdesigners aan de nieuwste Haibike-modellen. De succesvolle Haibike e-performance lijnen 'XDURO' en 'SDURO' zijn al geslaagde creaties van het designteam. In nauwe samenwerking met de ingenieurs op de hoofdvestiging in Schweinfurt werken ze aan de fietsen van de toekomst."

Geen concessies aan veiligheid

Al onze producten zijn samengesteld uit hoogwaardig kwalitatieve materialen. Elk product voldoet aan de hoogste internationale veiligheidsnormen, zoals vastgelegd in o.a. ISO (Wereld), ASTM (USA), EN (Europa) en de IEC normen voor elektrische componenten. Om deze processen verder in de organisatie te borgen is in 2016 op groepsniveau een Technical Compliance Officer aangesteld. Voor het delen van best practices op al deze facetten organiseren en faciliteren we meerdere keren per jaar interne kennissessies voor de productontwikkelaars en productmanagers.

E-bike en e-performance

Onze innovatiekracht richten we met name op elektrische fietsen en sportfietsen. De ontwikkelpotentie van met name de e-bike is groot vanwege het universele karakter van dit type fiets en de steeds betere en slimmere aandrijftechniek. De e-bike heeft daarmee de potentie om in meerdere segmenten en voor diverse gebruiksdoelen meerwaarde te bieden.

Dit doen we bijvoorbeeld met de **Speed Pedelec**, een elektrische fiets die trapondersteuning geeft tot maximaal 45 km/u. Om deze topsnelheid te realiseren moet wel serieus worden meegetrapt. De kruissnelheid ligt rond de 35-38 km/u. Deze snelheid maakt de Speed Pedelec uitermate geschikt voor woon-werkverkeer over middellange afstanden, waarmee het een serieus alternatief is voor de auto.

Een ander voorbeeld is de **e-performance (mountain)bike** waarmee we in de markt voor sportieve en sportfietsen stappen. Ons merk Haibike had in 2010 de wereldprimeur van de e-performance bike. Dat was en is een succes. Het product voorziet in een duidelijke behoefte van consumenten en Haibike is op basis daarvan nu de onbetwiste marktleider in dit e-sport segment. De fiets wordt continu doorontwikkeld. Zo is samen met een leverancier het gebruik van 'gravity casting' toegepast in e-performance bikes. Met behulp van deze uit de motorfiets-industrie afkomstige technologie is het mogelijk om aluminium frames te produceren waarin de motor naadloos is geïntegreerd.

Bij sportfietsen werken we doorlopend aan belangrijke verbeteringen op het gebied van onder andere aerodynamica, frames, voorvorken en vering van racefietsen, tijdritfietsen, baanfietsen, MTB's en downhill fietsen.

DIAMONDBACK ANDEAN

Triatlonfiets zonder compromissen

De Andean bewijst het vakmanschap van het designteam van Diamondback. De ambitie was om de ultieme triatlonfiets te bouwen. Resultaten van windtunneltests tonen aan dat ze een potentiële winnaar hebben afgeleverd. De horizontale vleugelvorm van het carbon frame stuwt de luchtstroom in een rechte lijn naar achteren. Deze superieure aerodynamica zorgt voor een minimale weerstand. Op advies van professionele triatleten zijn energierepen en bidons direct bij de hand in een speciale houder aan de stuurpen. In een race telt immers iedere seconde.

Geïntegreerde componenten

Daarnaast hebben we het afgelopen jaar gewerkt aan de verdere integratie van componenten die voorheen 'los' aan de fiets werden toegevoegd, zoals verlichting, motoren en accu's. Technisch is het steeds beter mogelijk om deze in de fiets te integreren en we passen dit designprincipe in steeds meer modellen toe. Omdat vrijwel iedereen tegenwoordig een smartphone heeft, ontstaan er allerlei nieuwe mogelijkheden die samenkomen in wat wij zien als de fiets van de toekomst: de connected fiets.

E-BIKE4DELIVERY

Protanium is sinds 2016 één van onze strategische ontwikkelpartners op het gebied van nieuwe e-bike concepten en diensten. Protanium heeft voor een van onze klanten meegeholpen aan de ontwikkeling van de Delivery E-bike en een concept voor deze bezorgservice. De connected e-bike biedt een kostenbesparende, duurzame en innovatieve oplossing voor het bezorgen van maaltijden en pakketten. Grote merken als Domino's Pizza, Burger King en Delivery Hero hebben hem al aangeschaft. De elektrische bezorgfiets is onverslaanbaar op de korte afstand. In de grote steden is hij zelfs op de langere afstanden sneller. De onderdelen zijn bewust gekozen of speciaal gemaakt om er voor te zorgen dat de Deliver Ebike zijn bezorgtaak perfect kan vervullen. Door het gebruik van onderdelen van de beste merken is de bezorgfiets robuust, veilig en gaat hij lang mee.

We investeren samen met leveranciers en partners in de ontwikkeling van de connected bike. Diverse pilots op dit gebied zijn in 2016 opgestart. Enkele modellen zoals de Sparta M8i zijn zelfs al geïntroduceerd.

Connectiviteit biedt niet alleen kansen op het niveau van de fiets als product, maar ook mogelijkheden voor nieuwe gebruiksgesichte mobiliteitsoplossingen en verdienmodellen. Om die mogelijkheden te verkennen ontwikkelen we, veelal in samenwerking met partners, nieuwe mobility-as-a-service oplossingen. Daarbij kan gedacht worden aan de leasefiets voor woon-werkverkeer, verhuurconcepten in combinatie met auto's, mobiele fietswinkels en bezorging van tal van producten in stedelijke gebieden.

In het kader van de groeiende mobiliteitsproblematiek in verstedelijkte gebieden werken we actief samen met overheden, gemeenten en dienstverleners in mobiliteit aan nieuwe geïntegreerde oplossingen die helpen om steden beter te ontsluiten, verkeerscongestie tegen te gaan en luchtvervuiling terug te dringen. Met al deze innovatieve mobiliteitsoplossingen spelen we in op de verschuiving in de vraag van consumenten van eigendom naar gebruik.

Marketing, distributie en verkoop

We hanteren een multi-merken strategie, omdat de fietsenmarkt voor consumenten per land sterk verschilt in termen van type- en smaakvoorkeur, prijsperceptie en distributiewijze. We combineren in elk land één of meerdere nationaal sterke merken met internationale (sport)merken, waarbij we continu streven naar optimalisering van de merkpositionering en de complementariteit tussen de merken, onderdelen en accessoires. Het bewust aanbieden van meerdere merken en daarmee een breed assortiment met veel keuzemogelijkheden positioneert ons bovendien goed voor omnichannel. Het daarbij tegelijkertijd kunnen aanbieden van onderdelen en accessoires, met ook een eigen merk, maakt die positie nog beter.

SPARTA, AL 100 JAAR INNOVATOR

In 2017 bestaat Sparta 100 jaar. Het is een van oudste en mooiste fietsmerken van Nederland. Generaties groeiden op met producten van het vooruitstrevende merk en vindingen die wereldwijd opgepikt werden. Dankzij aandacht voor techniek groeide Sparta halverwege de vorige eeuw uit tot de grootste motorfietsfabrikant van Nederland. Vervolgens werd het werkveld uitgebreid naar fietsen, bromfietsen en scooters. De passie voor technologie werd steeds meer een bron van nieuwe vindingen en de ene doorbraak na de andere volgde. Enkele memorabele producten zijn de internationaal bekroonde moederfiets, de SpartaMet fiets met hulpmotor, de Sparta Pharos (de eerste e-bike van Nederland) en niet te vergeten de ION aandrijftechnologie die kon worden weggewerkt in het frame. De ION-serie van Sparta betekende de definitieve doorbraak van de elektrische fiets.

De ontwikkelingen gaan nu sneller dan ooit. Dat liet Sparta al zien door de e-bike met het internet te verbinden. De ontwerp- en designteams van Sparta zijn ook al vergevorderd met een achterwielmotor met geïntegreerde naaf, draadloos oplaadbare batterijen, nieuwe verlichtingsconcepten en wat daarna komt. Een zelfrijdende fiets? Ingebouwde routeplanning? Omgevingsgevoelige sensoren? De voorloper in innovatie is klaar voor de komende 100 jaar!

Marktonderzoek en (e-)marketing

Zowel op merk-, segment- als op landenniveau worden regelmatig marktonderzoeken uitgevoerd. Dit gebeurt zowel direct bij consumenten via consumentenpanels en specifieke onderzoeken als door middel van intensief contact en overleg met de fiets- en sportvakhandel. Marktdata worden op groepsniveau verzameld en geanalyseerd. Belangrijke veranderingen in consumentengedrag, voorkeuren en trends worden binnen de groep gedeeld. Vanuit elk merk wordt gekeken naar het best passende marketingbeleid per land dat het merk bedient. Dat beleid komt tot uiting in uitgekiende mediacampagnes. De marketinginspanningen zijn in toenemende mate direct op de consument gericht en volgen de consument in de customer journey die hij aflegt. Nu de oriëntatiefase van consumenten zich steeds meer online afspeelt, is het belangrijk dat onze merken ook online de relatie met de consument aangaan. In 2016 is de functie van Groepsdirecteur Brand & Marketing gecreëerd. Deze is verantwoordelijk voor de positionering van de individuele merken en voor het overkoepelende portfoliomanagement per merk, segment en land. Een belangrijk aspect van zijn rol is het gezamenlijk ontwikkelen en delen van best practices binnen Accell Group.

CONNECTED FIETSEN

De connected bike is geen toekomstdroom meer. In 2017 zullen maar liefst 10.000 Sparta e-bikes connected zijn. Ook onze andere merken maken grote vorderingen. Productontwikkelaars zijn bezig om verbindingen te leggen tussen de elektrische fiets, smartphone apps en het internet.

Dit opent de deur naar een spectrum aan toekomstige gebruiksmogelijkheden:

- Gebruikers krijgen inzicht in afgelegde routes, gemiddelde snelheden, lokaal weer & verkeer, gezondheids- en prestatiedata.
- Eigenaren kunnen de locatie van de fiets op afstand in de gaten houden en ontvangen bericht als hun fiets wordt verplaatst of omvalt.
- De locatie van huur-, leen- en bedrijfsfietsen kan op afstand worden gemonitord.
- Er kunnen persoonlijke producten en diensten (bijvoorbeeld servicebeurten) worden aangeboden op basis van het gebruik van de fiets.

Met big data analysis doen we continu inzichten op om producten nog meer op het fietsgebruik af te stemmen.

Sponsoring

Sponsoring blijft een belangrijk marketinginstrument. Met name voor onze internationaal opererende fietsmerken. Zo zijn merken als Koga, Lapierre, Ghost, Haibike, Diamondback en Raleigh zichtbaar bij grote internationale wielerevenementen in Europa en Noord-Amerika. Daarnaast zijn enkele van deze merken sponsor van professionele teams die op het allerhoogste niveau meestrijden om de prijzen. Met hun prestaties vervullen zij niet alleen een ambassadeursrol voor onze merken, maar promoten zij ook de wielersport en inspireren jongeren om te gaan sporten. Voor onze nationaal opererende fietsmerken ligt de nadruk op lokale sponsoring.

Omnichannel samen met de vakhandel

In lijn met onze lange termijn visie en ambitie staat ook in onze verkoop- en distributiestrategie de consument centraal. Dat betekent dat wij onze producten en diensten aanbieden op een wijze die het beste aansluit bij de aankoopvoorkeuren van de individuele consument. De daarvoor benodigde omnichannel aanpak gaan we in nauwe samenwerking met ons vakhandeln netwerk ontwikkelen. We zien voor onze vakspecialisten hierin een centrale rol weggelegd en gaan hen daarom helpen bij de opzet van het platform. Dit is een lange termijn evolutie waarin we in de afgelopen jaren al stappen hebben genomen en in de komende jaren nieuwe stappen gaan zetten. Al onze merken, zowel in fietsen als fietsonderdelen en -accessoires hebben nu al eigen online platforms. Deze zijn met name gericht op promotie van collecties, informatievoorziening en vergroting van het aankoopgemak. Daarnaast besteden we veel aandacht aan het continu opleiden van de vakspecialisten, die precies moeten weten hoe onze producten werken en op de hoogte moeten zijn van alle ins en outs. In Groot-Brittannië doen we dit bijvoorbeeld door middel van workshops en trainingen. Speciaal voor dit doel is in 2016 op het hoofdkantoor van Raleigh in Nottingham een showroom geopend.

Binnen de groep zijn er tal van lokale initiatieven en experimenten op het gebied van distributie en klantcontact.

- In 2016 hebben we in Nederland het fiets experience center De Fietser geopend, gehuisvest in de oude Enka fabriek in Ede en volledig energieneutraal. Dit experience center biedt ons een uniek platform en een geïntegreerde on- en offline showroom waar al onze merken samenkomen, fietsbeleving centraal staat en de nieuwste producten kunnen worden getest en besteld.
- Met Raleigh zijn we het afgelopen jaar in de Verenigde Staten gestart met directe online fietsverkoop, omdat de markt en het type product dat we daar verkopen zich daar goed voor lenen. De ervaringen die we opdoen kunnen we gebruiken in andere markten.
- Enkele van onze topmerken hebben online programma's voor specialties en het samenstellen van custom made fietsen, zoals de Koga Signature en Lapierre Ultimate.

DE FIETSER IN EDE

In 2016 opende Accell Group het grootste fiets experience center van Europa. Bezoekers kunnen hier de nieuwe merken van Accell Group bekijken, testen en bestellen bij de vakhandel. Het 9.000 m² grote center heeft de langste indoor testbaan van Nederland, met een lengte van maar liefst 500 meter. Daarop kunnen consumenten fietsen en e-bikes uitproberen. Er is een e-bike plein, een museum met klassiekers van Batavus en Sparta, moderne highlights en andere belevingen. De Fietser past naadloos in de strategische keuze van Accell Group om consumentgericht te opereren en de omnichannel propositie in te vullen. In het moderne center wordt de experience online ondersteund. De consument kan interactief communiceren met de vakhandel, orders regelen, er is een website met afsprakenplanner en andere functionaliteiten. Zo smelten offline en online naadloos samen. De gegevens uit de datastream kunnen wij analyseren om klantencontact en -relaties te optimaliseren.

Voortrekkersrol en voorbeeldfunctie

Met de verkoop van onze producten leveren we impliciet een bijdrage aan het verduurzamen van mobiliteit en het promoten van een gezonde levensstijl. Maar we willen meer doen dan dat. Het is onze ambitie om een actieve rol te spelen in het promoten en meedenken over brede maatschappelijke vraagstukken op het gebied van schone, gezonde en veilige mobiliteitsoplossingen binnen steden en het buitengebied. Zo helpen we bij het ontlasten van verkeersstromen in en tussen steden, het terugdringen van luchtvervuiling, het stimuleren van meer bewegen en het verbeteren van de (fiets)verkeersveiligheid.

Om die rol te kunnen vervullen zijn we onder meer aangesloten bij nationale en internationale organisaties, brancheverenigingen en initiatieven, die specifiek gericht zijn op het promoten van gezondheid, veiligheid en duurzame mobiliteit. Dit zijn onder andere (WFSGI) World Federation of Sporting Goods Industry, ECF (European Cyclists' Federation), diverse landenorganisaties zoals RAI vereniging (NL) en Univelo (FR) en de Europese overkoepelende organisatie CONEBI. Wij zijn actief bij deze organisaties betrokken en hebben in een aantal gevallen ook zitting in besturen of commissies. Een compleet overzicht van deelnames is te vinden in hoofdstuk 7.2.

ECONOMISCH VOORDEEL VAN FIETSEN

- Het economische voordeel van fietsen in Europa is meer dan € 500 miljard per jaar. Zo'n € 1.000 per hoofd van de bevolking in Europa.
- Door te fietsen wordt meer dan € 190 miljard op gezondheidszorg bespaard.
- Fietsen biedt maatschappelijke voordelen, zoals eenvoudigere integratie, toegang tot mobiliteit en betere inzetbaarheid op de arbeidsmarkt. Geschatte waarde € 60 miljard per jaar.

Bron: "Economic Benefits of Cycling". Research van de European Cyclists' Federation. December 2016

Duurzaam naar werk

We willen een voorbeeldfunctie vervullen en stimuleren daarom eigen medewerkers om op een duurzame en gezonde manier naar het werk te reizen. Onze doelstelling is dat meer dan 50% van onze medewerkers collectief en/of met een duurzaam vervoersmiddel naar het werk komt. Als niet-duurzaam beschouwen wij al het individueel reizen per auto of motorrijwiel.

DE E-BIKE VOOR MEDEWERKERS

Ghost en Accell Hunland stellen e-bikes ter beschikking aan medewerkers, om bij toerbeurt te gebruiken voor woon-werkverkeer of privégebruik. Medewerkers worden zo gestimuleerd gebruik te maken van de fiets en op informele wijze wordt hun productkennis vergroot. In navolging van Koga hebben ook Ghost en Accell Hunland een oplaadstation voor e-bikes geïntroduceerd, direct voor de ingang van het pand. De e-bikes worden van stroom voorzien met behulp van zonnepanelen. Deze initiatieven krijgen veel positieve reacties van medewerkers, bezoekende klanten en de lokale gemeenschap.

Om fietsgebruik onder medewerkers te stimuleren is het van groot belang dat zij ook gebruik kunnen maken van een veilige weg. Het fietspad naar onze productiefaciliteit in Tószeg in Hongarije werd in 2015 al met 4 kilometer verlengd. Accell Hunland blijft de lobby voortzetten om ook de laatste 2,3 kilometer gerealiseerd te krijgen. Het bedrijf trekt daarin samen met de lokale bestuurders.

* De categorie 'Overig duurzaam' bevat de volgende vervoersopties: carpool, elektrische auto, te voet, thuiswerken.

In 2016 kwam 57% van onze medewerkers op een duurzame manier (dagelijks) naar het werk.

Ondersteuning initiatieven voor meer bewegen

Accell Group streeft ernaar meer dan één miljoen euro per jaar beschikbaar te stellen aan lokale, regionale en internationale initiatieven die bijdragen aan de verduurzaming van mobiliteit, het bevorderen van gezondheid en veiligheid van de consument en het wereldwijd promoten van fietsgebruik. In 2016 is deze doelstelling weer behaald. In het afgelopen jaar steunden we, zowel financieel als door het beschikbaar stellen van onze kennis en expertise, het Amerikaanse PeopleForBikes. Ook non-profit organisaties die het gebruik van de fiets promoten in landen in ontwikkeling, zoals World Bike Relief, konden op onze steun rekenen.

*Meer dan 1 miljoen euro per jaar
voor maatschappelijke initiatieven*

Bevorderen bewustzijn consument en veiligheid

Goede informatievoorziening aan de consument is essentieel. We proberen die doorlopend te verbeteren, zowel direct als via ons vakhandelnetwerk en zowel online als offline. Niet alleen voor de juiste productkeuze, maar vooral voor veilig gebruik. Via de websites van de merken wordt de consument gedetailleerd geïnformeerd over technische specificaties, onderhoud en veilig en verantwoord gebruik. Bij elk product wordt een uitgebreide handleiding in de taal van het land van verkoop geleverd. De vakhandel wordt intensief opgeleid en periodiek voorzien van de laatste informatie om de consument goed te kunnen adviseren en ondersteunen. Naast websites zijn we actief op social media zoals Facebook om goed bereikbaar te zijn voor de consument, ook als het gaat om klachten. Al onze merken hebben een klachtenprocedure om te borgen dat ze juist worden ontvangen en correct worden afgehandeld. Of een klacht nu binnenkomt per e-mail, via de consumentenlijn, website, social media of bij de vakhandel.

WINORA GROUP DEALERCENTER

Winora is in Duitsland zeer succesvol met het 'DealerCenter', een in-store verkoopsysteem, dat het volledige assortiment van Winora digitaal ontsluit in de vakhandel. De consument heeft, al dan niet ondersteund door de vakspecialist, direct toegang tot alle productspecificaties, video's en leveringsinformatie. Bestellen kan eenvoudig via het online winkelmandje. Na de succesvolle introductie in 2015 heeft het DealerCenter in 2016 een verdere opmars doorgemaakt. Zo'n 900 Duitse vakhandels maken er inmiddels gebruik van.

Verbeteren regelgeving fietsgebruik en -omgeving

We zetten ons in voor de belangen van de consument en de fietsindustrie. Samen met andere partijen pleiten we internationaal voor een veilige fietsomgeving en betere fietsinfrastructuur. Onder de vlag van CONEBI praten we bijvoorbeeld mee over goede regelgeving rondom de Speed Pedelec. In dit verband hebben we samen met de industrie in 2016 het voortouw genomen om een nieuwe norm voor fietshelmen te ontwikkelen die qua vormgeving dicht tegen een gewone stadfietshelm aanzit, maar wel de extra veiligheid biedt die past bij de hogere snelheden van de Speed Pedelec. In Nederland is deze nieuwe helm al geaccepteerd als alternatief voor een motorhelm. De verwachting is dat andere landen dit voorbeeld zullen volgen.

Het voorbeeld van de Speed Pedelec illustreert dat bestaande wet- en regelgeving vaak achterloopt bij nieuwe innovaties uit de fietsindustrie. Ook daarom vervult Accell Group een voortrekkersrol bij het beter op elkaar aan laten sluiten van innovatie en wet- en regelgeving.

V-LIGHT MAAKT KOGA E-BIKES ZICHTBAARDER

Koga, een van onze premium merken, introduceerde in 2016 de V-Light voor e-bikes, een innovatieve verlichtingstechnologie. V-light projecteert twee heldere laserstralen in een v-vorm op het wegdek aan de achterzijde en creëert zo een grote veiligheidszone rond de fiets. Onderzoek toont aan dat e-bikes met V-light in het donker 2,4 keer beter zichtbaar zijn voor achteropkomend verkeer. V-light wordt geïntegreerd in het ION-systeem van Koga e-bikes.

3.3 Operaties en medewerkers

In lijn met de strategie richten we onze eigen organisatie en processen zo efficiënt mogelijk in. Daarbij kijken we gericht naar manieren om onze productie zo vriendelijk mogelijk in te richten voor mens en milieu en hoe we onze medewerkers een zo veilig mogelijke, stimulerende werkomgeving kunnen bieden.

Operaties optimaliseren

Als we spreken over 'operaties' dan bedoelen we primair onze eigen productieprocessen die bestaan uit het assembleren en lakken van fietsen. We hebben daarvoor nu drie grote hubs in Nederland, Hongarije en Turkije, aangevuld met kleinere productielocaties in voor ons belangrijke landen zoals Frankrijk en Duitsland, met name voor meer specialistische (high-end) fietsen.

We kijken continu hoe we ons productieplatform strategisch en geografisch het beste kunnen inrichten. Time-to-market is daarbij een belangrijk criterium. Door dicht op de markt te assembleren verhogen we onze flexibiliteit en maken we het mogelijk om sneller in te spelen op de wensen van consumenten. Deels besteden we assembleren en lakken uit, als dit aantrekkelijke kostenvoordelen biedt en we geen concessies hoeven te doen aan kwaliteit, flexibiliteit en bezetting van onze eigen faciliteiten. Dit is een continu proces, dat we in 2016 verder hebben aangescherpt. We zijn altijd alert op nieuwe innovatieve assemblage- en lakmethoden voor toepassing in onze productiefaciliteiten, maar bijvoorbeeld ook naar slimmere methoden voor opslag en distributie.

EXTRA FIETSCARROUSEL

In onze grote fietsproductie hub Accell Hunland in Hongarije werken wij sinds twee jaar naast onze conventionele productielijnen met een carrousel. Dit biedt voordelen in termen van efficiency en ergonomie. De carrousel is geschikt voor de productie van alle typen fietsen. Onder medewerkers is hij populair vanwege de lichte bediening en wendbaarheid van de fietsen. Op basis van deze positieve ervaringen is besloten om in 2017 te investeren in een tweede fietscarrousel.

Verduurzamen van onze processen

In onze operaties speelt duurzaamheid een belangrijke rol. We willen innovatief zijn in de verduurzaming van onze processen en een voortrekkersrol vervullen binnen en buiten de sector. We sporen ondernemingen van Accell Group aan om kritisch naar hun operaties te kijken, hun impact op het milieu zoveel mogelijk te beperken en daarmee veelal ook kosten te besparen. Veel ideeën en initiatieven komen dan ook vanuit de bedrijven zelf.

Voor de verduurzaming van onze processen loopt binnen Accell Group een aantal programma's. Uit onderzoek naar de milieu-impact van onze eigen processen blijkt dat energieverbruik de grootste impact heeft op CO2 emissies. Reductie van energieconsumptie hebben we daarom aangemerkt als het

belangrijkste programma in het kader van verduurzaming van onze productieomgeving. Daarnaast hebben we programma's gericht op afvalreductie, verduurzaming van verpakkingen en end-of-life recycling van materialen en grondstoffen. Op al deze fronten hebben we het afgelopen jaar lopende initiatieven gecontinueerd of verder vorm gegeven. Ook hebben we nieuwe initiatieven opgestart.

SLIMME OPSLAG VAN FIETSEN

Onze productielocatie van Accell Bisiklet in Turkije heeft samen met externe partij een nieuwe methode voor de opslag en distributie van fietsen voor de binnenlandse markt geïmplementeerd. Door fietsen voortaan in speciale rekken te plaatsen, kon de opslagruimte drie keer zo efficiënt worden benut, waarbij ook het samenwerkingsmodel kon worden aangepast. De kosten zijn daardoor niet langer gekoppeld aan het aantal gebruikte vierkante meters, maar aan het aantal opgeslagen fietsen en de behaalde omloopsnelheid. Als gevolg hiervan kan er een structurele kostenbesparing worden gerealiseerd.

Efficiency in energiegebruik

Reductie van CO₂ emissies door vermindering van energie- (en benzine-) consumptie sluit direct aan bij onze efficiencydoelstellingen en heeft voor ons prioriteit. Het streven is om onze uitstoot jaarlijks met 1,5% te verminderen.

Energie gebruiken we primair voor de assemblage, het lakken van de fietsen en voor verlichting en verwarming van de productiefaciliteiten, magazijnen en kantoren. Daarnaast consumeren we energie voor transport van onderdelen en distributie van onze producten.

Op al deze fronten is het afgelopen jaar gewerkt aan de verlaging en de vergroening van het energieverbruik. In 2016 zijn binnen dit programma onder meer de volgende initiatieven ontplooid:

- **Overstap naar LED.** Binnen Accell Group wordt de overstap van conventionele naar LED verlichting sterk gepromoot. De voordelen van het gebruik van LED zijn tweeledig. Een LED lamp gebruikt slechts 15% van de stroom van een gloeilamp of halogeenlamp en LED lampen hebben een langere levensduur van zo'n 30.000 branduren. Bij het merendeel van onze ondernemingen is de overgang naar LED het afgelopen jaar in gang gezet of verder doorgevoerd, andere zullen volgen in 2017. Daarnaast voorkomen we door de toepassing van bewegingssensoren in magazijnen en kantoren dat licht onnodig brandt. Ook in 2016 hebben we hier weer slagen in gemaakt.
- **Energiebewustzijn.** Binnen veel van onze ondernemingen worden periodieke energie-audits gehouden. In 2016 is het aantal verder uitgebreid. De bevindingen worden gebruikt om grote en kleine verbeterpunten te signaleren en door te voeren. Dit stelde ons bijvoorbeeld in staat om een aanzienlijke energiebesparing te realiseren in de lakstraten. De productieprocessen zijn nu zo ingericht dat apparatuur en machines niet onnodig aan staan en stroom verbruiken.
- **Aandacht voor transport.** Voor distributie van fietsen vanuit onze productielocaties kijken we met onze ondernemingen kritisch naar de keuze van de in te zetten transportmiddelen. Schone alternatieven als

de trein hebben daarbij de voorkeur vanuit duurzaamheidsoogpunt, maar andere factoren zoals kostenefficiëntie en praktische zaken spelen daarbij ook doorlopend een rol. In 2016 is in dit kader ook extra aandacht besteed aan het terugsturen van beschadigde goederen. Een beperking hiervan bespaart zowel geld als transportkilometers.

De resultaten van deze initiatieven worden gemonitord door de jaarlijkse meting van ons energiegebruik en de CO₂ uitstoot.

	Totaal energieverbruik (Tera Joules)		Totale niet-biogene CO ₂ -uitstoot (ton)		Totale biogene CO ₂ -uitstoot (ton)	
	2015	2016	2015	2016	2015	2016
Grijze elektriciteit	49	42	5.772	4.933	0	0
Groene elektriciteit	1	3	0	0	0	0
Niet-hernieuwbare brandstoffen	113	106	6.832	6.644	0	0
Hernieuwbare brandstoffen	0	0	0	0	28	25
Totaal	163	151	12.604	11.577	28	25

Vanaf 2015 rapporteren we inclusief het verbruik van leaseauto's en gereden bedrijfskilometers. Hierdoor is een vergelijking met eerdere jaren niet relevant.

Afvalreductie

Naast fietsen produceren we ook afval. De verwerking van afval veroorzaakt naast kosten ook milieudruk. Ons programma is er op gericht om afval zoveel mogelijk gescheiden af te voeren en te bestemmen voor hergebruik en/of recycling. Het doel is om de milieu-impact van afval per fiets plus verpakking (uitgedrukt in CO₂ equivalenten), jaarlijks met 2% tot 4% te verminderen. De mogelijkheden hiertoe zijn per land en ook per regio verschillend.

Afvalstromen worden door de Accell ondernemingen zelf geregistreerd. Dit draagt bij aan het bewustzijn onder management en medewerkers omtrent de hoeveelheden en de trends daarin. In 2017 trekken we dit een stap verder en krijgen de ondernemingen ondersteuning van Go4Recycling, een Europese partner. Hierdoor kunnen we voldoen aan (verplichte) meldingen bij lokale en nationale overheden. We benchmarken de uitkomsten, zodat de beste methodes worden geïdentificeerd en ondernemingen van elkaar kunnen leren.

Voor het reduceren van de hoeveelheid afval zijn binnen dit programma verschillende initiatieven ingezet die ook in 2017 doorlopen:

- **Gefilterd afvalwater.** Water dat afkomstig is van de lakstraat in de productielocatie in Nederland wordt volledig gefilterd van verfstoffen. De waterzuiveringsinstallatie zorgt dat al het gebruikte water schoon aan het milieu wordt teruggegeven. Ook op onze andere grote productielocaties in Hongarije en Turkije wordt de milieu-impact van het lakken tot een minimum beperkt, op een manier die aansluit bij het lokale productieproces. In Hongarije door middel van droogfilters en in Turkije met een eigen reinigingsinstallatie.
- **Gebruik afvalpersen.** Op verschillende productielocaties binnen de groep wordt gebruik gemaakt van plastic- en kartonpersen of zijn hier in 2016 investeringsplannen voor gemaakt. Het volume van de afvalstroom kan hierdoor aanzienlijk worden beperkt, wat leidt tot meer afval per container en minder benodigde vrachtwagens.

Afval

Milieu-belasting afval

In 2016 is de totale milieu-impact ten gevolge van afval met 127 ton CO₂-equivalent toegenomen tot 1.045 CO₂-equivalent. Een groot deel hiervan is toe te wijzen aan de toename van gevaarlijk afval. Deze toename wordt hoofdzakelijk veroorzaakt door het afvoeren van stoffen uit het verleden bij ons productiebedrijf Accell Bisiklet. De lichte toename van o.a. papier en karton-afval is te verklaren uit het feit dat dit jaar ook de data van onze bedrijven CSN (Cycle Service Nordic) en Comet zijn meegenomen in de dataverzameling.

Verduurzaming van verpakkingen

In de fietsindustrie worden grote hoeveelheden verpakkingsmaterialen gebruikt ter bescherming van producten. Dit gebeurt zowel door ons zelf voor het verpakken van eindproducten, als door toeleveranciers voor het verpakken en verschepen van onderdelen. Ons programma is er op gericht om verpakkingsmaterialen uit fossiele bronnen te vervangen door hernieuwbare materialen. Oftewel, minder plastic en meer verpakking op basis van papier en bio-grondstoffen. Onze doelstelling is om de milieu-impact van verpakkingsmateriaal, in combinatie met de afvalstroom (uitgedrukt in CO₂ equivalenten), jaarlijks met 2% tot 4% per fiets te verminderen. Daarnaast proberen we verpakkingen en het verpakkingsproces waar mogelijk te optimaliseren.

Binnen Accell Group en met name op de productielocaties is het optimaliseren, vervangen en reduceren van verpakkingsmaterialen een belangrijk aandachtspunt. Door slimmer te ontwerpen en meer uniforme specificaties te hanteren, kon op een aantal plaatsen het aantal verschillende soorten en maten verpakkingen dat wordt gebruikt worden gereduceerd:

- **Gebruik van karton en papier.** Ons high-end sportfietsmerk Ghost is koploper binnen Accell Group als het gaat om duurzame verpakking voor fietsen. In 2016 is Ghost bijna volledig overgestapt op het gebruik van papier en karton. Alleen voor een toegepaste plastic folie wordt nog naar een geschikte vervanger gezocht.
- **Beperking schades.** Bij de productielocatie van Accell Bisiklet in Turkije is het afgelopen jaar veel aandacht besteed aan het beperken van schades die soms ontstaan in het transport, door verpakkingen te optimaliseren. In bepaalde gevallen bleek het ook een goede oplossing te zijn om de montage van kwetsbare onderdelen over te laten aan de dealer.

Bij veel van onze leveranciers, met name in Azië, staat het onderwerp duurzame verpakkingen echter nog nauwelijks op de agenda. Daarnaast moet worden opgemerkt dat de primaire functie van verpakkingen, het beschermen van goederen tijdens het transport, vaak een urgenter vraagstuk is. Afgelopen jaar heeft bijvoorbeeld een pilot plaatsgevonden met een leverancier waarbij verpakkingsmateriaal werd hergebruikt. Dit proces bleek niet efficiënt genoeg waarna geen vervolg is gegeven aan de pilot.

De uitkomsten van de initiatieven en pilots binnen dit programma worden gedeeld met onze ondernemingen. Het totale materiaalverbruik wordt nauwlettend gemonitord en uitgesplitst naar materiaalsoort en milieu-impact.

Recycling materialen en componenten

- **Aluminium.** Het overgrote deel van een fiets bestaat uit metalen. Met name zuiver en hoogwaardig (primair) aluminium wordt veel toegepast. Dit is noodzakelijk om de robuustheid en veiligheid van de fiets te kunnen garanderen. De vraag naar secundair aluminium is op wereldschaal dusdanig groot dat het aluminium uit fietsen makkelijk afzet vindt. We zijn dan ook van mening dat uitgebreid onderzoek naar gebruik van secundair aluminium in de fiets vooralsnog niet efficiënt is.
- **Carbon.** Voor onze professionele racefietsen maken wij ook veel gebruik van carbon. Een frame van carbon levert 60% meer milieubelasting op dan een frame van aluminium. Hoewel onze carbonfietsen geschikt zijn voor recycling, is er nog vrijwel geen commerciële afzetmarkt voor gerecycled carbon van fietsen. Onze retourstroom carbon wordt daarom verzameld en verwerkt door gespecialiseerde verwerkers.
- **E-bike accu's.** Een ander aandachtsgebied is het recyclen van accu's. We werken aan het opzetten van nationale en internationale systemen voor het inzamelen en verantwoord verwerken van afgedankte accu's van e-bikes. Samen met stichtingen in Duitsland (GRS), België (Bebat) en Nederland (Stibat - waar Accell Group zitting heeft in het bestuur) zijn er al systemen voor het inzamelen van fietsaccu's gerealiseerd. De batterijen worden ingezameld via de vakhandel, gedemonteerd en in onderdelen aangeboden aan grondstoffabrikanten en de basismetalaalindustrie. We stimuleren en informeren onze vakhandel actief om de inzameling mogelijk te maken.

Lapierre Xelius SL 700: Racefiets van het Jaar (België)

De Lapierre Xelius SL 700 won in België de titel 'Racefiets van het Jaar', uitgereikt door Agora (federatie van de technologie industrie) en VAB (mobiliteitsorganisatie). Een professionele jury en een consumentenpanel onderwierpen de Xelius aan grondige tests en beoordeelden de fiets als beste op basis van de kwaliteits-, veiligheids- en innovatiecriteria.

De mensen van Accell Group

Accell Group is een internationaal bedrijf waar ongeveer 3.000 mensen werken, verspreid over 18 landen met sterke wortels in de lokale gemeenschappen waar we gevestigd zijn. De mensen vormen het hart van ons bedrijf. We streven dus vanzelfsprekend naar een veilige en prettige werkomgeving. Veel van hen delen een passie voor de fiets, of ze die nu ontwerpen, produceren of verkopen. Onze mensen zijn trots op en betrokken bij het bedrijf. Deze band zorgt voor een sterke, professionele en open bedrijfscultuur. Een bedrijfscultuur waarin plaats is voor mensen met een zeer diverse achtergrond, zowel qua geslacht, opleidingsniveau, nationaliteit, leeftijd als geartheid. Zo bieden we een cultuur en een werkomgeving die ruimte biedt aan iedereen om zich te ontplooiën.

Ondernemerschap kenmerkt ons

Accell Group kent een platte organisatiestructuur, waarbinnen snel besluiten kunnen worden genomen en informatie gemakkelijk wordt gedeeld. Onze ondernemingen hebben een hoge mate van operationele verantwoordelijkheid. Dit past goed bij onze cultuur en zo borgen we ondernemerschap binnen de groep.

Ondernemerschap is een onderscheidend kenmerk van Accell Group in de industrie. Een kenmerk waarop we verder bouwen bij het uitrollen van de strategie. Tegelijkertijd versterken we de strategische coördinatie vanuit Accell Group. Om deze reden investeerden we in 2016 in de versterking van onze organisatie op groepsniveau. We hebben specialisten op diverse terreinen aangetrokken om voor ons belangrijke competenties op het gebied van supply chain, IT, HR en e-commerce verder te versterken. Dit stelt ons in staat om de kracht van de groep beter te benutten.

In dit kader zijn ook onze groepscompetenties op marketing en human resources het afgelopen jaar versterkt met de benoeming van een Groepsdirecteur Brand & Marketing en een Groepsdirecteur Human Resources. Een belangrijke rol van de Groepsdirecteur Human Resources is om de principes van goed HR-beleid vast te stellen en in nauw overleg met de leidinggevenden en HR-managers van onze ondernemingen actieplannen in gang te zetten. In november 2016 heeft in dit kader de eerste groep meeting plaatsgevonden met HR-verantwoordelijken uit alle windstreken van de organisatie.

Goed werkgeverschap

We willen mensen langdurig aan ons binden en kijken daarbij ook naar extern verloop en productiviteit per medewerker, maar beide zijn geen doel op zich. Aandacht voor talentontwikkeling, concurrerende arbeidsvoorwaarden en sociale aspecten zijn belangrijk voor onze werkgeversreputatie. We doen er alles aan om een werkomgeving en sfeer te creëren waarin plezier, veiligheid, gezondheid en persoonlijke groei voorop staan. Uiteraard wordt ook veel aandacht besteed aan de veelzijdige en duurzame inzetbaarheid van onze medewerkers.

Speciaal kenmerk van onze industrie is het seizoensgebonden productiepatroon. We werken hierdoor met zowel vaste medewerkers als met een schil van enkele honderden flexwerkers. Ervaring is van belang om de continuïteit en de kwaliteit van het productieproces te waarborgen. Flexwerkers maken het daarnaast

mogelijk om (seizoens)pieken in het productieproces op te vangen en onze productiekosten efficiënt te optimaliseren. Dit maakt het wel weer lastig om met name in de productiestructuren mensen te behouden, resulterend in een relatief hoog verloop.

Open voor meningen en belangen

We vinden het belangrijk dat inspraak van medewerkers goed is geborgd. In dat kader streven we naar een open en transparante dialoog met de betreffende medezeggenschapsorganen. Binnen Nederland, Duitsland en Frankrijk zijn de medewerkers van de meeste van onze ondernemingen georganiseerd middels een eigen medezeggenschapsraad. Belangrijke onderwerpen die in 2016 aan de orde zijn geweest zijn functiewaarderingsonderzoek, verzuim, medewerkersbetrokkenheidsonderzoek en arbeidsomstandigheden. Ook met de vakbonden hebben we in 2016 op verschillende niveaus binnen Accell Group regelmatig contact gehouden. Van onze medewerkers werkt 63 % onder een collectieve arbeidsovereenkomst.

Binnen Accell Group loopt een aantal programma's om de motivatie van medewerkers te borgen en verder te versterken. Het belangrijkste programma betreft de vergroting van de medewerkerstevredenheid. Daarnaast lopen er programma's voor verbetering van de gezondheid en veiligheid en verbetering van de trainings- en opleidingsmogelijkheden. Op al deze fronten hebben we het afgelopen jaar lopende initiatieven gecontinueerd of verder vormgegeven en zijn nieuwe initiatieven gestart.

Vergroten medewerkerstevredenheid

Accell Group gaat bij de invulling van de rol van werkgever verder dan het simpelweg regelen van processen als werving & selectie en beloning. We willen sturen op medewerkerstevredenheid en daar ontplooiën we onder dit programma tal van initiatieven voor. Zo bieden enkele van onze ondernemingen hun medewerkers een vorm van een winstdelingsregeling. Ook worden medewerkers actief betrokken bij sponsoractiviteiten en kunnen activiteiten aandragen voor hun lokale omgeving, vaak gelieerd aan de fietssport. Door sponsoring van deze activiteiten wordt de betrokkenheid en bedrijfstrrots versterkt en zijn onze merken zichtbaar in de lokale gemeenschap. Regelmatig worden personeelsfeesten of andere evenementen georganiseerd voor en door onze mensen. We zijn ervan overtuigd dat een plezierige werkomgeving, met aandacht voor onderlinge betrokkenheid, de verbondenheid met het bedrijf en de bedrijfsdoelen versterkt.

In 2016 heeft een pilot plaatsgevonden voor een uniform onderzoek naar medewerkersbetrokkenheid, uitgevoerd door een gespecialiseerd bureau. Het onderzoek heeft plaatsgevonden onder medewerkers van de werkmaatschappijen Ghost, Raleigh UK en Vartex. Samen maken zij 12% van het totaal aantal medewerkers van Accell Group uit. De response van ruim 80% was bijzonder hoog. Enkele opvallende resultaten:

De medewerkers waarderen zowel hun tevredenheid als hun betrokkenheid bij de organisatie met een 7,5. Voor bevlogenheid in hun werk geven zij een rapportcijfer van 6,9

De resultaten vormen een belangrijk meetinstrument om het human resources beleid te evalueren en waar nodig aan te passen. Vanaf 2017 zal dit onderzoek één keer in de twee jaar groepsbreed worden gehouden. Dit onderzoek geeft een beter beeld van de betrokkenheid en tevredenheid van medewerkers dan het verloop in de personele bezetting gemeten aan het eind van het jaar. Er is dan ook besloten om de rapportage over in- en uitstroom van medewerkers te vervangen door een jaarlijkse rapportage over het medewerkersbetrokkenheid-onderzoek.

Verbeteren gezondheid en veiligheid

Veiligheid en gezondheid van de medewerkers is voor ons van groot belang. We zijn ons terdege bewust van de veiligheids- en gezondheidsrisico's die zijn verbonden aan het werk in de productie, magazijnen en kantoren. Op de werkvloer wordt veel aandacht besteed aan goede werkinstructies, vooral voor nieuwe

medewerkers en flexwerkers. Op locaties waar verschillende talen worden gesproken is het belang hiervan nog groter. We richten ons binnen dit programma specifiek op het veilig werken met machines en gereedschappen, tilwerkzaamheden, het uitvoeren van praktijktesten onder zware omstandigheden, RSI en werkdruk.

*We streven naar
100% veiligheid*

Al onze vestigingen voldoen aan de nationale wet- en regelgeving op dit gebied. Binnen ieder bedrijf is een verantwoordelijke voor gezondheid en veiligheid, die naast compliance met regelgeving aandacht geeft aan het versterken van de gezondheids- en veiligheidscultuur in het bedrijf. Voor al onze ondernemingen met productiefaciliteiten hanteren we assemblage- en laktechnieken die medewerker-vriendelijk en vooruitstrevend zijn binnen de fietsindustrie. Binnen ieder bedrijf zijn getrainde bedrijfshulpverleners en daar waar relevant ook specialisten op gebied van brandveiligheid en/of gevaarlijke stoffen. Bij ieder bedrijfsongeval dat zich voor mocht doen wordt onderzoek gedaan naar de oorzaak en eventuele benodigde extra maatregelen.

Zelfbewustheid en tijdig anticiperen

We vinden het verder belangrijk dat medewerkers duurzaam inzetbaar zijn en blijven. Eigen bewustwording van medewerkers, aandacht voor een gezonde levensstijl en tijdig anticiperen als de inzetbaarheid of belastbaarheid van medewerkers verandert, zijn daarin belangrijk. Het afgelopen jaar hebben we op kleine schaal geëxperimenteerd met het aanbieden van preventief medisch onderzoek.

* Het aantal afwezige uren, uitgedrukt als percentage van het totaal aantal werkuren

In 2016 is het ziekteverzuim gestegen. Dit wordt veroorzaakt door een relatief klein aantal langdurige, niet werkgerelateerde ziektegevallen. Het ziekteverzuim ten gevolge van ongevallen is in 2016 met ruim 3.000 uur gedaald tot 0,08%. Maar ieder ongeval is er één teveel. Het blijft daarom een belangrijk aandachtspunt.

Verbetering training- en opleidingsmogelijkheden

Passende trainings- en opleidingsvoorzieningen zijn zeer belangrijk voor het vergroten van de persoonlijke ontwikkeling en het benutten van talent. Managers en teamleiders zijn verantwoordelijk voor het signaleren van opleidingswensen en -kansen van individuele medewerkers. Het programma is erop gericht om de mogelijkheden van training en opleiding voor medewerkers binnen onze ondernemingen te borgen. Onze doel is gemiddeld 10 opleidingsuren per jaar per medewerker. Deze doelstelling hebben we geborgd in het opleidingsbudget op groepsniveau en binnen al onze ondernemingen. Opleiding is daarmee een vast onderdeel van de jaarlijkse budgetbesprekingen, waarin het opleidingsbudget wordt gespiegeld aan de opleidingsuren van de voorgaande jaren.

Naast formele training en opleiding is er steeds meer aandacht voor lange termijn planning en ontwikkeling van leiderschap. In 2016 is er een groepsbreed programma gestart om talenten in de organisatie te identificeren en hen extra ondersteuning te bieden om zich te ontwikkelen.

Mede door een breed opgezet opleidingstraject op het gebied van Engelse taalles in Turkije is het gemiddeld aantal opleidingsuren in 2016 gestegen met 2,3 uur naar 11,9 opleidingsuren per fte. Hiermee is dit jaar voor het eerst de doelstelling gerealiseerd.

Additional data on the composition of our workforce is mentioned in paragraph 7.3 Personnel data.

3.4 Toeleveringsketen

De kritische en beter geïnformeerde consument wil keuze, beschikbaarheid en snelle levering. Deze ontwikkeling stelt andere eisen aan de supply chain. Een efficiëntere inrichting van onze supply chain heeft dan ook prioriteit binnen onze strategie. Accell Group is door haar schaalgrootte en de vaak langjarige relaties met toeleveranciers in een goede positie om de supply chain in te richten naar de vraag van de consument, maar ook om synergievoordelen te creëren.

Complexiteit

De fiets is vanwege de vele toegepaste materialen, componenten en halffabricaten een complex product. De complexiteit wordt niet minder, omdat de fiets uit steeds meer componenten bestaat, wat leidt tot langere levertijden. Dit geldt zeker voor elektrische fietsen. Integratie van onderdelen en connectiviteit zorgen daarbij voor steeds geavanceerdere frames en het gebruik van meer elektronica. De veranderende vraag van de consument in combinatie met de toenemende complexiteit van de fiets vraagt om meer en nauwere samenwerking in de keten. Daarnaast draagt ook de vraagontwikkeling door het jaar heen bij aan de complexiteit van de supply chain.

Van oudsher kent de fietsmarkt een seizoenspatroon met elk jaar nieuwe collecties en piekverkoppen op het noordelijk halfrond tussen eind februari en begin augustus. Weersinvloeden kunnen daarbij zorgen voor een grillig verloop van de vraag. Bij high-end (elektrische) fietsmerken speelt het seizoenspatroon een minder prominente rol, omdat consumenten gespreid over het jaar heen aankoopbeslissingen nemen.

Voor de inkoop van componenten en halffabricaten werken we nauw samen met toeleveranciers en onderleveranciers in Europa en Azië. Inkoop vindt plaats voor zowel de ready-made fietsen en fietsproductie als voor fietsonderdelen en -accessoires. Vaak gaat het om dezelfde leveranciers. Voor fietsonderdelen en -accessoires gaat het meer nog dan bij fietsen om de beschikbaarheid en de snelheid van levering. De handel in fietsonderdelen en -accessoires kent in tegenstelling tot fietsen geen orderboek maar een 24/7 toegankelijk ordersysteem.

Model en aansturing

In 2016 hebben we met een team van eigen mensen, ondersteund door externe consultants, ons operationeel model en de blauwdruk voor de supply chain van Accell Group ontwikkeld. Ook hebben we verdere stappen gezet in de inrichting van onze nieuwe supply chain organisatie. Op groepsniveau is er een nieuwe structuur opgezet. Daarbij gaat het primair om versterking van de aansturing op het gebied van inkoop, planning en logistiek door de groep heen. Een professioneel team, van onder andere senior experts, planners en inkopers staat onder leiding van de Chief Supply Chain Officer en is ondergebracht in een nieuw gedeelte van ons hoofdkantoor in Heerenveen. In 2016 is het team gestart met de implementatie van het nieuwe supply chain model en de inrichting van de processen hiervoor. We richten ons op optimalisatie en samenwerking, maar centralisatie is hierbij geen doel op zich. Het supply chain team heeft daarbij een belangrijke rol in het opzetten en monitoren van een aantal groepsstandaarden, zoals op inkoopcondities en leverancierscriteria, het beter benutten van de synergiepotentie en het ondersteunen van de inkopers van onze ondernemingen.

Prioriteiten

Het afgelopen jaar hebben wij ook bekeken wat de keuze voor omnichannel betekent voor de prioriteiten die wij stellen ten aanzien van onze supply chain. Binnen de supply chain geven we prioriteit aan het verbeteren van de leverbetrouwbaarheid, het verlagen van nee-verkopen en het verkorten van levertijden. Dat doen we door drie sporen te volgen.

Het belangrijkste spoor is het snel oppakken van de nieuwe werkwijze en het vergroten van de transparantie in de keten. Het tweede spoor is voorkomen dat haperingen bij onze leveranciers leiden tot ongeplande stilstand in onze productie, zoals die van bijvoorbeeld ready-made fietsen en frames. Effecten daarvan zullen niet op korte termijn zichtbaar zijn, maar dit zorgt wel voor een betere borging van kwaliteit en leverbetrouwbaarheid. Het derde spoor is het onderzoeken van de mogelijkheden voor verkorting van de keten van Azië naar Europa, zodat onze leveranciers dichterbij onze markten produceren. Time-to-market is nu eenmaal een krachtig wapen.

Ghost SL AMR LC 10: Red Dot Design Award

De nieuwe generatie AMR wordt gekenmerkt door een zeer efficiënte performance en een onderscheidend en uitgesproken uiterlijk. De strakke lijnen van het frame geven de Ghost SL AMR LC 10 een look waar veel technologische knowhow achter schuilgaat. Het hexagonale buisvormige carbon frame zorgt voor uiterst nauwkeurige handling op de paden, terwijl de 'Light Carbon Technology' zorgt voor meer stijfheid en een lager framegewicht. Deze prestatie werd door de jury beloond met een Red Dot Design Award.

Daarnaast richten we ons op het realiseren van structurele kostenbesparingen bij inkoop en het terugdringen van het werkkapitaal. Vaak gaan al deze zaken hand in hand, maar soms zullen we ook

keuzes maken op basis van deze prioriteitstelling.

Met deze aanpak kunnen we onze wendbaarheid als organisatie vergroten, sneller inspelen op veranderingen in de vraag en onze concurrentiepositie versterken.

Category management

Supply chain management grijpt in op diverse bedrijfsactiviteiten. Een van de zaken waarmee we in 2016 zijn gestart is category management met betrekking tot fietsen. In de ontwerpfasen van de fietscollecties wordt vanuit de supply chain organisatie category management voor inkoop van materialen en onderdelen meer gestructureerd toegepast. Per categorie worden daarbij gerichtere keuzes gemaakt op basis van criteria als prijs, kwaliteit, duurzaamheid en consumentenvoorkeur. Door meer keuzes per categorie te maken, kunnen we onze inkoopkracht als groep beter benutten. Tegelijkertijd vergroten we hiermee de leverbetrouwbaarheid, reduceren we het aantal leveranciers en vereenvoudigen we onze logistieke processen. Met name bij veel onderdelen die voor de consument toch niet onderscheidend zijn zorgen we zo voor meer zekerheid en snelheid.

Category management zorgt voor meer inkoopkracht, leverbetrouwbaarheid, leveranciersreductie en eenvoudiger logistieke processen

Samenwerking in de keten

Meer openheid en transparantie in de keten is een belangrijke voorwaarde om goed invulling te kunnen geven aan omnichannel. Toeleveranciers en onderleveranciers beseffen in toenemende mate dat nauwere samenwerking in de keten nodig is om samen de noodzakelijke stappen te kunnen zetten bij het verminderen van het aantal nee-verkopen en het verkorten van levertijden. Dat betekent dat we systemen in de hele keten verschuiven van 'productie op order' naar forecast-gestuurd door wederzijds meer transparantie te betrachten in de vorm het koppelen van elkaars systemen, door data uit te wisselen en (productie)planningen te delen. In 2016 hebben we geïnventariseerd welke mogelijkheden er zijn om de samenwerking in de keten op dit vlak te intensiveren. We gingen met diverse grote, vaak al jarenlang vertrouwde leveranciers in gesprek om te kijken hoe we die samenwerking het beste kunnen invullen. Ook hebben we met een aantal van onze topleveranciers workshops over dit onderwerp georganiseerd. Op basis daarvan hebben we bekeken hoe we samen sneller tot productrealisatie kunnen komen en zo beter op de eindvraag van consumenten kunnen inspelen.

Daarbij zijn we tegelijkertijd ook zeer actief op het gebied van ketenverantwoordelijkheid. Als grote speler in de fietsindustrie zijn we in de positie om partijen in de toeleveringsketen te stimuleren tot het naleven van mensenrechten, goede arbeidspraktijken en milieubescherming. In onze samenwerking met leveranciers is ook dit een belangrijk onderwerp van gesprek.

We hebben hiervoor een eigen gedragscode opgesteld voor toeleveranciers en vragen al onze toeleveranciers deze code te ondertekenen. Bepaalde onderdelen van verantwoord ondernemen zien we als pre-competitief en waar mogelijk zoeken we de samenwerking met branchegenoten en de brancheorganisaties op. Ook daarin nemen we graag het voortouw.

Door de krachten in de keten te bundelen kunnen we onze impact vergroten

Audit van toeleveranciers

Samen met de WFSGI (World Federation of the Sporting Goods Industry) en andere toonaangevende fietsmerken, toeleveranciers en retailers, heeft Accell Group in 2012 het initiatief genomen tot het verduurzamen van de toeleveringsketen. Deze aanpak staat bekend als het 'Responsible Sport Initiative' (RSI). De gedragscode van de WFSGI vormt de inhoudelijke basis.

In 2016 heeft Accell Groep 7 audits laten uitvoeren bij toeleveranciers. Daarmee hebben wij onze doelstelling van 15 audits niet gehaald. De voorbereidingen kostten meer tijd dan verwacht waardoor een deel van de geplande audits is doorgeschoven naar begin 2017. De belangrijkste bevindingen van de uitgevoerde audits zijn dat er meer aandacht moet zijn voor vluchtwegen, brandpreventie en eerste hulp en dat de opslag en het beheer van chemische stoffen moet worden verbeterd. Daarnaast verdient een goede administratie van personeelsdata, vergunningen en werktijden extra aandacht, waaronder ook het handhaven van de maximale werktijden. Samen met andere bedrijven en de betreffende toeleveranciers werken wij aan verbeteringen op basis van het Corrective Action Plan.

Winora Radius: Red Dot Design Award & IF Design Award
Makkelijk hanteerbaar, compact en sterk: de Winora Radius is speciaal ontworpen voor gebruik in de stad. Met 20" banden, draaibare en opvouwbaar onderdelen en een in de bovenbuis-geïntegreerde handgreep is deze opvouwbaar e-bike zeer eenvoudig in gebruik en kan hij zelfs in de kleinste ruimtes worden opgeslagen. Winnaar van zowel een Red Dot Design Award als een IF Design Award.

Audits op chemische stoffen

Binnen Accell Group worden doorlopend audits op chemische stoffen van onze leveranciers uitgevoerd. Deze stoffen worden enerzijds gebruikt bij het lakken van onderdelen zoals het frame en de voorvork, anderzijds komen deze voor in kunststof fietsonderdelen zoals zadels en handvatten. Wij maken geen gebruik van gechromeerde frames. In onze eigen lakkerijen en die van derden worden 100% watergedragen lakken gebruikt. Waar mogelijk wordt gewerkt met vervangende middelen die geen schadelijke stoffen bevatten.

We voldoen aan REACH (Registration, Evaluation, Authorisation and Restriction of Chemical substances) en streven ernaar alleen te werken met geregistreerde middelen, onder de juiste omstandigheden en met de juiste beschermingsmiddelen. We beschikken over een eigen testlaboratorium om te controleren of de componenten en onderdelen voldoen aan de wetgeving. Daarnaast vragen we onze toeleveranciers een REACH verklaring te ondertekenen.

In 2016 zijn in ons REACH lab in totaal 94 complete producten onder de loep genomen, bestaande uit 312 componenten, waarbij in totaal 1872 analyses zijn uitgevoerd. Deze nieuwe en bestaande producten zijn op basis van een risico-inschatting geselecteerd. In 51% van de gevallen werden veelal kleine afwijkingen geconstateerd, die na overleg met de betreffende leverancier meestal snel konden worden opgelost. In drie gevallen was sprake van een onderdeel dat in het geheel niet door de test kwam. De inkoop van deze artikelen is tijdelijk stopgezet en pas weer hervat nadat de fabrikant significante verbeteringen wist door te voeren.

3.5 Financiële positie en slagkracht

De netto schuld per ultimo 2016 kwam uit op € 147,3 miljoen; dit is een daling van 26% ten opzichte van ultimo 2015, met name door het lagere werkkapitaal. De EBITDA nam toe met 3% naar € 70,7 miljoen. Als gevolg hiervan lag de netto schuld / EBITDA op 2,1; een duidelijke verbetering in vergelijking met ultimo 2015. De rentedekking verbeterde ook licht als gevolg van het lagere kredietgebruik in de tweede helft van 2016 en licht lagere rentetarieven. Door de toename van het eigen vermogen steeg de solvabiliteit van 41,8% naar 45,4% per jaareinde.

Het netto **werkkapitaal** kwam uit op € 306 miljoen, een daling van 9%. Relatief aan de netto-omzet verbeterde het werkkapitaal van 34,2% naar 29,2%. De voorraadpositie daalde met 5% en kwam uit op € 322 miljoen. De debiteurenpositie kwam uit op € 138 miljoen, ten opzichte van € 135 miljoen per ultimo 2015. De crediteurenpositie kwam uit op € 153 miljoen; een stijging van 13% ten opzichte van vorig jaar. De positieve ontwikkeling van het werkkapitaal vloeit voort uit de eerste effecten van de meer centrale aansturing van de supply chain.

De kasstroom uit operationele activiteiten bedroeg € 75,5 miljoen (2015: -/-€ 19,2 miljoen). De betere kasstroom is met name het gevolg van het efficiënter werkkapitaalbeheer. De **investeringen in vaste activa** stegen met € 0,8 miljoen door met name de investeringen in de experience centers in Ede (NL) en Dijon (FR). De **vrije kasstroom** verbeterde sterk en kwam in 2016 uit op € 61,3 miljoen positief, vooral door vermindering van het werkkapitaalbeslag.

Het **werkzaam vermogen** daalde met 7% naar € 494,1 miljoen (2015: € 532,3 miljoen). Het rendement op het werkzaam vermogen (ROCE) per ultimo boekjaar steeg van 11,0% naar 12,2%.

3.6 Management agenda en -prioriteiten

Fietsen zal in de komende jaren onverminderd populair blijven voor mobiliteit, recreatief en sportief gebruik. Accell Group verwacht daarbij voorop te blijven lopen met haar hoogwaardige producten en nieuwe innovaties te kunnen toevoegen om het fietsen voor de verschillende doeleinden nog aantrekkelijker te maken.

In lijn met de aangescherpte strategie zal Accell Group in 2017 de geïntegreerde aansturing op gebieden als supply chain, human resources, marketing en IT verder vormgeven en zorgen voor een efficiëntere inrichting van operationele processen en een betere benutting van synergiepotentieel. Daarnaast zal worden gewerkt aan nieuwe initiatieven in het kader van de op de consument gerichte aanpak, de introductie van nieuwe "mobility-as-a-service" concepten in samenwerking met partners en de verdere verduurzaming van onze bedrijfsactiviteiten. Daarnaast zal Accell Group ook in 2017 actief zoeken naar mogelijke schaalvergroting via overnames die passen binnen de strategie en het (merk)portfolio van de groep, complementair zijn en op korte termijn waarde aan de groep toevoegen in termen van rendement en synergie.

Op basis van de ontwikkelingen verwacht Accell Group, onvoorziene omstandigheden voorbehouden, voor 2017 een toename van de omzet en de operationele resultaten.

Stakeholderinterview bandenleverancier Schwalbe

'PRODUCEREN VOORDAT DE ORDER BINNEN IS'

Het Duitse familiebedrijf Schwalbe (Ralf Bohle GmbH) is een van de grootste producenten van fietsbanden ter wereld en al vele jaren een belangrijke leverancier van Accell Group. Frank Bohle, President en CEO van Schwalbe, vertelt over het reduceren van levertijden en de vooruitgang die Schwalbe boekt in recycling van grondstoffen.

Frank Bohle,
President en CEO van Schwalbe

Wat voor producten levert Schwalbe aan Accell Group?

"Schwalbe is gespecialiseerd in binnen- en buitenbanden voor alle typen fietsen: stads- en toerfietsen, racefietsen, mountainbikes, e-bikes en sinds kort ook banden voor rolstoelen. Ons assortiment kent een uitgebreide reeks modellen en variaties in afmetingen, kleuren en ventielen. Als je al deze variaties meerekent, dan leveren we rond 50% van onze 2.700 producten aan de fietsmerken en distributeurs van Accell Group. Daarnaast is Accell Group ook een belangrijke distributeur van onze producten voor de onderdelen en accessoires markt."

'Inmiddels bestaat 20 procent van onze nieuwe binnenbanden uit gerecycled materiaal.'

Hoe houdt u samen met Accell Group controle over de levering van zoveel verschillende producten?

“Bij veel producten gaat het om kleine leveringen, die kunnen we vaak uit voorraad leveren. Er zijn echter ook producten waarvan Accell Group er tienduizenden tegelijkertijd bestelt. Om hier beter op te anticiperen hebben wij de afgelopen jaren de samenwerking geïntensiveerd. We overleggen geregeld over het optimaliseren van de supply chain en welke bijdrage wij daaraan kunnen leveren. Dat gebeurt op het niveau van in- en verkopers, maar ook op managementniveau. Dankzij snelle toegang tot plannings en vooruitzichten kunnen we de productie opstarten voordat de order binnen is. We hebben de gemiddelde levertijd daardoor kunnen halveren. Verder hebben we de productie opgestart in een nieuwe fabriek in Vietnam. Onze productiefaciliteiten in zowel Indonesië als Vietnam werken met omvangrijke opslagfaciliteiten. Deze stellen ons in staat om buffervoorraden aan te houden zodat we gegarandeerd direct op aanvraag kunnen leveren.”

Hoe is het gesteld met duurzaamheid in de fietsenindustrie?

Een aantal partijen - en daar reken ik zeker ook Accell Group toe - neemt het voortouw in verdere verduurzaming binnen de fietsenindustrie. We zien dat de rest volgt. Binnen de World Federation of the Sporting Goods Industry worden goede initiatieven ontplooid om toeleveranciers te monitoren, de productie te verduurzamen en chemische stoffen uit te bannen die een gevaar voor de gezondheid kunnen zijn.”

Welke bijdrage levert Schwalbe aan het verduurzamen van de fietsindustrie?

“Voor de productie van onze binnenbanden is butyl rubber een van de belangrijkste grondstoffen. Samen met het Science Research Center EPEA in Hamburg hebben wij een methode ontwikkeld om gerecycled butyl rubber toe te passen in onze producten, zonder dat dit ten koste gaat van de kwaliteit. Inmiddels bestaat 20 procent van onze nieuwe binnenbanden uit gerecycled materiaal. Het recyclingsprogramma levert aan twee kanten milieuwinst op: in vergelijking met de productie van dezelfde hoeveelheid nieuwe butyl wordt slechts een vijfde van de hoeveelheid energie verbruikt, ten tweede zorgt hergebruik van oude binnenbanden voor minder afval. In Duitsland hebben wij een programma opgezet met fietsendealers voor de inzameling van oude binnenbanden. Zo wordt de hele keten, inclusief de consument, actief betrokken bij dit op cradle-to-cradle geïnspireerde programma.”

Toezicht en risicobeheersing

4.1 Raad van Commissarissen

De Raad van Commissarissen bestaat uit de volgende leden:

drs. A.J. (Ab) Pasman (1950)
Voorzitter

De heer Pasman (Nederlandse nationaliteit) is op 22 april 2010 benoemd tot lid en tevens voorzitter van de Raad van Commissarissen. De heer Pasman was tussen 2003 en 2008 lid van de Raad van Bestuur van Koninklijke Grolsch N.V. en werd daar in 2004 benoemd tot bestuursvoorzitter. Hij vervult commissariaten bij de volgende niet-beursgenoteerde vennootschappen: Berenschot Holding B.V. en Westland Kaas Groep B.V. De heer Pasman is in 2014 herbenoemd. Zijn benoemingstermijn loopt tot de Algemene Vergadering van Aandeelhouders van voorjaar 2018.

drs. J. (Jan) van den Belt (1946)
Vicevoorzitter

De heer Van den Belt (Nederlandse nationaliteit) is op 20 april 2006 benoemd tot lid van de Raad van Commissarissen. Hij was tot en met oktober 2008 CFO en lid van de Raad van Bestuur van Océ N.V. Hij is lid van de Raad van Commissarissen van Groeneveld Groep B.V., Attero Holding N.V., N.V. Holmatro en bestuurslid van de Stichting Ahold Continuïteit. Daarnaast was hij tot juni 2016 Raad (plaatsvervanger) bij de Ondernemingskamer van het Gerechtshof te Amsterdam. De heer Van den Belt kwalificeert als de zogenoemde financieel expert als bedoeld in best practice bepaling III.3.2 van de Nederlandse Corporate Governance Code. Hij is herbenoemd in 2010 en 2014. Zijn (laatste) benoemingstermijn loopt tot de Algemene Vergadering van Aandeelhouders van voorjaar 2018.

ir. P.B. (Peter) Ernsting (1958)

De heer Ernsting (Nederlandse nationaliteit) is tijdens de Algemene Vergadering van Aandeelhouders van 28 april 2011 benoemd tot lid van de Raad van Commissarissen. De heer Ernsting is benoemd op voordracht van de Raad van Commissarissen na aanbeveling door de Centrale Ondernemingsraad. De heer Ernsting was tot december 2016 Executive Vice President, Group Supply Chain en lid van de Executive Committee bij Carlsberg. Hij heeft daarvoor diverse managementfuncties bekleed bij Unilever N.V. in binnen- en buitenland. Zijn benoemingstermijn loopt tot de Algemene Vergadering van Aandeelhouders van voorjaar 2019.

drs. A. (Aad) Kuiper (1960)

De heer Kuiper (Nederlandse nationaliteit) is tijdens de Algemene Vergadering van Aandeelhouders van 25 april 2013 benoemd tot lid van de Raad van Commissarissen. De heer Kuiper is sinds 1997 werkzaam bij Hunter Douglas, momenteel in de functie van Vice President en President & CEO van Hunter Douglas EMEA (Europa, Midden-Oosten en Afrika). De heer Kuiper heeft tussen 1987 en 1997 diverse managementfuncties bekleed bij Akzo Nobel, in binnen- en buitenland. De heer Kuiper is lid van de Raad van Commissarissen van Bonarius Holding B.V. Zijn benoemingstermijn loopt tot de Algemene Vergadering van Aandeelhouders van voorjaar 2017.

Commissies

Auditcommissie

Naam	Rol
Jan van den Belt	Voorzitter
Peter Ernsting	Lid

Selectie- en remuneratiecommissie

Naam	Rol
Aad Kuiper	Voorzitter
Ab Pasman	Lid

Voor meer informatie over het beleid ten aanzien van de samenstelling van de Raad van Commissarissen wordt verwezen naar: paragraaf 4.3 Governance & compliance.

4.2 Bericht van de Raad van Commissarissen

In dit bericht van de Raad van Commissarissen geven we een overzicht van de activiteiten van de Raad van Commissarissen en haar commissies in 2016. Een beschrijving van de samenstelling van de Raad is opgenomen in paragraaf 4.1 Raad van Commissarissen van dit verslag. De taken zijn vervuld overeenkomstig het reglement voor de Raad van Commissarissen, dat op de corporate website (www.accell-group.com) in de corporate governance sectie kan worden geraadpleegd. Voor de auditcommissie en de selectie- en remuneratiecommissie zijn eveneens reglementen vastgesteld die op de corporate website kunnen worden bekeken.

In 2016 heeft de Raad van Commissarissen toezicht gehouden op het door de Raad van Bestuur gevoerde beleid en op de algemene gang van zaken binnen Accell Group. De Raad van Commissarissen heeft daarnaast vanuit haar rol ook advies gegeven aan de Raad van Bestuur. De Raad van Commissarissen is daarnaast belast met hetgeen bij wet en overeenkomstig de statuten van Accell Group is bepaald. Vanuit die hoedanigheid zijn aan de Raad van Commissarissen belangrijke besluiten van de Raad van Bestuur ter goedkeuring voorgelegd.

Strategische progressie

2016 hebben we intensief gebruikt om een visie te ontwikkelen op de toekomst van mobiliteit, sport en recreatie en onderdelen en accessoires richting 2025 en zijn we nauw aangesloten geweest op het verder formuleren en aanscherpen van de strategie van de onderneming. Dit heeft ertoe geleid dat wij nu breder kunnen communiceren wat dit gaat betekenen voor de onderscheiden activiteiten als mobiliteit, sport en recreatie en onderdelen en accessoires. De consument staat daarin centraal en dat betekent dat we bewust inzetten op een omnichannel aanpak en onze competenties en bedrijfsprocessen daar beter op gaan inrichten. Met de aangescherpte strategie ligt er ook een duidelijke routekaart waaraan we middellange termijn doelstellingen hebben gekoppeld. Zo geven we een indruk van de waarde die we met deze strategie in de komende jaren denken te kunnen creëren. Waarde voor onze aandeelhouders, maar ook voor onze andere stakeholders en voor de samenleving als geheel.

De aangescherpte strategie sluit goed aan op het pad dat we in de afgelopen jaren met diverse lokale initiatieven binnen de groep al zijn ingeslagen. Op groepsniveau zelf zijn we onder meer gestart met de herinrichting en meer gecoördineerde aansturing van onze supply chain. Daarbij heeft het optimaal vervullen van de consumentenvraag en verkorting van levertijden prioriteit. Op de tweede plaats komt de realisatie van inkoopvoordelen en verlaging van het werkkapitaal. Verbeteringen in deze aandachtsgebieden kunnen zeker hand in hand gaan, maar de materie is complex met name vanwege de vele soorten materialen, componenten en halffabricaten die we inkopen om onze producten te maken en aan de man te brengen. Die complexiteit wordt bovendien niet minder, omdat de fiets zelf als product complexer wordt en uit steeds meer componenten bestaat. Denk alleen maar aan de groeiende vraag naar de elektrische fiets en de opkomst van de connected fiets. De oplossing hiervoor is meer samenwerking in de keten en wij zullen hierin het voortouw nemen. We gaan oude wetmatigheden doorbreken en meer transparantie en openheid betrachten in de samenwerking met onze leveranciers, productiepartners en vakhandel. De wederzijdse afhankelijkheid neemt toe en alle partijen in de keten zullen daarin mee bewegen om gezamenlijk aan de veranderende vraag van de markt te voldoen.

Elders in dit verslag wordt ingegaan op de diverse onderdelen van de strategie. Dit laat zien dat in een breed scala van activiteiten belangrijke keuzes zijn gemaakt die in de komende tijd in de onderneming zullen worden geïmplementeerd. Al deze veranderingen sluiten aan bij een veranderende markt waarbij de strategie er op is gericht dat Accell haar leidende rol verder verstevigt. De Raad van Commissarissen blijft nauw betrokken bij de uitrol van diverse onderdelen van de strategie en zal met raad en daad de Raad van Bestuur bijstaan en toe zien op een coherente implementatie. Wij zijn er ons van bewust dat deze veranderingen een wissel zullen trekken op de organisatie, immers tijdens de verbouwing gaat de omzet gewoon door.

Nu de elementen van de strategie duidelijk zijn en de implementatiefase voorstaat is in goed overleg besloten dat dit het juiste moment is om de het stokje van de bestuursvoorzitter over te geven. We sluiten hiermee een periode af en starten een nieuwe. Wij zijn René Takens dankbaar en erkentelijk hoe hij met alle collega's binnen en buiten de Raad van Bestuur vorm en inhoud heeft gegeven en de organisatie op een fast track van groei, zowel autonoom als door middel van acquisitie, heeft gezet.

Bij het schrijven van dit verslag loopt de procedure tot het vinden van een opvolger die samen met de overige leden van de Raad van Bestuur de verdere uitrol van de strategie zal leiden.

In elke vergadering met de Raad van Bestuur is het onderwerp voortgang Accell North America aan de orde geweest. Het is met name de Amerikaanse markt die haar eigen dynamiek kent en op vele punten afwijkt van de Europese markt. In de afgelopen jaren zijn veel wijzigingen zowel in de organisatie als in het beleid doorgevoerd. Dit heeft geresulteerd in een substantiële koerswijziging van met name het Raleigh merk. De ingezette strategie zal zich in de komende jaren bewijzen.

Duurzaam ondernemen

De Raad van Commissarissen heeft het afgelopen jaar regelmatig overleg gehad met de Raad van Bestuur over de de uitwerking en invulling van het verantwoord ondernemenbeleid en de genomen initiatieven. Binnen de Raad van Bestuur is de Chief Operating Officer verantwoordelijk voor het tot stand komen van het door Accell gevolgde verantwoord ondernemen beleid.

Interne risicobeheersing

Binnen de groep wordt veel aandacht besteed aan continue verbetering van de interne controle en integriteit van de financiële verslaglegging. Daarvoor zijn in 2016 diverse initiatieven ontplooid. De internal auditor heeft in 2016 een groot deel van alle Accell Group ondernemingen bezocht en heeft ze getoetst op het bestaan van een intern controleraamwerk.

De Raad van Commissarissen besteedt door het jaar heen veel aandacht aan risicobeheersing en interne controle en heeft als zodanig de risicostructuur beoordeeld. Ook de bevindingen van de internal auditor, zoals gerapporteerd aan de audit commissie, zijn daarin meegenomen.

De risicobeheersing- en controlesystemen werken naar behoren. De in control statement van de Raad van Bestuur is door de Raad van Commissarissen derhalve goedgekeurd. Een uitvoerige uiteenzetting van risicofactoren en interne risicomangement is te vinden in hoofdstuk 4 Toezicht en risicobeheersing van dit verslag. De diefstal in Taiwan die eind 2015 werd ontdekt heeft in het verslagjaar veel aandacht gekregen door middel van een herstelplan. Hierin zijn niet alleen de controles in Taiwan fors aangescherpt maar ook verder in de groep.

Periodieke verslaglegging

De Raad van Commissarissen heeft het voorstel van de Raad van Bestuur goedgekeurd om met ingang van het boekjaar 2017 te stoppen met het geven van kwalitatieve trading updates op vaste momenten na het eerste en derde kwartaal. Dat betekent dat tussentijdse trading updates alleen nog zullen worden gegeven als daar aanleiding toe is.

Doorlopende contacten

De Raad van Commissarissen heeft regelmatig gesproken over de relatie met de aandeelhouders. Een belangrijk moment daarbij is de Algemene Vergadering van Aandeelhouders. De meest contacten met de aandeelhouders hebben primair plaats tijdens en na afloop van de Algemene Vergadering van Aandeelhouders.

Bestuurswisselingen

Binnen de Raad van Bestuur waren er in 2016 geen bestuurswisselingen. Ook binnen de Raad van Commissarissen hebben zich geen wisselingen voorgedaan. In april 2017 loopt de eerste benoemingstermijn van Aad Kuijper als commissaris af. Voorgesteld wordt hem te herbenoemen voor een tweede termijn van vier jaar.

Plenaire vergaderingen

In 2016 heeft de Raad van Commissarissen heeft in 7 keer plenair vergaderd samen met de Raad van Bestuur, waarvan 2 strategievergaderingen. De vergaderingen vonden plaats in de maanden februari, april, juli, oktober en december. Het belangrijkste aandachtspunt was de ontwikkeling en bepaling van de aangescherpte strategie.

Daarnaast zijn diverse andere belangrijke onderwerpen aan de orde gekomen: marketing en distributie; kwaliteit van de merkenbedrijven; kwaliteit van controles; de realisatie van synergievoordelen binnen en tussen bedrijven; inrichting van de centrale supply chain; human resources beleid en betere benutting van kennis en innovatie.

De Raad van Commissarissen heeft 2 keer vergaderd met de externe accountant in aanwezigheid van de Raad van Bestuur en aansluitend zonder de aanwezigheid van de Raad van Bestuur. Uit deze bijeenkomsten met de externe accountant zijn geen punten naar voren gekomen die onmiddellijke aandacht of actie behoeven.

Tijdens de plenaire vergaderingen zijn ook alle door de commissies voorbereide werkzaamheden en adviezen besproken waarop besluitvorming heeft plaatsgevonden.

Batavus Bryte: Goed Industrieel Ontwerp 2016 (Nederland)

De Batavus Bryte heeft van de jury het predicaat 'Goed Industrieel Ontwerp 2016' ontvangen en wordt opgenomen in de GIO-tentoonstelling tijdens de Dutch Design Week in Eindhoven. Het ontwerp van het frame kenmerkt zich door de geïntegreerde kabeldoorvoer achter het balhoofd. Verder is de fiets voorzien van een monoshock verende voorvork en hydraulische velgremmen.

Auditcommissie

De auditcommissie ondersteunt de Raad van Commissarissen bij de uitoefening van zijn taak onder meer op financieel-administratief terrein en houdt zich bezig met het voorbereiden van besluitvorming op dat gebied.

De auditcommissie is in 2016 5 keer bijeengekomen. Een belangrijk aandachtspunt van de commissie betrof de opvolging van het herstelplan naar aanleiding van de diefstal die in 2015 plaatsvond in Taiwan. Dit onderwerp is in alle auditcommissievergaderingen besproken. Dit was ook het geval voor de ontwikkeling van de financiële resultaten door het jaar heen, waarbij er met name aandacht was voor de marges, operationele kosten en de ontwikkeling van het werkkapitaal. Een ander belangrijk aandachtspunt betrof de selectie en aanstelling van de nieuwe externe accountant als gevolg van de verplichte roulatie.

Tijdens de vergaderingen van de commissie zijn de volgende onderwerpen aan de orde gekomen: de resultaten per kwartaal, het interne controle raamwerk, het risicomanagement (waaronder frauderisico en de opvolging van het herstelplan), het interne auditplan, de bevindingen van de interne auditor en de opvolging van de aanbevelingen, het auditplan van de externe auditor; het accountantsverslag 2015 en de managementletter 2016, het One Finance programma en de organisatie van de financiële functie, financiering (waaronder de mogelijkheden van supply chain financiering en de mogelijke herfinanciering) en de convenanten van de bestaande groepsfinanciering, het budget 2017, belastingen en IT. De commissie participeerde in 2016 wederom in de controllersmeeting, een bijeenkomst van de controllers van de grotere Accell ondernemingen met als belangrijkste onderwerp: de "lessons learned" van de diefstal in Taiwan.

De auditcommissie heeft nadrukkelijk aandacht besteed aan de kwaliteit en de integriteit van de financiële resultaten. Daartoe zijn ieder kwartaal de resultaten van de groep in de aanwezigheid van de externe accountant behandeld. Tevens is de integriteit van de resultaten in detail besproken naar aanleiding van het accountantsverslag.

In het verslagjaar heeft de internal auditor een aantal grote ondernemingen van Accell Group bezocht en is met diverse aanbevelingen gekomen die de audit commissie, evenals de Raad van Commissarissen en Raad van Bestuur, op korte termijn gecorrigeerd wilden hebben. Op de uitvoering, die volgens plan is gerealiseerd, is van nabij aandacht gegeven.

In de managementletter van de nieuwe externe accountant (KPMG) zijn ook een aantal aanbevelingen gedaan. Daar het de eerste management letter van KPMG betrof, was deze uitgebreider dan we in het verleden gewend waren. Er zijn geen ernstige tekortkomingen geconstateerd. De managementletter heeft tot een constructieve discussie geleid die bijgedragen heeft aan verbetering van efficiency en van het interne controle raamwerk. De aanbevelingen betroffen in het bijzonder de formalisering en vastlegging van processen.

De externe accountant heeft specifiek aandacht besteed aan onderwerpen die van belang zijn voor het geven van een oordeel over de jaarrekening en aan onderwerpen die op dat moment actueel zijn. Met betrekking tot de jaarrekening 2016 is in het bijzonder aandacht gegeven aan de waardering van goodwill en merkenrechten, actieve belastinglatenties, pensioenen in de UK en de waardering van voorraden, handelsdebiteuren en derivaten. Daarnaast is aandacht besteed aan de juistheid van de opbrengstverantwoording, tax accounting, financiële instrumenten en vreemde valuta risico's; financiering en het voldoen daarmee samenhangende convenanten. Dit jaar is als onderdeel van de jaarrekeningcontrole specifiek aandacht besteed aan de betalingsorganisatie en de daarbij behorende interne controle maatregelen in de Aziatische werkmaatschappijen.

Selectie- en remuneratiecommissie

De selectie- en remuneratiecommissie ondersteunt de Raad van Commissarissen bij de uitoefening van zijn taak door onder andere voorstellen aan de Raad van Commissarissen te doen over selectiecriteria en benoemingsprocedures voor leden van de Raad van Commissarissen en de Raad van Bestuur, het te voeren bezoldigingsbeleid en de hoogte van de bezoldiging en de arbeidsvoorwaarden van leden van de Raad van Bestuur.

De selectie- en remuneratiecommissie is in 2016 5 keer bijeengekomen. Het belangrijkste aandachtspunt van de commissie was samenstelling van de Raad van Bestuur. Een ander belangrijk aandachtspunt betrof het vaststellen van de criteria voor de variabele beloning van de leden van de Raad van Bestuur.

Daarnaast heeft de commissie de beoordeling van het functioneren van de leden van de Raad van Bestuur over 2015 voorbereid, heeft het voorstellen gedaan inzake de vaste en variabele beloning van de leden van de Raad van Bestuur over 2015 en de evaluatie van de remuneratie van de leden van de Raad van

Bestuur over 2015 uitgevoerd.

Voor de toepassing van het bezoldigingsbeleid voor de Raad van Bestuur heeft de commissie het remuneratierapport 2016 voorbereid wat vervolgens door de Raad van Commissarissen is besproken en bekrachtigd. Het volledige rapport met alle elementen van de bezoldiging is beschikbaar op de corporate website. De bezoldiging van de Raad van Bestuur is in lijn met het beleid zoals vastgesteld door de Algemene Vergadering van Aandeelhouders op 24 april 2008 en laatstelijk gewijzigd op 22 april 2010. Verder wordt verwezen naar het beloningsrapport in paragraaf 4.4 van dit verslag over de toepassing van de beloningscriteria over 2016. Voor de exacte bedragen van de bezoldiging van de leden van de Raad van Bestuur wordt verwezen naar de toelichting in de jaarrekening van dit verslag (paragraaf 5.7 punt 25).

Op 24 februari 2016 is het remuneratiepakket van de Raad van Bestuur voor 2016 besproken en bekrachtigd door de Raad van Commissarissen. Hierbij zijn tevens de bonussen over het boekjaar 2015 vastgesteld die zijn verwerkt in de jaarrekening 2015.

Evaluatie

De beoordeling van het functioneren van de Raad van Commissarissen, de commissies en de individuele commissarissen vond in 2016 plaats op basis van een interne evaluatie.

Geconcludeerd werd dat elk van de leden afzonderlijk goed functioneert en dat de Raad van Commissarissen als geheel en de commissies naar behoren functioneren. In 2019 zal wederom een door derden begeleide evaluatie plaatsvinden. In 2017 zal alleen de gebruikelijke interne evaluatie worden uitgevoerd.

Accountant

In verband met de verplichte roulatie van externe accountant heeft KPMG voor het boekjaar 2016 de controle overgenomen van Deloitte. De overdracht van de controlewerkzaamheden is goed verlopen. KPMG is in 2016 benoemd als externe accountant voor het boekjaar 2016.

Jaarrekening

De Raad van Commissarissen heeft de jaarrekening 2016 op 9 maart 2017 goedgekeurd. KPMG heeft een goedkeurende controleverklaring afgegeven. Op 25 april 2017 zal de jaarrekening ter vaststelling aan de Algemene Vergadering van Aandeelhouders worden voorgelegd.

Tot slot

De Raad van Commissarissen dankt de leden van de Raad van Bestuur voor de open en constructieve samenwerking. Een speciaal woord van dank gaat uit naar alle medewerkers die met veel enthousiasme en gedrevenheid anticiperen op de veranderingen in de fietsindustrie en zo meehelpen om invulling te geven aan onze aangepaste ambitie en strategie, met oog voor onze bredere maatschappelijke rol.

4.3 Governance & compliance

We hechten groot belang aan een goede corporate governance. De Raad van Bestuur en de Raad van Commissarissen zijn verantwoordelijk voor de corporate governance structuur van Accell Group en voor de naleving van de Nederlandse Corporate Governance Code (de 'Code'). In dit bestuursverslag rapporteren wij aan de hand van de Code die in 2008 is vastgesteld. In 2017 zullen wij onze procedures en reglementen aanpassen aan de aangescherpte Code van 2016.

Hieronder zal eerst de corporate governance structuur van Accell Group worden beschreven. Daarna zullen we gemotiveerd uiteenzetten van welke in de Code opgenomen best practice bepalingen Accell Group afwijkt.

Corporate governance structuur

Algemeen

Accell Group is een structuurvennootschap. De corporate governance structuur van Accell Group ligt gedeeltelijk vast in de statuten en gedeeltelijk in de wettelijke regels van het volledige structuurregime. De doorlopende tekst van de statuten is geplaatst op de website (www.accell-group.com - onder 'Corporate Governance/Statuten').

Raad van Bestuur

De Raad van Bestuur is belast met het besturen van Accell Group en is daarmee verantwoordelijk voor het bereiken van de doelstellingen van de vennootschap, de strategie met het bijbehorende risicoprofiel, de resultaatsontwikkeling en de voor Accell Group relevante maatschappelijke aspecten van ondernemen. De Raad van Bestuur legt hierover verantwoording af aan de Raad van Commissarissen en aan de Algemene Vergadering van Aandeelhouders. De Raad van Bestuur richt zich bij de vervulling van haar taak naar het belang van de vennootschap en de met haar verbonden onderneming en weegt daartoe de in aanmerking komende belangen van bij de vennootschap betrokkenen af. De Raad van Bestuur verschaft de Raad van Commissarissen tijdig alle informatie die nodig is voor de uitoefening van de taak van de Raad van Commissarissen.

De Raad van Bestuur is verantwoordelijk voor de naleving van alle relevante wet- en regelgeving, het beheersen van de risico's verbonden aan de ondernemingsactiviteiten en voor de financiering van de vennootschap. De Raad van Bestuur rapporteert hierover aan en bespreekt het interne risicobeheersings- en controlesysteem met de Raad van Commissarissen. Als één van de instrumenten van dit systeem hanteert Accell Group in ieder geval de gedragscodes zoals geplaatst op haar website (onder 'Corporate Governance'). In dit verslag is een paragraaf opgenomen met de titel 'Risicobeheersing' (paragraaf 4.5), waarin het interne risicobeheersings- en controlesysteem meer in detail is beschreven.

Bepaalde belangrijke besluiten van de Raad van Bestuur behoeven de goedkeuring van de Raad van Commissarissen, zoals besluiten over belangrijke investeringen, uitgifte van aandelen en het aangaan of verbreken van een duurzame samenwerking van Accell Group met een andere vennootschap. Daarnaast zijn besluiten van de Raad van Bestuur omtrent een belangrijke verandering van de identiteit of het karakter van de vennootschap of de onderneming aan de goedkeuring van de Algemene Vergadering van Aandeelhouders onderworpen.

Ingevolge een machtiging van de Algemene Vergadering van Aandeelhouders van 26 april 2016 is de Raad van Bestuur bevoegd tot het verkrijgen van eigen aandelen door de vennootschap. Deze machtiging is verleend onder de navolgende voorwaarden:

- deze machtiging geldt voor achttien maanden (tot 1 november 2017);
- voor verkrijging van eigen aandelen is goedkeuring van de Raad van Commissarissen vereist;
- het aantal aandelen zal ten hoogste 10% van het geplaatste aandelenkapitaal bedragen; en
- de verkrijgingsprijs zal ten hoogste 110% van de gemiddelde beurskoers over de voorafgaande vijf

beursdagen bedragen.

Op de agenda voor de Algemene Vergadering van Aandeelhouders van 25 april 2017 staat een voorstel om de Raad van Bestuur opnieuw te machtigen tot het verkrijgen van eigen aandelen door de vennootschap, dit maal tot 1 november 2018 en overigens onder dezelfde voorwaarden als hierboven vermeld.

Een besluit tot uitgifte van aandelen wordt genomen door de Algemene Vergadering van Aandeelhouders, voor zover en zolang deze geen ander vennootschapsorgaan heeft aangewezen. Het voorkeursrecht kan worden beperkt of uitgesloten door het vennootschapsorgaan dat bevoegd is tot uitgifte van aandelen te besluiten mits deze bevoegdheid uitdrukkelijk aan dit vennootschapsorgaan is toegekend. Bij besluit van de Algemene Vergadering van Aandeelhouders van 26 april 2016 is de termijn dat de Raad van Bestuur na verkregen goedkeuring door de Raad van Commissarissen bevoegd is tot:

- uitgifte van gewone aandelen tot een maximum van 10% van het uitstaande aandelenkapitaal en
- beperking of uitsluiting van het voorkeursrecht bij uitgifte van gewone aandelen.

Deze bevoegdheid is verlengd tot 1 november 2017.

Op de agenda voor de Algemene Vergadering van Aandeelhouders van 25 april 2017 staat een voorstel om deze termijn te verlengen tot 1 november 2018.

De Raad van Bestuur vertegenwoordigt de vennootschap, voor zover uit de wet niet anders voortvloeit. De bevoegdheid tot vertegenwoordiging komt mede toe aan ieder lid van de Raad van Bestuur.

De Raad van Commissarissen bepaalt het aantal leden van de Raad van Bestuur en benoemt en ontslaat de leden van de Raad van Bestuur. Momenteel bestaat de Raad van Bestuur uit vier leden. De Raad van Commissarissen heeft een van de bestuurders tot voorzitter van de Raad van Bestuur benoemd.

De Raad van Commissarissen stelt binnen het door de Algemene Vergadering van Aandeelhouders laatstelijk op 22 april 2010 vastgestelde beleid de bezoldiging van de leden van de Raad van Bestuur vast. Jaarlijks stelt de Raad van Commissarissen een remuneratierapport op waarin de remuneratie van de individuele leden van de Raad van Bestuur wordt toegelicht.

De hoofdlijnen van het remuneratierapport van de Raad van Commissarissen over 2016 zijn opgenomen in paragraaf 4.4 Beloningsrapport van dit verslag.

Raad van Commissarissen

De Raad van Commissarissen heeft tot taak toezicht te houden op het beleid van de Raad van Bestuur en op de algemene gang van zaken bij Accell Group en de met haar verbonden onderneming. Voorts staat de Raad van Commissarissen de Raad van Bestuur met advies terzijde. De Raad van Commissarissen richt zich bij de vervulling van zijn taak naar het belang van Accell Group en de met haar verbonden onderneming en weegt daartoe de in aanmerking komende belangen van de bij Accell Group betrokkenen af. De Raad van Commissarissen betreft daarbij ook de voor Accell Group relevante maatschappelijke aspecten van ondernemen. De Raad van Commissarissen ontvangt van de Raad van Bestuur tijdig alle informatie die voor de uitoefening van zijn taak nodig is.

De Raad van Commissarissen heeft een reglement opgesteld, waarin onder meer zijn taakverdeling en zijn werkwijze zijn neergelegd. Daarin is ook een passage opgenomen over zijn omgang met de Raad van Bestuur en de Algemene Vergadering van Aandeelhouders. Dit reglement is laatstelijk vastgesteld bij besluit van 4 maart 2015 van de Raad van Commissarissen; het reglement is te raadplegen via de website (onder 'Corporate Governance/Raad van Commissarissen').

De Raad van Commissarissen bestaat uit ten minste drie leden (momenteel vier). De commissarissen worden, op voordracht van de Raad van Commissarissen, benoemd door de Algemene Vergadering van

Aandeelhouders. Met volstreekte meerderheid van de uitgebrachte stemmen, vertegenwoordigend tenminste een derde van het geplaatste kapitaal, kan de Algemene Vergadering van Aandeelhouders de voordracht afwijzen. Indien de voordracht wordt afgewezen, maakt de Raad van Commissarissen een aangescherpte voordracht op. Indien de Algemene Vergadering van Aandeelhouders de voorgedragen persoon niet benoemt en niet besluit tot afwijzing van de voordracht, benoemt de Raad van Commissarissen de voorgedragen persoon. De Raad van Commissarissen maakt de voordracht gelijktijdig bekend aan de Algemene Vergadering van Aandeelhouders en aan de Ondernemingsraad van Accell Nederland B.V. De Algemene Vergadering van Aandeelhouders en de Ondernemingsraad kunnen aan de Raad van Commissarissen personen aanbevelen om als commissaris te worden voorgedragen. Voor een derde van het aantal leden van de Raad van Commissarissen plaatst de Raad van Commissarissen een door de Ondernemingsraad aanbevolen persoon op de voordracht, tenzij de Raad van Commissarissen onder opgave van redenen bezwaar maakt tegen deze aanbeveling.

Een commissaris treedt uiterlijk af op de dag van de eerstvolgende jaarlijkse Algemene Vergadering van Aandeelhouders, te houden vier jaar na zijn benoeming, en dan meteen na afloop van die vergadering. Een commissaris kan maximaal drie maal voor een periode van vier jaar zitting hebben in de Raad van Commissarissen. De leden van de Raad van Commissarissen genieten een door de Algemene Vergadering van Aandeelhouders vast te stellen vergoeding.

De Raad van Commissarissen heeft een rooster van aftreden gemaakt, dat op de website van Accell Group is gepubliceerd (onder 'Corporate Governance/Raad van Commissarissen').

De Raad van Commissarissen heeft uit zijn leden een auditcommissie (bestaande uit de heer J. (Jan) van den Belt, voorzitter en de heer P.B. (Peter) Ernsting) en een selectie/remuneratiecommissie (bestaande uit de heer A. (Aad) Kuiper, voorzitter, en de heer A.J. (Ab) Pasman) benoemd.

De taakopdracht van deze commissies is om voorbereidende werkzaamheden uit te voeren als onderdeel van het besluitvormingsproces van de Raad van Commissarissen. Bij besluit van 4 maart 2015 heeft de Raad van Commissarissen laatstelijk reglementen voor de auditcommissie en de selectie/remuneratiecommissie vastgesteld; deze reglementen zijn te raadplegen via de website (onder 'Corporate Governance/Raad van Commissarissen').

De Raad van Commissarissen heeft een profielschets opgesteld voor zijn omvang en samenstelling, rekening houdend met de aard en de activiteiten van de onderneming van Accell Group en de gewenste deskundigheid en achtergrond van de commissarissen. De profielschets is laatstelijk vastgesteld bij besluit van de Raad van Commissarissen van 21 juli 2011; de profielschets is te raadplegen via de website (onder 'Corporate Governance/Raad van Commissarissen'). De Raad van Commissarissen kiest uit zijn midden een voorzitter en een vicevoorzitter. Het streven van de Raad van Commissarissen is erop gericht de ervaring en deskundigheid van zijn leden goed te doen aansluiten op de aard en activiteiten en strategie van Accell Group. De Raad van Commissarissen is zodanig samengesteld dat de leden ten opzichte van elkaar, de Raad van Bestuur en welk deelbelang dan ook, onafhankelijk en kritisch kunnen opereren.

Samenstelling Raad van Bestuur en Raad van Commissarissen

Hoewel de Raad van Commissarissen streeft naar een evenwichtige verdeling van de zetels van de Raad van Bestuur en de Raad van Commissarissen over vrouwen en mannen, is het moeilijk gebleken geschikte vrouwelijke kandidaten te vinden voor openstaande vacatures. Bij toekomstige benoemingen van bestuurders zal Accell Group een evenwichtige samenstelling van de Raad van Bestuur blijven nastreven. Ook voor de Raad van Commissarissen blijft Accell Group trachten een gemengde samenstelling qua leeftijd en geslacht te bereiken, zoals ook is vastgelegd in de profielschets voor de Raad van Commissarissen. De profielschets is te raadplegen op de website van de vennootschap.

Algemene Vergadering van Aandeelhouders

Kernbevoegdheden als de besluiten tot statutenwijziging, juridische fusie of splitsing en vaststelling van de jaarrekening komen toe aan de Algemene Vergadering van Aandeelhouders. Daarnaast stelt de Algemene Vergadering van Aandeelhouders het bezoldigingsbeleid voor de leden van de Raad van Bestuur

vast. Jaarlijks vindt tenminste één Algemene Vergadering van Aandeelhouders plaats.

De Algemene Vergadering van Aandeelhouders wordt geleid door de voorzitter van de Raad van Commissarissen. Er worden notulen gemaakt van de Algemene Vergadering van Aandeelhouders. Accell Group acht het van groot belang dat zoveel mogelijk aandeelhouders deelnemen aan de besluitvorming in de Algemene Vergadering van Aandeelhouders.

Daarom wordt aandeelhouders en andere stemgerechtigden de mogelijkheid geboden om voorafgaand aan de Algemene Vergadering van Aandeelhouders stemvolmachten respectievelijk steminstructies te verstrekken. De Raad van Bestuur is verheugd met de goede opkomst van aandeelhouders tijdens de aandeelhoudersvergaderingen van de afgelopen jaren. Op de Algemene Vergadering van Aandeelhouders van 26 april 2016 was 53,4% van het totale aantal uitstaande aandelen aanwezig of vertegenwoordigd.

Met de SDURO bevestigt Haibike wederom haar pioniersrol in de markt voor sportieve e-bikes. Als een van de eerste e-mountainbikes biedt de Haibike SDURO All Mountain 8.0 cloud-gebaseerde communicatiemogelijkheden via GPS, GSM en bluetooth-chips. Dit biedt toegang tot nieuwe diensten als anti-diefstal, tracking, route export en automatische noodoproepfunctie. De SDURO beschikt tevens over een geïntegreerd display en diverse high-end componenten. 'Alle functies die klanten verwachten van een moderne parcoursfiets' aldus het juryrapport.

Externe accountant

De externe accountant wordt benoemd door de Algemene Vergadering van Aandeelhouders. De externe accountant rapporteert zijn bevindingen betreffende het onderzoek naar de jaarrekening gelijkmatig aan de Raad van Bestuur en de Raad van Commissarissen en geeft de uitslag van zijn bevindingen in een verklaring weer. De externe accountant kan over zijn verklaring omtrent de getrouwheid van de jaarrekening worden bevraagd door de Algemene Vergadering van Aandeelhouders en woont om die reden deze vergadering bij en is bevoegd daarin het woord te voeren. Vanwege de verplichte accountantswissel heeft de Algemene Vergadering van Aandeelhouders op 26 april 2016 KPMG Accountants N.V. benoemd ter zake van de jaarrekeningcontrole voor het boekjaar 2016. De Raad van Commissarissen heeft KPMG Accountants N.V. voorgedragen voor herbenoeming tot externe accountant voor het boekjaar 2017. Deze herbenoeming van de externe accountant staat op de agenda van de Algemene Vergadering van Aandeelhouders van 25 april 2017.

Belastingbeleid

Accell Group handelt in overeenstemming met alle toepasselijke wet- en regelgeving. Belastingafdrachten door Accell Group zijn met name winstbelasting, omzetbelasting, loonbelastingen en sociale premies. Verrekening van interne transacties vindt plaats op basis van het principe 'at arm's-length'. Periodiek vindt overleg plaats met de Belastingdienst, waarbij belangrijke fiscale aspecten en ontwikkelingen worden

besproken. Met betrekking tot belangrijke fiscale aspecten vindt, indien noodzakelijk, vooroverleg met de Belastingdienst plaats. Risico's met betrekking tot belastingen zijn onderdeel van ons interne risicobeheersings- en controlesysteem. Het voldoen aan fiscale wet- en regelgeving wordt beoordeeld als een compliancerisico.

Gedragscodes

De Raad van Bestuur heeft een interne gedragscode vastgesteld waarin de grondbeginselen zijn opgenomen die van toepassing zijn op de wijze waarop werknemers van Accell Group en al haar groepsvennootschappen zich behoren te gedragen. De tekst van deze [interne gedragscode](#) is integraal beschikbaar op de website van Accell Group (onder 'Corporate Governance').

Accell heeft de eisen die we aan partijen stellen die betrokken zijn bij het productie- en sourcingproces, neergelegd in een gedragscode voor toeleveranciers. Deze eisen hebben (onder meer) betrekking op onderwerpen als het verbod op kinderarbeid, onvrijwillige arbeid en discriminatie, veiligheidseisen, milieueisen en arbeidsvoorwaarden. De [gedragscode voor leveranciers](#) is te raadplegen via de website van Accell Group (onder 'Corporate Governance').

Klokkenluidersregeling

De Raad van Bestuur heeft een [klokkenluidersregeling](#) vastgesteld en op de website van Accell Group geplaatst (onder 'Corporate Governance'), zodat werknemers zonder gevaar voor hun rechtspositie kunnen rapporteren over vermeende onregelmatigheden binnen Accell Group en de met haar verbonden onderneming. Deze regeling is onlangs aangepast.

Reglement Voorwetenschap

Het door de Raad van Bestuur vastgestelde Reglement Voorwetenschap heeft tot doel regels te stellen ter ondersteuning van de wettelijke bepalingen tot voorkoming van de handel met gebruik van voorwetenschap. Het uitgangspunt van het Reglement Voorwetenschap is dat men geen transacties in aandelen Accell Group en andere financiële instrumenten van Accell Group mag aangaan of aanbevelen indien men beschikt over voorwetenschap, een en ander overeenkomstig Verordening (EU) nr. 596/2014 van het Europees Parlement en de Raad van 16 april 2014 betreffende marktmisbruik (Verordening marktmisbruik). Ingevolge het Reglement Voorwetenschap gelden voor de meldingsplichtige personen (waaronder de leden van de Raad van Bestuur, de Raad van Commissarissen) en de zogenoemde aangewezen personen van Accell Group verschillende door de de compliance officer afgekondigde gesloten handelsperioden waarin door hen geen transacties mogen worden verricht, ongeacht of zij over wetenschap beschikken of niet. Conform het Reglement Voorwetenschap moeten meldingsplichtige personen en aangewezen personen opgave doen aan de compliance officer van door hen verrichte transacties. Meldingsplichtige personen dienen door hen verrichte transacties eveneens te melden bij de Autoriteit Financiële Markten (AFM).

Op 12 december 2014 heeft de Raad van Commissarissen een reglement in de zin van best practice bepaling III.6.5 van de Code vastgesteld. Dit reglement bevat voorschriften omtrent het bezit van en transacties in effecten door bestuurders en commissarissen anders dan die uitgegeven door de "eigen" vennootschap.

Bescherming

Om de continuïteit van (het beleid van) Accell Group en haar belanghebbenden te beschermen is Accell Group in mei 2015 een optie-overeenkomst met Stichting Preferente Aandelen Accell Group aangegaan. Deze overeenkomst kwam in de plaats van een overeenkomst uit december 1998 die nadien in april 2009 was gewijzigd.

Volgens de optie-overeenkomst heeft Stichting Preferente Aandelen Accell Group telkens het recht tot het nemen van een zodanig aantal cumulatief preferente aandelen B dat Stichting Preferente Aandelen Accell Group na het nemen daarvan, houdster is van de helft minus één aandeel van het geplaatste (vergroete) kapitaal. Stichting Preferente Aandelen Accell Group kan dit recht telkens uitoefenen indien naar haar oordeel de zelfstandigheid en/of de identiteit en/of de continuïteit van (het beleid van) de vennootschap,

de met haar verbonden onderneming en de daarbij betrokkenen wordt bedreigd. De optie kan onder meer worden uitgeoefend om (1) een (dreigend) openbaar bod op de aandelen in het kapitaal van de vennootschap dat als onvriendelijk wordt gekwalificeerd te voorkomen of te vertragen; en/of (2) een ongewenste concentratie van stemrechten in de Algemene Vergadering van Aandeelhouders te voorkomen of tegen te gaan; en/of (3) om weerstand te bieden aan ongewenste invloed of druk van aandeelhouders die de strategie van de Raad van Bestuur willen wijzigen. In deze gevallen stelt de uitgifte van cumulatief preferente aandelen B de vennootschap en haar Raad van Bestuur en Raad van Commissarissen in staat om hun standpunt ten aanzien van de bieder/dreigende aandeelhouder en diens plannen te bepalen, alternatieven te onderzoeken en de belangen van de vennootschap en die van haar belanghebbenden te verdedigen. Binnen 6 maanden na een eventuele uitgifte van cumulatief preferente aandelen B belegt de Raad van Bestuur een Algemene Vergadering van Aandeelhouders om de aandeelhouders te informeren over de stand van zaken en deze met hen te bespreken.

Ingevolge de optie-overeenkomst is aan Stichting Preferente Aandelen Accell Group het recht verleend tot het indienen van een verzoek tot enquête (zoals bedoeld in artikel 2:345 BW) bij de Ondernemingskamer van het Gerechtshof te Amsterdam.

Stichting Preferente Aandelen Accell Group is gevestigd te Heerenveen en heeft ten doel het behartigen van de belangen van Accell Group, de met haar verbonden onderneming, daaronder begrepen ondernemingen die in stand worden gehouden door de vennootschappen waarmee zij in een groep is verbonden, en alle daarbij betrokkenen. Hierbij worden de belangen van Accell Group en de met haar verbonden onderneming en van alle daarbij betrokkenen zo goed mogelijk gewaarborgd en worden invloeden welke de zelfstandigheid en/of de continuïteit en/of de identiteit van de vennootschap en de met haar verbonden onderneming in strijd met die belangen zouden kunnen aantasten, zoveel mogelijk geweerd. Het bestuur van Stichting Preferente Aandelen Accell Group bestaat uit drie bestuursleden, de heren M.P. (Marco) Nieuwe Weme, B. (Bart) van der Meer en A. J. M. (Naud) van der Ven. Naar het oordeel van de vennootschap en naar het oordeel van Stichting Preferente Aandelen Accell Group is Stichting Preferente Aandelen Accell Group onafhankelijk van de vennootschap in de zin van artikel 5:71 lid 1 sub c van de Wet op het financieel toezicht (Wft).

Naleving Code

Volgend jaar zullen we rapporteren over de herziene Nederlandse Corporate Governance Code (2016); dit verslag gaat in op de naleving van de huidige Code (2008). Accell Group voldeed in het verleden en voldoet thans aan de meeste principes en best practice bepalingen uit de huidige Code, voor zover deze op haar van toepassing zijn. Gelet op de aard, omvang en karakter van onze onderneming, zijn we van mening dat het in ons belang is om van de hierna te noemen best practice bepalingen af te wijken. Hieronder is opgenomen waarom en in hoeverre Accell Group van deze bepalingen afwijkt:

Best practice bepaling II.1.1

Deze bepaling kent een systeem van een benoemingstermijn voor bestuurders van maximaal vier jaren. Drie van de huidige leden van de Raad van Bestuur zijn echter - vóór 2005 - benoemd voor onbepaalde tijd. Accell Group heeft besloten om de contractuele status quo van deze leden van de Raad van Bestuur te respecteren. De benoeming van het nieuwste lid van de Raad van Bestuur – de heer J.J. (Jeroen) Both – in 2015 was wel voor een periode van vier jaar.

Best practice bepaling II.2.5

De regeling ten aanzien van voorwaardelijke aandelen behelst voor wat betreft de definitieve toekenning een referentieperiode van drie jaar. Na definitieve toekenning dienen de toegekende aandelen voor een periode van twee jaar te worden aangehouden. Ofschoon formeel de periode tussen voorwaardelijke en definitieve toekenning twee jaar bedraagt, is de referentieperiode voor definitieve toekenning drie jaar, en acht de Raad van Commissarissen de termijn van de gehele regeling voldoende lang om binding van de leden van de Raad van Bestuur met de vennootschap en de aan haar verbonden belangen te realiseren.

Best practice bepaling III.4.3

Accell Group heeft een secretaris van de Raad van Bestuur. Zijn rol is beperkt tot het ondersteunen van de

Raad van Bestuur. De taak van de secretaris zoals omschreven in best practice bepaling III.4.3 wordt uitgevoerd door de vicevoorzitter van de Raad van Commissarissen.

Best practice bepaling IV.3.1

Best practice bepaling IV.3.1 vereist dat analistenbijeenkomsten, analistenpresentaties, presentaties aan beleggers en persconferenties extern te volgen zijn via webcasting, telefoonlijnen of anderszins. Gelet op de organisatie die verband houdt met dergelijke externe uitzendingen en de omvang van haar onderneming ziet Accell Group hier vooralsnog vanaf. Koersgevoelige informatie wordt vooraf op de website www.accell-group.com gepubliceerd en presentaties van analisten- en persbijeenkomsten worden na de bijeenkomst op de website geplaatst.

Transacties met tegenstrijdig belang

Gedurende het boekjaar 2016 hebben geen transacties met tegenstrijdig belang plaatsgevonden als bepaald in de best practice bepalingen II.3.4, III.6.3 en III.6.4 van de Code. In het reglement voor de Raad van Commissarissen zijn regels opgenomen over de omgang met (potentieel) tegenstrijdige belangen bij leden van de Raad van Bestuur, Raad van Commissarissen en de externe accountant in relatie tot Accell Group en voor welke transacties goedkeuring van de Raad van Commissarissen nodig is.

Sparta M8i Ltd connected: RAI Fiets Innovatie Award (Nederland)

De Sparta M8i Ltd connected verbindt de eigenaar online met zijn fiets. Eerste toepassingen zijn een track & trace systeem en automatische meldingen over de noodzaak voor het laden van de accu en het maken van een onderhoudsafspraak. De jury prijst de connectiviteit en ziet voor deze innovatie veel toekomstige toepassingen. Met deze vierde Fiets Innovatie Award op rij mag Sparta zich met recht koploper op het gebied van innovaties en e-bikes noemen.

Besluit artikel 10 overnamerichtlijn

Hieronder volgt een overzicht van de krachtens artikel 1 van het Besluit artikel 10 overnamerichtlijn vereiste informatie:

- Het maatschappelijk kapitaal bedraagt € 1.200.000 verdeeld in 120.000.000 aandelen van elk nominaal € 0,01, onderverdeeld in 55.000.000 gewone aandelen, 5.000.000 cumulatief preferente aandelen F, en 60.000.000 cumulatief preferente aandelen B. Per 9 maart 2017 bedraagt het geplaatste en gestorte kapitaal van Accell Group € 258.553,08 verdeeld in 25.855.308 gewone aandelen van elk nominaal € 0,01.
- De vennootschap kent geen statutaire of contractuele beperking van de overdracht van aandelen, behoudens de statutaire blokkeringsregeling ten aanzien van de overdracht van cumulatief preferente aandelen F.
- Een overzicht van substantiële deelnemingen in Accell Group is opgenomen in paragraaf 1.7 Het aandeel.

- d. Er zijn geen bijzondere zeggenschapsrechten verbonden aan de door de vennootschap uitgegeven aandelen.
- e. Accell Group kent geen mechanisme voor de controle van een aandelenregeling voor werknemers.
- f. Er zijn geen beperkingen op of termijnen voor de uitoefening van aan gewone aandelen verbonden stemrechten. Er zijn geen, met medewerking van de vennootschap, uitgegeven certificaten van aandelen.
- g. De vennootschap is niet bekend met overeenkomsten waarbij een aandeelhouder van de vennootschap is betrokken en welke overeenkomsten aanleiding kunnen geven tot beperking van de overdracht van aandelen of tot beperking van het stemrecht.
- h. De voorschriften betreffende de benoeming en ontslag van leden van de Raad van Bestuur en de Raad van Commissarissen en wijziging van de statuten zijn opgenomen in de statuten van de vennootschap welke te raadplegen zijn op de website van Accell Group (onder 'Corporate Governance').
- i. De bevoegdheden van de Raad van Bestuur, in het bijzonder tot de uitgifte van aandelen van de vennootschap en de verkrijging van eigen aandelen door de vennootschap, zijn omschreven in paragraaf 4.3 van dit verslag.
- j. In een aantal overeenkomsten die de vennootschap heeft met haar geldverstrekkers is de bepaling opgenomen dat de geldverstrekkers de mogelijkheid hebben de overeenkomsten te ontbinden en de verstrekte leningen vervroegd op te eisen bij een substantiële wijziging van zeggenschap over de vennootschap door toedoen van een openbaar bod in de zin van artikel 5:70 van de Wet op het financieel toezicht (Wft).
- k. De vennootschap kent geen overeenkomsten met bestuurders of werknemers die voorzien in een uitkering bij beëindiging van het dienstverband naar aanleiding van een openbaar bod in de zin van artikel 5:70 Wft.

4.4 Beloningsrapport

Voor de toepassing van het bezoldigingsbeleid voor de Raad van Bestuur heeft de Raad van Commissarissen een remuneratierapport 2016 opgesteld. Het volledige rapport is beschikbaar op de website van Accell Group. De bezoldiging van de Raad van Bestuur is in lijn met het beleid zoals vastgesteld door de Algemene Vergadering van Aandeelhouders op 24 april 2008 en laatstelijk gewijzigd op 22 april 2010.

Het functioneren van de Raad van Bestuur als geheel en van de individuele leden afzonderlijk is besproken, buiten aanwezigheid van de Raad van Bestuur. Op 9 maart 2017 zijn de bonussen over het boekjaar 2016 vastgesteld die zijn verwerkt in de jaarrekening 2016.

Het bezoldigingsbeleid heeft tot doel om voor de Raad van Bestuur gekwalificeerde personen aan te trekken en te behouden. Bij de vaststelling van de hoogte en de structuur van de remuneratie worden onder meer de resultatenontwikkeling, de ontwikkeling van de beurskoers en andere voor de vennootschap relevante ontwikkelingen in overweging genomen. Het beloningsbeleid is erop gericht om de beloningspakketten te positioneren op een concurrerend niveau in de Nederlandse beloningsmarkt voor bestuurders van grotere ondernemingen met vergelijkbare functiezwaarte.

Voor een toelichting op de verschillende elementen van de remuneratie van de Raad van Bestuur wordt verwezen naar het remuneratierapport 2016 op de website van de onderneming. Voor de exacte bedragen van de bezoldiging van de leden van de Raad van Bestuur wordt verwezen naar de toelichting in de jaarrekening van dit jaarverslag (paragraaf 5.7 punt 25).

4.5 Risicobeheersing

Aan de ondernemingsactiviteiten en organisatie van Accell Group zijn risico's verbonden. De mogelijkheid bestaat dat strategische, operationele en financiële doelstellingen niet in volledige mate kunnen worden gerealiseerd. Voorts bestaan er risico's op het gebied van financiële verslaggeving en de toepassing van wet- en regelgeving. De mate waarin de onderneming bereid is deze risico's te lopen bij het nastreven van de doelstellingen verschilt. Accell Group heeft een relatief hoge risicobereidheid ten aanzien van innovatie, ontwikkeling en marketing. Accell Group hanteert een lage risicobereidheid ten aanzien van productveiligheid. De risico's die de onderneming niet zelfstandig wil dragen zijn waar mogelijk overgedragen aan een verzekeringsmaatschappij. Om de mate van realisatie van de doelstellingen in positieve zin te beïnvloeden is het beheersen van risico's een belangrijk onderdeel van de taken van de ondernemingsleiding. Hieronder volgt een uiteenzetting van de wijze waarop Accell Group de risicobeheersing heeft georganiseerd en de voornaamste risico's van de onderneming.

Risicobeheersingssysteem

Het risicobeheersingssysteem omvat de volgende onderdelen:

- onderkennen en afwegen van de risico's verbonden aan de verschillende strategische alternatieven en het formuleren van realistische doelstellingen met bijbehorende beheersingsmechanismen;
- identificeren en evalueren van de belangrijkste strategische, operationele en financiële risico's en de mogelijke invloed daarvan op de onderneming;
- ontwikkelen van een samenhangend stelsel van maatregelen om risico's te beheersen, te beperken, te vermijden of over te dragen. Het risicobeheersingssysteem is toegesneden op de omvang en de decentrale structuur van de onderneming.

Onlangs het risicobeheersings- en controlesysteem kunnen materiële vergissingen, fraude of onrechtmatige handelingen plaatsvinden. Het systeem biedt dan ook geen absolute zekerheid dat doelstellingen worden behaald, maar is ontwikkeld om een redelijke mate van zekerheid te verkrijgen over de effectiviteit van beheersingsmaatregelen met betrekking tot financiële en operationele risico's ten aanzien van de organisatiedoelstellingen.

Organisatie

De Raad van Bestuur is verantwoordelijk voor de opzet en werking van het interne risicobeheersingssysteem. De beheersing van de markt- en operationele risico's vindt plaats op het niveau van de dochterondernemingen, waarbij de organisatie van de supply chain en HRM meer en meer op groepsniveau wordt aangestuurd. Beheersingsmaatregelen voor overnames, treasury, financiële verslaggeving, fiscale en juridische zaken zijn georganiseerd op groepsniveau. Accell Group kent een decentrale besturingsfilosofie, waarin de lokale doelstellingen worden bepaald in overleg tussen de Raad van Bestuur en het management van de dochterondernemingen. De voortgang wordt gevolgd door middel van de financiële plancyclus en managementinformatie, de risico-analyse en regelmatige bezoeken van de Raad van Bestuur en andere medewerkers van de groep aan de werkmaatschappijen. De Raad van Commissarissen is belast met het toezicht op het beleid van de Raad van Bestuur, waarbij specifiek wordt gelet op de strategische risico's en de opzet en werking van het systeem van risicobeheersing en interne controle.

Incident Taiwan

Begin 2016 is duidelijk geworden dat een medewerker bij een dochtermaatschappij in Taiwan in staat was diefstal te plegen. Deze diefstal kon plaatsvinden door een samenloop van omstandigheden, waarbij de betreffende medewerker door misbruik van systemen, processen en vertrouwen in staat is geweest de bestaande interne beheersingsmaatregelen rondom deze vennootschap te omzeilen en misbruik heeft kunnen maken van de beschikbaarheid van bepaalde betaalsystemen. De maatregelen uit het herstelplan dat naar aanleiding van deze diefstal is opgesteld zijn in 2016 uitgevoerd.

Risico-analyse

De Raad van Bestuur en het management van de dochterondernemingen stellen periodiek een analyse op van de strategische, operationele en financiële risico's. Ten behoeve van de risico-analyse is een uitgebreide inventarisatie gemaakt van interne en externe risico's die door de leden van de Raad van Bestuur en het management van de dochterondernemingen individueel worden beoordeeld op mogelijke invloed op de onderneming. De beheersingsmaatregelen van de belangrijkste risico's worden eveneens beoordeeld. De Raad van Bestuur stelt zich ten doel het systeem voortdurend te toetsen en daar waar nodig te verbeteren. De uitkomsten van de risico-analyse en de belangrijkste risico's worden periodiek besproken met de Raad van Commissarissen.

Financiële plancyclus en managementinformatie

De diverse dochterondernemingen stellen elk jaar strategische plannen op, gevoed door belangrijke ontwikkelingen in de omgeving. Deze plannen worden na overeenstemming en goedkeuring omgezet in jaarbudgetten. Het geconsolideerde strategisch plan en budget wordt besproken met de Raad van Commissarissen. Rapportage van managementinformatie vindt plaats op dag-, week- en maandbasis. Prognoses worden minimaal drie keer per jaar opgesteld. De behaalde resultaten worden op maandbasis getoetst aan de budgetten en prognoses, en de uitkomsten hiervan worden gerapporteerd aan de Raad van Bestuur.

Intern risicobeheersings- en controlesysteem

Om de kwaliteit van de financiële rapportages en operationele controles te waarborgen wordt gewerkt met een uitgebreid systeem van administratieve organisatie en interne controles. Dit stelsel van controles is in grote mate verankerd in de informatiesystemen van de onderneming. Dit systeem/stelsel is verscherpt conform het herstelplan dat is opgesteld naar aanleiding van de eerder vermelde diefstal in Taiwan in het begin van 2016.

Risk management manual

In 2015 is een risk management manual opgesteld, waarin naast het risicobeheersingssysteem en de organisatie aandacht wordt geschonken aan de risico-identificatie, de risicobeoordeling en de actieplannen.

Richtlijnen financiële administratie

Omtrent de inrichting en handhaving van de financiële administratie en rapportage worden aan de medewerkers van de financiële afdelingen richtlijnen en instructies gegeven, waarvan de details zijn weergegeven in een naslagwerk. De richtlijnen en instructies voldoen aan de geldende IFRS-standaarden.

Internal audit

De Internal Auditor verricht zijn werkzaamheden aan de hand van een gedetailleerd internal audit plan, een vooraf vastgesteld toetsingskader en het Accell Group Internal Control Framework. In het Accell Group Internal Control Framework zijn de inherente risico's per proces weergegeven en de interne beheersingsmaatregelen benoemd. Bij de Internal Audit worden bevindingen en aanbevelingen gedaan om de interne beheersing te versterken. De bevindingen en aanbevelingen worden gecommuniceerd met de leden van de Raad van Bestuur en kennen een verplichte opvolgingstermijn. Met de auditcommissie van de Raad van Commissarissen is afgesproken dat de bevindingen met een hoge prioriteit direct aan hen worden gerapporteerd door de Internal Auditor. Dit geldt eveneens voor de opvolging van de eerdere bevindingen met een hoge prioriteit. De opvolging van de bevindingen met een hoge prioriteit is een vast agendapunt tijdens de Audit Committee vergaderingen.

In het Accell Group Internal Control Framework zijn tevens de interne procedures, richtlijnen en de management regulations verankerd die een financiële impact kunnen hebben. Management regulations zijn opgesteld om de Raad van Bestuur te betrekken bij belangrijke decentrale beslissingen en om goedkeuring, veelal schriftelijk, te verlenen voor deze beslissingen.

In de afgelopen jaren zijn internal audits bij diverse dochterondernemingen van Accell Group verricht en tevens is aandacht gegeven aan de groepsbrede controlemaatregelen. Als onderdeel van het internal audit

plan wordt het onderwerp fraude met het lokale management besproken; dit onderwerp komt ook aan de orde in periodieke overleggen met de CFO. Het onderwerp fraude-risico management wordt geagendeerd op de controllersmeeting en in overleggen tussen de Raad van Bestuur en Raad van Commissarissen. Op deze manier wordt de verantwoordelijkheid voor het voorkomen en detecteren van frauderisico's onder de aandacht gebracht van en gedeeld met het lokale management.

In 2017 zal verder worden gegaan met de ontwikkeling van het Accell Group Internal Control Framework en de groepsbrede controlemaatregelen. In 2017 zal data-analyse worden ingezet als controlemiddel binnen de Internal Audit afdeling van Accell Group. Het doel is om met data-analyse continuus monitoring toe te passen, gericht op het krijgen van indicatoren uit IT-systemen, processen en beheersingsmaatregelen, die op continue basis wordt verzameld, gecontroleerd en gemonitord. Daarnaast zal de internal auditor het systeem van riskmanagement reviewen en de risk-analyse van 2017 faciliteren. Naast de eerder genoemde reguliere internal audits vinden er op verzoek van de Raad van Bestuur of op verzoek van de auditcommissie ook specifieke ad hoc opdrachten plaats. In 2016 is besloten de Internal Audit afdeling te versterken met een tweede functionaris. Naar verwachting zal dat in 2017 gerealiseerd worden.

Externe accountant

Door de externe accountant wordt jaarlijks een auditplan opgesteld. In het kader van de jaarrekeningcontrole worden de opzet en bestaan van de belangrijkste interne beheersingsmaatregelen van bedrijfsprocessen getoetst door de externe accountant. Hierover wordt formeel in een managementletter gerapporteerd. De belangrijkste bevindingen uit de managementletter worden besproken met de voltallige Raad van Bestuur en ook met de auditcommissie van de Raad van Commissarissen (deels in afwezigheid van de Raad van Bestuur).

Letter of Representation

De directeurs van dochterondernemingen tekenen ieder jaar een Letter of Representation, een gedetailleerde verklaring met betrekking tot de financiële jaarrapportages en het bestaan en functioneren van interne controlesystemen. Ten behoeve van deze gedetailleerde verklaring is een checklist van onderwerpen opgesteld die jaarlijks ook door andere leden van het management van de dochterondernemingen wordt ondertekend.

Sparta Vedette: Goed Industrieel Ontwerp 2016 (Nederland)

De Vedette is een hybride e-bike, waarvan de zadelstrop is geïntegreerd in het frame en de compacte achterwielmotor is geïntegreerd met de accu. Het elektrische systeem wordt bediend met de smartphone. De ingebouwde track & trace functie zorgt ervoor dat de gebruiker zijn fiets snel terugvindt bij verlies of diefstal. Vedette is de elektrische fiets waaraan oud-wielrenner Joop Zoetemelk zijn naam verbindt.

Overige risicobeheersingmaatregelen:

- Accell Group heeft een interne gedragscode. Deze is in 2013 geactualiseerd en opnieuw vastgesteld door de Raad van Bestuur en goedgekeurd door de Raad van Commissarissen. Deze interne gedragscode is van toepassing op alle medewerkers en is gepubliceerd op de corporate website van Accell Group.
- De uitgangspunten voor de directeurs van dochterondernemingen van Accell Group zijn vastgelegd in management regulations. Hierin zijn gedetailleerde regels opgenomen met betrekking tot de interne besluitvorming en communicatie.
- Accell Group heeft een klokkenluidersregeling. Deze is, naar aanleiding van gewijzigde wetgeving in Nederland, in 2017 geactualiseerd en opnieuw vastgesteld door de Raad van Bestuur en goedgekeurd door de Raad van Commissarissen. De klokkenluidersregeling is gepubliceerd op de corporate website van Accell Group en verzekert dat een mogelijke inbreuk op het bestaande beleid en procedures gemeld kan worden, zonder dat degene die aangifte doet hiervan enige negatieve consequentie ondervindt.
- In 2015 is uitvoering gegeven aan het eerder genomen besluit om de supply chain op groepsniveau te organiseren om daarmee een betere beheersing te hebben van beschikbaarheid van producten ten behoeve van de verkoop en het verlagen van het werkkapitaal, met name van de voorraden. Hiertoe is in 2015 de Raad van Bestuur uitgebreid met een Chief Supply Chain Officer (CSCO) en is inmiddels een afdeling opgezet van circa 20 medewerkers.

Belangrijkste risico's en mitigatie van deze risico's

De resultaten van Accell Group worden beïnvloed door de algemene economische omstandigheden en vooruitzichten voor de landen waarin de onderneming actief is. Daarnaast zijn de ontwikkelingen op de belangrijkste inkoopmarkten van belang. De vermelde risico's geven geen volledige opsomming van de risico's waaraan de onderneming is blootgesteld.

Strategische risico's

Veranderingen in de markt

Het consumenten-aankoopgedrag van fietsen en de rol van de vakhandel is de laatste jaren sterk veranderd. Veel producten zijn nu ook online beschikbaar. Er kan kanaalconcurrentie ontstaan.

Mitigatie van het risico

Accell Group besteedt veel aandacht aan merkpositionering en innovatie om zo consumentenvoorkeur voor de producten te creëren. Accell Group wil ervoor zorgen dat de producten op alle punten te koop zijn, zowel offline als online, waar de consument de koop wil sluiten. De vakhandel kan hierbij een dienstverlenende rol spelen. De verscherpte strategie van Accell Group gaat hierop uitgebreid in. De IT policy wordt aangescherpt en meer gericht op consumentendienstverlening en analyse van consumer data.

Overnames

De ondernemingsstrategie wordt deels geëffectueerd met overnames. Overgenomen bedrijven zouden echter niet aan de gehanteerde verwachtingen en gestelde doelen kunnen voldoen. Dit heeft te maken met inschattingen en beoordelingen tijdens het overnameproces, alsook met de integratie van de overgenomen bedrijven naderhand. Daarnaast bestaat de kans dat Accell Group de acquisitiestrategie niet effectueert, doordat in onvoldoende mate passende bedrijven worden overgenomen.

Mitigatie van het risico

Accell Group maakt gebruik van uiteenlopende interne kennis en ervaring. Daarnaast worden externe deskundigen ingeschakeld. De Raad van Bestuur is altijd direct bij een overname betrokken. De Raad van Commissarissen denkt actief mee en dient toestemming te verlenen. Ook het consortium van banken dient in bepaalde gevallen toestemming te verlenen voor overnames. Nieuwe bedrijven worden gewoonlijk op korte termijn geïntegreerd in de groep. Accell Group is voortdurend op zoek naar en in contact met mogelijke overnamekandidaten. De wereldwijd veranderende economische situatie en veranderende mogelijkheden van financiering kunnen de financierbaarheid van overnames moeilijker of onmogelijk maken. Kapitaalkrachtigere kopers op de overnamemarkt kunnen dan in het voordeel zijn.

Operationele risico's

Marketing en ontwikkeling

De merkenstrategie van de onderneming vraagt om voortdurende innovatie en de ontwikkeling van aansprekende producten, mede in relatie tot de ontwikkelingen bij haar concurrenten. Deze uitdaging moet ook op lange termijn kunnen worden waargemaakt. Het risico bestaat dat Accell Group onvoldoende innovatieve producten ontwikkelt of zonder succes op de markt brengt. Een mogelijk veranderd consumentenbewustzijn ten aanzien van merken en producten speelt een rol.

Mitigatie van het risico

Accell Group investeert continu in de ontwikkeling van haar merken en producten. Daartoe is de beschikbaarheid van getalenteerde en gemotiveerde managers en medewerkers van essentieel belang. Er vinden periodiek assessments plaats van de managementteams van de bedrijven.

Human Resource Management

Om de strategie succesvol ten uitvoer te kunnen brengen is sterk leiderschap nodig. Het niet voldoende aanwezig zijn van leiderschapskwaliteiten en een gebrek aan focus vormen daarom een risico voor de implementatie van de strategie.

Mitigatie van het risico

Om het management van Accell Group in staat te stellen de strategie voortvarend te implementeren, en de daarbij behorende strategische en operationele uitdagingen te overkomen, gaan wij:

- Intensiever rekruteren van strategische capaciteiten (zoals planning, inkoop, IT, marketing, innovatie en project management).*
- Implementeren en opvolging geven aan het Accell medewerkersbetrokkenheidsonderzoek.*
- Het programma 'Accell Talent Review' introduceren om persoonlijke ontwikkelplannen te creëren en waar nodig individuele interventies te kunnen doen.*
- De korte termijn beloningsregeling voor senior management aanpassen door een duidelijke connectie te maken tussen de prestaties van Accell Group en lokale en persoonlijke successen.*

Concurrentie

De fietsenbranche kenmerkt zich door intensieve concurrentie tussen bestaande aanbieders, terwijl tegelijkertijd nieuwe aanbieders en aan de branche gerelateerde producten hun intrede kunnen doen. Het risico bestaat dat Accell Group in onvoldoende mate in staat is het gedrag van (potentiële) concurrenten te voorspellen of daarop adequaat te reageren. Door verkoop via verschillende kanalen kunnen pricing verschillen ontstaan. Het risico is dat Accell Group merken markt verliezen door onvoldoende mogelijkheden met betrekking tot pricing van de producten.

Mitigatie van het risico

Accell Group besteedt veel tijd en geld aan het doen van marktonderzoek, dat mede de basis vormt voor besluitvorming.

Seizoensmatige verkopen en logistieke risico's

De omzet wordt in belangrijke mate bepaald door de seizoenen. De verkoop van fietsen vindt vooral in het voorjaar en de zomer plaats. Het risico bestaat dat de onderneming onvoldoende in staat is zich tijdig aan te passen, waardoor de tijdige levering onder druk komt te staan. Tevens kan het weer van invloed zijn op de verkopen gedurende het seizoen. Slecht weer in het voorjaar en/of extreem warm of slecht weer in de zomer kunnen een negatieve invloed hebben op de vraag naar fietsen, hierdoor kunnen voorraden overblijven aan het eind van het seizoen die met korting verkocht moeten worden.

Mitigatie van het risico

Accell Group hanteert seizoensmatige productie- en verkoopplanningen en streeft naar een continue verbetering van de voorspelbaarheid van de afzet. Lange aanvoerlijnen in combinatie met de onvoorspelbaarheid van het weer en de afzet kunnen hogere voorraden veroorzaken. Daarom probeert de onderneming zo flexibel mogelijk in te spelen op veranderingen in vraag en aanbod gedurende het seizoen. Bij online verkopen is een jaarcollectie minder belangrijk. Productinnovaties kunnen gedurende het hele seizoen worden geïntroduceerd. Met de opzet van een supply chain organisatie op Groepsniveau kan de planning beter worden aangestuurd waardoor de beschikbaarheid toeneemt en onnodige voorraden voorkomen kunnen worden. Accell Group hanteert geen derivaten die te maken hebben met de invloeden van het weer.

Productaansprakelijkheid

Onvolkomenheden in de producten kunnen leiden tot schade bij en claims van de eindgebruiker, met financiële en/of reputatieschade voor de onderneming als mogelijk gevolg. Het toenemende zelfbewustzijn van de consument is hierbij een belangrijke ontwikkeling.

Importheffingen

Voor import van fietsonderdelen in Europa en de Verenigde Staten zijn diverse heffingen van toepassing. Er is een algemene importhefing van toepassing (5% - 15%) waarop sommige landen een korting hebben. Daarnaast is op import van fietsen uit China naar Europa een anti-dumping heffing van toepassing. De heffing bedraagt momenteel 48,5% voor import uit China. De regeling is ook van toepassing op de import van bepaalde fietsonderdelen uit China, om te voorkomen dat bijna complete fietsen worden geïmporteerd alsof het onderdelen betreft. De regeling is voornamelijk bedoeld om import van complete fietsen tegen een oneerlijk prijsniveau te voorkomen. Als er geen heffingen meer zouden zijn dan wel het niveau van de heffingen substantieel zou veranderen, zou dat een verandering van de structuur van aanbod en vraag op de Europese fietsmarkten tot gevolg kunnen hebben.

Financiële risico's

Valuta- en renterisico

De omzetten, resultaten en kasstromen van de onderneming zijn onderhevig aan koersfluctuaties van de (deels)niet-functionele valuta. Het betreft hier voornamelijk de Amerikaanse dollar en in mindere mate de Japanse yen, het Britse pond, de Taiwanese dollar en de Chinese yuan. Ook schommelingen in de rentestanden hebben invloed op de resultaten en kasstromen van de onderneming.

Mitigatie van het risico

De onderneming besteedt grote zorg aan de kwaliteit en veiligheid van haar producten. Hiertoe hanteert zij, mede op wet- en regelgeving gebaseerde, standaarden, test- en controlesystemen en 'recall' draaiboeken. Accell Group heeft een lage risicobereidheid op het gebied van productveiligheid.

Mitigatie van het risico

Fietsproducenten in Europa hebben voor onderdelen die ze inkopen voor eigen montage een vrijstelling. Deze vrijstelling geldt voor alle productiebedrijven van Accell Group in Europa. Accell Group positioneert haar fietsencollectie in het hogere marktsegment. In de strategische positionering zijn hier met name kwaliteit en de reactiesnelheid naar de markt van belang. Het aandeel van de assemblagekosten in de totale kostprijs van de fietsen in het hogere segment is beperkt. De impact van een eventuele opheffing of substantiële verlaging van de heffing wordt hierdoor verkleind.

Mitigatie van het risico

Accell Group wil de impact van niet-functionele valuta minimaliseren en beheerst het transactierisico door de valutabehoefte met behulp van derivaten in te dekken. Alle gehanteerde derivaten kennen een onderliggende bedrijfseconomische basis; dit wordt strikt in de hand gehouden om mogelijke speculatieve posities te voorkomen. Accell Group hanteert een actief rentebeleid, onder meer door het gebruik van interest rate swaps.

Financieringsrisico

De onderneming is ten dele met een bancaire faciliteit gefinancierd, waardoor seizoensmatige schommelingen van het werkkapitaal kunnen worden opgevangen, alsmede (kleinere) acquisities kunnen worden gefinancierd. Het risico bestaat dat de benodigde middelen om aan de financiële verplichtingen te kunnen voldoen niet of niet tijdig kunnen worden verkregen, wat de groei van de onderneming in gevaar brengt.

Mitigatie van het risico

Accell Group beperkt het financieringsrisico door middel van een gecommitteerde financiering op groepsniveau, die is afgesloten met een aantal solide financieringspartijen. De faciliteit komt tegemoet aan de karakteristieken van de onderneming en biedt de nodige transparantie en zekerheid aan de financieringspartijen. De voorwaarden die van toepassing zijn op de bancaire financiering staan meer in detail toelichting in de toelichting op de geconsolideerde jaarrekening (paragraaf 5.6 punt 3) van dit verslag.

Nadere risicobeoordeling

Als onderdeel van het risicobeheersingssysteem voert de Raad van Bestuur en het lokale management tweejaarlijks een risico-analyse uit, waarin een beoordeling van de kans en de impact van potentiële risico's plaatsvindt. Op basis hiervan wordt een overzicht van de meest belangrijke risico's vastgesteld.

4.6 Bestuurdersverklaring

Met inachtneming van het bovengenoemde en gelet op best practice bepaling II.1.5 van de Nederlandse Corporate Governance Code, verklaart de Raad van Bestuur dat het interne risicobeheersings- en controlesysteem een redelijke mate van zekerheid biedt dat de financiële verslaggeving geen onjuistheden van materieel belang bevat. De Raad van Bestuur is van mening dat het risicobeheersings- en controlesysteem in het verslagjaar naar behoren heeft gewerkt. Naar verwachting van de Raad van Bestuur zal het systeem ook in het lopende boekjaar naar behoren functioneren.

Verwijzend naar artikel 5:25c lid 2 sub c van de Wet op het financieel toezicht en met inachtneming van het bovengenoemde, alsmede kennisgenomen van de uitkomsten van de werkzaamheden van de externe accountant ten behoeve van de jaarrekeningcontrole, verklaart de Raad van Bestuur:

- dat de jaarrekening, zoals opgenomen in hoofdstuk 5 van dit verslag, een getrouw beeld geeft van de activa, passiva en de financiële positie op balansdatum, alsmede de winst over het boekjaar van Accell Group N.V. en de gezamenlijk in de consolidatie opgenomen ondernemingen;
- dat het jaarverslag een getrouw beeld geeft over de toestand op 31 december 2016 en de gang van zaken van de onderneming en de gezamenlijke in de consolidatie opgenomen ondernemingen gedurende het boekjaar 2016.

In dit jaarverslag zijn de wezenlijke risico's waarmee Accell Group N.V. wordt geconfronteerd beschreven. De Raad van Bestuur tekent hierbij aan dat het interne risicobeheersings- en controlesysteem ten doel heeft significante risico's waaraan de onderneming is blootgesteld op een optimale wijze te identificeren en te beheersen, waarbij rekening wordt gehouden met de aard en omvang van de organisatie.

Een dergelijk systeem kan niet de absolute zekerheid verschaffen voor het bereiken van de doelstellingen. Evenmin kan het met zekerheid voorkomen dat zich gevallen voordoen van materiële vergissingen, schade, fraude of overtredingen van wettelijke voorschriften. De werkelijke effectiviteit ervan kan slechts aan de hand van de resultaten over een langere periode worden beoordeeld.

Stakeholderinterview merkbeschermingsbureau Convey

'ILLEGALE HANDEL STOPPEN BINNEN ENKELE DAGEN'

De handel in namaakproducten is een toenemend, wereldwijd probleem. Vroeger waren vooral sectoren als mode, sport, sieraden en luxe producten de dupe. Tegenwoordig ondervindt het hele bedrijfsleven, inclusief de fietsindustrie, de negatieve gevolgen van 'counterfeiting'. Accell Group zet zich in om haar merken en merkproducten te beschermen. Met name nu vanuit de omnichannel strategie steeds meer e-commerce activiteiten gaan plaatsvinden.

Michele Provera,
Managing Director van Convey

Accell Group werkt sinds 2015 samen met Convey, een bureau dat gespecialiseerd is in de online bescherming van merken. Michele Provera, Managing Director van Convey, vertelt wat hun aanpak effectief maakt.

Heeft internet het misbruik van intellectueel eigendom vergroot?

"Het internet biedt overtreders een heel scala aan kanalen om hun producten aan te bieden en te verhandelen. Van websites, digitale handelsplatformen en sociale netwerken tot mobiele berichtendiensten. Voor ons ligt de focus vooral op marktplaatsen, want daar vinden de meeste transacties plaats die nadelig zijn voor de fietsenbranche."

Wat kenmerkt de aanpak van Convey?

"Wij hebben geavanceerde datamining technologieën ontwikkeld om internet 24 uur per dag te monitoren op illegale aanbiedingen. Daarmee bedoel ik alle aanbiedingen die inbreuk maken op intellectueel eigendom. Niet alleen misbruik van merknaam en design, maar van elke productiebatch die niet door Accell Group is geautoriseerd. Als we een illegaal aanbod aantreffen, gaan we direct tot actie over. De aanbieder krijgt een waarschuwing en als hij daar niet op reageert, maken we zijn service provider attent op inbreuk op het intellectueel eigendom via zijn netwerk. Providers zijn juridisch verplicht om in dat geval de doorgifte te staken. Deze aanpak is heel effectief. De meeste aanbieders verwijderen hun aanbod na de eerste waarschuwing."

Voorbeelden van 'counter feiting'

Waarom is dit beter dan een juridische procedure?

"De internationale rechtsgang is kostbaar, complex en langdurig. Tussentijds kan de overtreder zijn online handel verplaatsen of onder een andere naam doorgaan. Wij zorgen ervoor dat een aanbieding binnen enkele dagen van het internet is gehaald en de verkoper verwijderd."

Wat is al voor Accell Group bereikt?

"In januari 2015 gingen we voor Accell Group aan de slag. Een kleine twee jaar later hebben we 5.500 aanbiedingen geblokkeerd. Denk eraan dat één aanbod uit duizenden artikelen kan bestaan!

'Een veilige online omgeving is ook cruciaal voor de vakhandel.'

Dit bespaart Accell Group aanzienlijk omzetverlies, voorkomt reputatieschade aan de merken en beschermt tegen mogelijke schadeclaims. Hetzelfde geldt voor de wederverkopers van Accell Group. Ook de vakhandel moet in een veilige omgeving winstgevend zaken kunnen doen, zowel online als in de fysieke winkel. Het is lastig concurreren tegen niet-geautoriseerde producten die voor een fractie van de prijs worden verkocht. Door de illegale handel te blokkeren voorkomen we dat die producten op de markt komen. Ook de consument moet er zeker van kunnen zijn dat hij een veilig product koopt van een vertrouwd merk, of het nu om een complete fiets gaat of een onderdeel. Een Lapierre moet een originele Lapierre zijn en een Koga een echte Koga. Wie met 50 km per uur van een berg af racet moet de zekerheid hebben dat hij niet op een breukgevoelig namaakproduct zit. Veiligheid voor alles."

Wat verwacht u voor de toekomst?

"Voor de merken van Accell Group hebben we het probleem onder controle. De illegale bedrijven en netwerken zijn gevonden en geëlimineerd. Er komen altijd weer nieuwe bij, dat gebeurt nu eenmaal met sterke merken. Maar we winnen de strijd omdat we hen de tijd niet geven om hun activiteiten te ontplooiën."

Jaarrekening 2016

5.1 Geconsolideerde balans

(in duizenden euro)

notes 31-12-16 31-12-15

ACTIVA

Materiële vaste activa	8	71.672	69.771
Goodwill	9	59.102	58.189
Overige immateriële vaste activa	10	44.857	45.056
Deelnemingen verwerkt volgens de 'equity'-methode	11	6.947	4.981
Nettoactief toegezegde pensioenrechten	17	14.489	20.186
Uitgestelde belastingvorderingen ¹⁾	19	7.142	8.669
Overige financiële activa		538	-
Vaste activa		204.747	206.852
Vorraden	12	321.553	338.684
Handelsvorderingen	13	137.855	134.570
Actuele belastingvorderingen		7.661	9.899
Overige vorderingen		14.527	21.452
Overige financiële instrumenten	22	6.049	6.048
Geldmiddelen en kasequivalenten ²⁾	14	49.421	172.479
Vlottende activa		537.066	683.132

Totaal activa

741.813 889.984

1) De presentatie van de uitgestelde belastingvorderingen en de uitgestelde belastingverplichtingen is aangepast in de vergelijkende cijfers 2015 voor vergelijkingsdoeleinden.

2) Naar aanleiding van een uitspraak van de IFRS Interpretation Committee (IFRIC) in april 2016 worden de bedragen in de 'notional cash pooling arrangements' vanaf 2016 bruto gepresenteerd; deze stelselwijziging wordt retrospectief toegepast.

De bij de rubrieken vermelde cijfers verwijzen naar de toelichtingen.

EIGEN VERMOGEN

Aandelenkapitaal	15	258	253
Agio		43.734	44.264
Reserves		275.388	261.424
Totaal eigen vermogen		319.380	305.941

VERPLICHTINGEN

Rentedragende leningen	16	47.173	58.963
Nettoverplichting toegezegde pensioenrechten en overige langlopende personeelsbeloningen	17	8.861	8.647
Uitgestelde belastingverplichtingen ¹⁾	19	13.334	11.576
Voorzieningen	20	4.044	4.186
Uitgestelde opbrengsten	21	1.201	2.005
Langlopende verplichtingen		74.613	85.377
Doorlopende kredietfaciliteit en rekeningcourantkredieten banken ²⁾	16	136.951	300.844
Rentedragende leningen	16	12.569	12.641
Actuele belastingverplichtingen		9.879	19.821
Handelsschulden		153.198	135.585
Overige kortlopende verplichtingen		27.322	19.776
Voorzieningen	20	4.826	5.880
Uitgestelde opbrengsten	21	1.313	910
Overige financiële instrumenten	22	1.762	3.209
Kortlopende verplichtingen		347.820	498.666
Totaal verplichtingen		422.433	584.043

Totaal eigen vermogen en verplichtingen**741.813 889.984**

1) De presentatie van de uitgestelde belastingvorderingen en de uitgestelde belastingverplichtingen is aangepast in de vergelijkende cijfers 2015 voor vergelijkingsdoeleinden.

2) Naar aanleiding van een uitspraak van de IFRS Interpretation Committee (IFRIC) in april 2016 worden de bedragen in de 'notional cash pooling arrangements' vanaf 2016 bruto gepresenteerd; deze stelselwijziging wordt retrospectief toegepast.

De bij de rubrieken vermelde cijfers verwijzen naar de toelichtingen.

5.2 Geconsolideerde winst- en verliesrekening

(in duizenden euro)

	notes	2016	2015
Netto-omzet	1	1.048.152	986.402
Kostengedeelte van de mutaties in voorraden gereed product en goederen in bewerking		33	1.310
Gebruikte grond- en hulpstoffen		-733.380	-673.412
Personeelskosten ¹⁾	2	-121.781	-122.894
Afschrijvingen, amortisatie en bijzondere waardevermindingsverliezen	3	-10.340	-10.058
Overige bedrijfskosten ¹⁾	4	-122.287	-122.814
Bedrijfsresultaat		60.397	58.534
Financiële baten	5	679	616
Financiële lasten	5	-8.952	-9.689
Nettofinancieringslasten		-8.273	-9.073
Aandeel in resultaat deelnemingen verwerkt volgens de 'equity'-methode en gerelateerde bijzondere waardeverminderingen, na belastingen	11	571	-930
Resultaat voor belastingen		52.695	48.531
Winstbelastingen	6	-20.403	-16.245
Nettowinst		32.292	32.286
Winst per aandeel (in euro)			
Winst per aandeel	7	1,26	1,26
Gewogen gemiddeld aantal uitstaande aandelen		25.623.405	25.116.249
Winst per aandeel (verwaterd)		1,25	1,25
Gewogen gemiddeld aantal uitstaande aandelen (verwaterd)		25.790.571	25.267.645

¹⁾ De presentatie van de personeelskosten en overige bedrijfskosten is aangepast in de vergelijkende cijfers 2015 voor vergelijkingsdoeleinden.

De bij de rubrieken vermelde cijfers verwijzen naar de toelichtingen.

5.3 Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten

(in duizenden euro)

		2016	2015
Nettowinst		32.292	32.286
Posten die nooit zullen worden overgeboekt naar het resultaat			
Herwaardering van toegezegd pensioenverplichting (-actief)	17	-3.675	-1.858
Gerelateerde belastingen en aanpassing belastingtarief	19	-1.798	622
Posten die zijn of kunnen worden overgeboekt naar het resultaat			
Buitenlandse activiteiten - valutaomrekenverschillen		-6.359	4.069
Kasstroomafdekkingen - effectief deel van veranderingen in reële waarde		1.666	8.817
Kasstroomafdekkingen - overgeboekt naar het gerealiseerde resultaat		1.182	-10.433
Gerelateerde belastingen	19	-712	380
Totaal gerealiseerde en niet-gerealiseerde resultaten		22.597	33.883

De bij de rubrieken vermelde cijfers verwijzen naar de toelichtingen.

5.4 Geconsolideerd kasstroomoverzicht

(in duizenden euro)

	<i>notes</i>	2016	2015
Kasstroom uit operationele activiteiten			
Nettowinst		32.292	32.286
Aanpassingen voor:			
- Afschrijvingen, amortisatie en (terugneming) bijzondere waardevermindervingsverliezen	3	10.348	10.085
- Nettofinancieringslasten	5	8.273	9.073
- Aandeel in resultaat deelnemingen verwerkt volgens de 'equity'-methode, na belastingen	11	-571	930
- Op aandelen gebaseerde betalingstransacties met afwikkeling in eigenvermogensinstrumenten		-61	239
- Boekwinst op verkoop van materiële vaste activa	3	-8	-27
- Belastinglast	6	20.403	16.245
		70.676	68.831
Mutatie in:			
- Voorraden		13.532	-83.485
- Handels- en overige vorderingen		-4.766	-7.073
- Handelsschulden en overige te betalen schulden		17.390	23.577
- Voorzieningen, personeelsbeloningen en uitgestelde opbrengsten		7.149	-1.284
Kasstroom uit bedrijfsactiviteiten		103.981	566
Betaalde rente		-9.342	-9.976
Betaalde winstbelastingen		-19.162	-9.750
Kasstroom uit operationele activiteiten		75.477	-19.160
Kasstroom uit investeringsactiviteiten			
Ontvangen rente		556	707
Ontvangen dividend	11	218	292
Opbrengst uit de verkoop van materiële vaste activa		111	385
Verwerving dochterondernemingen, na aftrek van verworven geldmiddelen		-681	-1.819
Verwerving van materiële vaste activa	8	-11.598	-10.529
Verwerving van immateriële vaste activa	10	-1.192	-1.082
Verwerving van overige financiële vaste activa		-1.597	-
Uitgaven in het kader van ontwikkelingsactiviteiten	10	-33	-
Nettokasstroom uit (gebruikt bij) investeringsactiviteiten		-14.216	-12.046
Vrije kasstroom ¹⁾		61.261	-31.206
Kasstroom uit financieringsactiviteiten			
Aflossing van opgenomen rentedragende leningen	16	-12.632	-12.631
Betaald dividend		-8.793	-8.654
Opname (aflossing) doorlopende kredietfaciliteit	16	-65.950	48.706
Nettokasstroom uit (gebruikt bij) financieringsactiviteiten		-87.375	27.421
Netto-toename (afname) van geldmiddelen en rekeningcourantkredieten banken		-26.114	-3.785
Geldmiddelen en rekeningcourantkredieten banken op 1 januari	14	-13.365	-10.416
Effect van valuatakoers- en omrekenverschillen op geldmiddelen en rekeningcourantkredieten banken		999	836
Geldmiddelen en rekeningcourantkredieten banken op 31 december	14	-38.480	-13.365

1) Vrije kasstroom is gedefinieerd als het saldo van de nettokasstroom uit operationele activiteiten en gebruikt bij investeringsactiviteiten

De bij de rubrieken vermelde cijfers verwijzen naar de toelichtingen.

5.5 Geconsolideerd overzicht van veranderingen in het eigen vermogen

(in duizenden euro)

	Aandelen- kapitaal	Agio	Afdekkings- reserve	Reserve omrekenings- verschillen	Overige wettelijke reserve	Overige reserve	Totaal eigen vermogen
Stand op 1 januari 2015	249	44.384	2.315	-6.542	5.105	235.596	281.107
Totaal gerealiseerde en niet-gerealiseerde resultaten							
Nettowinst	-	-	-	-	-	32.286	32.286
Niet-gerealiseerde resultaten	-	-	-1.236	4.069	-80	-1.156	1.597
Totaal	-	-	-1.236	4.069	-80	31.130	33.883
Transacties met eigenaars van de Vennootschap							
Dividenden toegekend	-	-	-	-	-	-15.172	-15.172
Stockdividenden	4	-4	-	-	-	6.518	6.518
Op aandelen gebaseerde betalingstransacties	-	-116	-	-	-	355	239
Overige mutaties	-	-	-	-	-20	-614	-634
Totaal	4	-120	-	-	-20	-8.913	-9.049
Stand op 31 december 2015	253	44.264	1.079	-2.473	5.005	257.813	305.941
	Aandelen- kapitaal	Agio	Afdekkings- reserve	Reserve omrekenings- verschillen	Overige wettelijke reserve	Overige reserve	Totaal eigen vermogen
Stand op 1 januari 2016	253	44.264	1.079	-2.473	5.005	257.813	305.941
Totaal gerealiseerde en niet-gerealiseerde resultaten							
Nettowinst	-	-	-	-	-	32.292	32.292
Niet-gerealiseerde resultaten	-	-	2.136	-6.359	-	-5.473	-9.696
Totaal	-	-	2.136	-6.359	0	26.819	22.597
Transacties met eigenaars van de Vennootschap							
Dividenden toegekend	-	-	-	-	-	-18.215	-18.215
Stockdividenden	5	-5	-	-	-	9.422	9.422
Op aandelen gebaseerde betalingstransacties	-	-525	-	-	-	464	-61
Overige mutaties	-	-	-	-	1.975	-2.278	-303
Totaal	5	-530	-	-	1.975	-10.607	-9.157
Stand op 31 december 2016	258	43.734	3.215	-8.832	6.980	274.025	319.380

5.6 Toelichting op de geconsolideerde jaarrekening

voor het boekjaar eindigend op 31 december 2016

1. Algemene informatie

Accell Group N.V. ("Accell Group") te Heerenveen staat aan het hoofd van een groep van rechtspersonen. Een overzicht van de gegevens op grond van de artikelen 2:379 en 2:414 BW, is opgenomen in toelichting 11 Deelnemingen. Accell Group is met haar groep van ondernemingen op internationaal niveau actief met het ontwerp, de ontwikkeling, productie, marketing en verkoop van innovatieve en kwalitatief hoogwaardige fietsen en fietsonderdelen en -accessoires.

2. Basis voor opstelling

A. Overeenstemmingsverklaring

De geconsolideerde jaarrekening is opgesteld in overeenstemming met International Financial Reporting Standards zoals aanvaard door de Europese Unie (EU-IFRS) en met artikel 2:362 lid 9 van het Burgerlijk Wetboek (BW).

De geconsolideerde jaarrekening is op 9 maart 2017 goedgekeurd voor publicatie door de Raad van Bestuur.

B. Waarderingsbasis

De geconsolideerde jaarrekening is opgesteld op basis van historische kosten, met uitzondering van de volgende posten die op iedere balansdatum zijn gewaardeerd op een alternatieve basis:

- afgeleide financiële instrumenten: gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het eigen vermogen: waardering op basis van reële waarde;
- netto activa (verplichtingen) uit hoofde van toegezegd-pensioenregelingen: waardering tegen de reële waarde van de fondsbeleggingen verminderd met de contante waarde van de toegezegde pensioenrechten.

C. Functionele valuta en presentatievaluta

De jaarrekening wordt gepresenteerd in de euro, die fungeert als de functionele valuta van Accell Group.

D. Gebruik van schattingen

Bij het opstellen van deze geconsolideerde jaarrekening heeft Accell Group oordelen gevormd en schattingen en veronderstellingen gemaakt 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. De schattingen en onderliggende veronderstellingen worden voortdurend beoordeeld. Herzieningen van schattingen worden prospectief verwerkt.

Informatie over veronderstellingen en schattingsonzekerheden die een aanmerkelijk risico in zich bergen van een materiële aanpassing in het jaar eindigend op 31 december 2016, is opgenomen in de volgende onderdelen van de toelichting:

- Toelichting 17 – waardering van verplichtingen uit hoofde van toegezegd-pensioenregelingen: belangrijke actuariële veronderstellingen;
- Toelichting 19 – verwerking van latente belastingvorderingen: beschikbaarheid van toekomstige fiscale winsten die kunnen worden gebruikt ter voorwaartse compensatie van fiscale verliezen;
- Toelichting 9 en 10 – test op bijzondere waardeverminderingen: belangrijke veronderstellingen die ten

- grondslag liggen aan de realiseerbare waarden, inclusief de realiseerbaarheid van ontwikkelingskosten;
- Toelichting 20 – verwerking en waardering van voorzieningen: belangrijke veronderstellingen over de waarschijnlijkheid en omvang van een uitstroom van middelen.

Bepaling van de reële waarde

Voor een aantal waarderingsgrondslagen en toelichtingen is bepaling van de reële waarde vereist, voor zowel financiële als niet-financiële activa en verplichtingen. Bij het bepalen van de reële waarde van een actief of een verplichting maakt Accell Group zoveel mogelijk gebruik van op de markt waarneembare gegevens. De reële waarden worden ingedeeld naar verschillende niveaus op basis van een reële-waardehiërarchie, afhankelijk van de inputs op basis waarvan de waarderingstechnieken zijn toegepast. De verschillende niveaus zijn als volgt gedefinieerd:

- *Niveau 1*: genoteerde marktprijzen (niet gecorrigeerd) in actieve markten voor identieke activa of verplichtingen.
- *Niveau 2*: input die geen onder niveau 1 vallende genoteerde marktprijzen betreft en die waarneembaar is voor het actief of de verplichting, hetzij rechtstreeks (i.c. in de vorm van prijzen) hetzij indirect (i.c. afgeleid van prijzen).
- *Niveau 3*: input voor het actief of de verplichting die niet is gebaseerd op waarneembare marktgegevens (niet-waarneembare input).

Indien de inputs die worden gebruikt voor het bepalen van de reële waarde van een actief of verplichting binnen verschillende niveaus van de reële-waardehiërarchie vallen, dan wordt de bepaalde reële waarde in zijn geheel ingedeeld in hetzelfde niveau van de reële-waardehiërarchie als de input van het laagste niveau die van belang is voor de gehele meting. Accell Group verwerkt eventuele herrubriceringen tussen de niveaus van de reële-waardehiërarchie aan het einde van de verslagperiode waarin de wijziging zich heeft voorgedaan.

Meer informatie over de veronderstellingen voor de bepaling van reële waarden is opgenomen in de volgende noten:

- Toelichting 18 – Op aandelen gebaseerde betalingen;
- Toelichting 22 – Financiële instrumenten – reële waarde en risicobeheer.

E. Stelselwijziging

Met uitzondering van de hieronder genoemde wijziging 'Saldering van financiële activa en financiële verplichtingen' zijn er geen stelselwijzigingen, effectief van 1 januari 2016, die Accell Group in materiële zin beïnvloeden.

Saldering van financiële activa en financiële verplichtingen

IAS 32 'Financiële instrumenten: Presentatie' schrijft voor dat een financieel actief en een financiële verplichting gesaldeerd moeten worden en het nettobedrag in de balans opgenomen moet worden als en alleen als een entiteit: (a) een in rechte afdwingbaar recht heeft om de opgenomen bedragen te salderen en (b) voornemens is om de verplichting op nettobasis af te wikkelen of om de vordering te realiseren op hetzelfde moment dat de verplichting wordt afgewikkeld.

In april 2016 heeft de IFRS Interpretation Committee (IFRIC) een 'Agenda Rejection Notice' ('ARN') gepubliceerd over het salderen van 'notional cash pooling' producten in de balans. Centraal in deze 'ARN' staat de vraag of bepaalde 'cash pooling arrangements' aan de voorwaarden van saldering uit IAS 32 voldoen. IFRS zelf is 'principle-based' en beschrijft niet op welke wijze het voornemen om op nettobasis af te wikkelen aangetoond kan worden. In de 'ARN' heeft IFRIC verduidelijkt dat het afwikkelen van de bedragen in één salderingsrekening aan het einde van de periode dient plaats te vinden om het voornemen van op nettobasis af te wikkelen te demonstreren.

Als reactie op de 'ARN' rapporteert Accell Group haar geldmiddelen en rekeningcourantkredieten banken binnen de 'notional cash pooling arrangements' vanaf 2016 bruto. Accell Group heeft wel het wettelijk afdwingbaar recht (op contractbasis) om de bedragen in de 'notional cash pooling arrangements' te salderen, maar heeft niet alle bedragen aan het einde van de periode afgewikkeld en daardoor het voornemen om op nettobasis af te wikkelen niet kunnen demonstreren.

Accell Group past de stelselwijziging retrospectief toe; de vergelijkende cijfers zijn aangepast. Per balansdatum bevatten zowel de geldmiddelen als de rekeningcourantkredieten banken € 38,4 miljoen (2015: € 158,2 miljoen) waarop offset-regelingen van toepassing zijn, maar waarvoor op basis van de 'ARN' geen saldering is toegestaan. Geldmiddelen, rekeningcourantkredieten banken, totaal activa en totaal verplichtingen nemen hierdoor in 2016 toe met € 38,4 miljoen (2015: € 158,2 miljoen). Accell heeft eind 2016 een groot deel van de uitstaande bedragen afgewikkeld; dit heeft geresulteerd in significant lagere balansstanden in vergelijking tot 2015.

De stelselwijziging leidt tot een verlenging van de balans, maar heeft voor 2015 en 2016 geen effect op het eigen vermogen van Accell Group of de financiële ratio's in de financieringsovereenkomst. Om deze reden vindt Accell Group de aanpassingen niet materieel en heeft derhalve geen additionele balans per 1 januari 2015 opgenomen.

3. Belangrijke grondslagen voor financiële verslaggeving

Accell Group heeft de hierna uiteengezette grondslagen voor financiële verslaggeving consistent toegepast voor alle gepresenteerde perioden in deze geconsolideerde jaarrekening.

Bepaalde vergelijkende bedragen in de geconsolideerde balans en winst- en verliesrekening zijn opnieuw gepresenteerd of geclassificeerd als gevolg van een wijziging in het voornemen om de uitgestelde belastingvorderingen en -schulden gelijktijdig af te wikkelen (zie toelichting 19 Uitgestelde belastingen) en een wijziging in de classificatie van bepaalde personeelskosten gedurende het lopende jaar (zie toelichting 2 Personeelskosten en 4 Overige bedrijfskosten). De vergelijkende bedragen in de informatie over de te rapporteren segmenten (toelichting 1. Operationele segmenten) zijn eveneens opnieuw gepresenteerd of geclassificeerd als gevolg van wijzigingen. Vanaf 2016 worden de deelnemingen verwerkt volgens de 'equity'-methode en het bijbehorende resultaat gealloceerd aan de operationele segmenten. De financiering daarentegen wordt niet meer gealloceerd aan de operationele segmenten.

A. Consolidatiegrondslagen

i. Bedrijfscombinaties

Accell Group verwerkt bedrijfscombinaties op basis van de overnamemethode per de datum waarop de zeggenschap overgaat naar de Accell Group. De voor de overname overgedragen vergoeding wordt in het algemeen gewaardeerd tegen reële waarde, evenals de verworven netto identificeerbare activa. Eventuele goodwill die hieruit voortvloeit, wordt jaarlijks getoetst op bijzondere waardeverminderingen. Eventuele boekwinst uit een voordelige koop wordt direct verwerkt in het resultaat. Transactiekosten worden verwerkt wanneer zij worden gemaakt, behalve als zij betrekking hebben op de uitgifte van vreemd- of eigenvermogensinstrumenten.

In de overgedragen vergoeding is geen bedrag begrepen voor de afwikkeling van bestaande relaties. Een dergelijk bedrag wordt in het algemeen verwerkt in het resultaat.

De reële waarde van een eventuele voorwaardelijke vergoeding wordt op overnamedatum opgenomen. Indien een verplichting om een voorwaardelijke vergoeding te betalen voldoet aan de definitie van een financieel instrument dat wordt geclassificeerd als eigen vermogen, vindt geen latere herwaardering plaats en wordt de afwikkeling verantwoord binnen het eigen vermogen. Als dit niet het geval is, wordt de voorwaardelijke vergoeding geherwaardeerd tegen reële waarde en worden wijzigingen in de reële waarde na eerste opname opgenomen in de winst-en-verliesrekening.

ii. Dochterondernemingen

Dochterondernemingen zijn die entiteiten waarover Accell Group zeggenschap heeft. Accell Group heeft zeggenschap over een entiteit indien zij op basis van haar betrokkenheid bij de entiteit is blootgesteld aan, dan wel recht heeft op, variabele rendementen en het vermogen heeft die rendementen te beïnvloeden aan de hand van haar zeggenschap over de entiteit. De jaarrekeningen van dochterondernemingen zijn in de geconsolideerde jaarrekening opgenomen vanaf de datum waarop voor het eerst sprake is van zeggenschap tot aan het moment waarop de zeggenschap eindigt.

iii. Verlies van zeggenschap

Indien Accell Group de zeggenschap over een dochteronderneming verliest, worden de activa en verplichtingen en eventueel hiermee samenhangende minderheidsbelangen en andere eigenvermogenscomponenten niet langer in de balans verantwoord. De eventueel behaalde boekwinst of het boekverlies wordt opgenomen in de winst of het verlies. Indien Accell Group een belang behoudt in de voormalige dochteronderneming, wordt dat vanaf het moment van het verlies van zeggenschap gewaardeerd tegen reële waarde.

iv. Belangen in deelnemingen verwerkt volgens de 'equity'-methode

De belangen van Accell Group in deelnemingen verwerkt volgens de 'equity'-methode bestaan uit belangen in geassocieerde deelnemingen en een joint-venture.

Geassocieerde deelnemingen zijn die entiteiten waarin Accell Group invloed van betekenis heeft op het financiële en operationele beleid, maar waarover zij geen zeggenschap heeft. Een joint-venture is een overeenkomst waarover Accell Group gezamenlijke zeggenschap uitoefent, en waarbij Accell Group eerder rechten heeft ten aanzien van de netto-activa van de overeenkomst dan rechten ten aanzien van de activa en verplichtingen ten aanzien van de schulden.

Geassocieerde deelnemingen en joint-ventures waarover gezamenlijk de zeggenschap wordt uitgeoefend, worden verantwoord op basis van de 'equity'-methode en worden bij de eerste verwerking gewaardeerd tegen kostprijs. In die kostprijs van de deelneming zijn de transactiekosten inbegrepen. Na de eerste verwerking bevat de geconsolideerde jaarrekening het aandeel van Accell Group in de gerealiseerde en niet-gerealiseerde resultaten van de deelnemingen verwerkt volgens de 'equity'-methode, tot aan de datum waarop voor het laatst sprake is van invloed van betekenis of gezamenlijke zeggenschap.

v. Eliminatie van transacties bij consolidatie

Intragroepssaldi en -transacties, alsmede eventuele niet-gerealiseerde winsten en verliezen uit intragroepstransacties worden geëlimineerd. Niet-gerealiseerde winsten uit hoofde van transacties met deelnemingen verwerkt volgens de 'equity'-methode worden geëlimineerd naar rato van het belang dat Accell Group in de deelneming heeft. Niet-gerealiseerde verliezen worden op dezelfde wijze geëlimineerd als niet-gerealiseerde winsten, maar alleen voor zover er geen aanwijzing is voor een bijzondere waardevermindering.

B. Opbrengsten

Opbrengsten uit de verkoop van goederen worden verwerkt wanneer de significante risico's en voordelen van het eigendom zijn overgedragen aan de klant, inning van de vergoeding waarschijnlijk is, de hiermee verband houdende kosten en eventuele retouren van goederen betrouwbaar kunnen worden ingeschat, er geen sprake is van voortgezette betrokkenheid bij de goederen, en de omvang van de opbrengsten betrouwbaar kan worden bepaald. Opbrengsten worden gewaardeerd na aftrek van retouren, handels- en volumekortingen.

Het moment van overdracht van risico's en voordelen varieert afhankelijk van de specifieke voorwaarden van de verkoopovereenkomst. Voor de verkoop van fietsen, onderdelen en accessoires vindt de overdracht doorgaans plaats op het moment dat het product is afgeleverd bij de opslagruimte van de klant; voor sommige internationale leveringen vindt de overdracht echter plaats op het moment dat de goederen bij de betreffende vervoerder zijn ingeladen. Voor dergelijke producten heeft de klant over het algemeen geen

recht op retournering.

C. Financieringsbaten en -lasten

De financieringsbaten en -lasten van Accell Group omvatten het volgende:

- rentebaten;
- rentelasten;
- bankkosten;
- dividendopbrengsten;
- valutakoerswinsten en -verliezen op financiële activa en financiële verplichtingen;
- winst op de herwaardering naar reële waarde van een reeds bestaand belang in een overgenomen partij;
- (terugneming van) bijzondere waardeverminderingverliezen op financiële activa (anders dan handelsvorderingen).

Rentebaten of -lasten worden verwerkt op basis van de effectieve-rentemethode. Dividendopbrengsten worden verwerkt in het resultaat op het moment dat het recht van Accell Group op ontvangst wordt gevestigd.

D. Vreemde valuta

i. Transacties in vreemde valuta

Transacties luidend in vreemde valuta worden naar de betreffende functionele valuta van de groepsmaatschappijen omgerekend tegen de geldende wisselkoersen op de transactiedata.

In vreemde valuta luidende monetaire activa en verplichtingen worden op balansdatum naar de functionele valuta omgerekend tegen de op die datum geldende wisselkoersen. In vreemde valuta luidende niet-monetaire activa en verplichtingen die tegen reële waarde worden gewaardeerd, worden naar de functionele valuta omgerekend tegen de wisselkoersen die golden op de data waarop de reële waarden werden bepaald. In vreemde valuta luidende niet-monetaire activa en verplichtingen die op basis van historische kosten worden gewaardeerd, worden niet opnieuw omgerekend.

Valutakoersverschillen worden in de regel opgenomen in het resultaat. Echter, valutakoersverschillen die optreden bij de omrekening van in aanmerking komende kasstroomafdekkingen, voor zover de afdekking effectief is, worden verwerkt in niet-gerealiseerde resultaten.

ii. Buitenlandse bedrijfsactiviteiten

De activa en verplichtingen van buitenlandse activiteiten, met inbegrip van goodwill en bij overnames opgetreden reële-waardecorrecties, worden in euro's omgerekend tegen de geldende wisselkoersen op verslagdatum. De opbrengsten en kosten van buitenlandse bedrijfsactiviteiten worden in euro's omgerekend tegen de wisselkoersen op de transactiedata.

Valutakoersverschillen worden opgenomen in niet-gerealiseerde resultaten en worden verwerkt in de reserve omrekeningsverschillen, behalve voor zover het valutakoersverschil wordt toegerekend aan minderheidsbelangen.

Indien een buitenlandse activiteit geheel of gedeeltelijk wordt verkocht, zodanig dat Accell Group de zeggenschap, invloed van betekenis dan wel gezamenlijke zeggenschap verliest, wordt het in verband met deze buitenlandse activiteit cumulatieve bedrag in de reserve omrekeningsverschillen overgeboekt naar het resultaat als onderdeel van de winst of het verlies op de verkoop. Indien Accell Group slechts een deel van het belang in een dochter verkoopt terwijl Accell Group wel zeggenschap houdt, wordt het betreffende evenredige aandeel in het cumulatieve bedrag toegerekend aan minderheidsbelangen. Indien Accell Group slechts een deel van het belang in een geassocieerde deelneming of joint-venture verkoopt terwijl Accell Group wel invloed van betekenis of gezamenlijke zeggenschap houdt, wordt het betreffende evenredige aandeel in het cumulatieve bedrag overgeboekt naar het resultaat.

Wanneer de afwikkeling van een monetaire post die te ontvangen is van of te betalen is aan een buitenlandse activiteit niet gepland noch waarschijnlijk is in de voorzienbare toekomst, worden de valutakoersverschillen op een dergelijke monetaire post beschouwd als onderdeel van de netto-investering in de buitenlandse activiteit. Dienovereenkomstig worden deze valutakoersverschillen opgenomen in niet-gerealiseerde resultaten en verwerkt in de reserve omrekeningsverschillen.

iii. Afdekking van netto-investering in buitenlandse activiteiten

Accell Group past geen hedge accounting toe op de valutakoersverschillen die ontstaan bij omrekening van de functionele valuta van de buitenlandse activiteit naar de functionele valuta van Accell Group (de euro).

E. Personeelsbeloningen

i. Kortetermijnpersoneelsbeloningen

Kortetermijnpersoneelsbeloningen worden verwerkt als kosten wanneer de daarmee verband houdende dienst wordt verricht. Er wordt een verplichting verwerkt voor het bedrag dat naar verwachting zal worden betaald als Accell Group een in rechte afdwingbare of feitelijke verplichting heeft om dit bedrag te betalen als gevolg van verrichte diensten door de werknemer en de verplichting betrouwbaar kan worden bepaald.

ii. Op aandelen gebaseerde betalingstransacties

De reële waarde op toekenningsdatum van in eigen-vermogensinstrumenten afgewikkelde, op aandelen gebaseerde betalingstransacties aan personeelsleden wordt in het algemeen opgenomen als een personeelslast, met een overeenkomstige verhoging van het eigen vermogen, verdeeld over de periode waarin de werknemers onvoorwaardelijk recht krijgen op de betalingen. Het als last op te nemen bedrag wordt aangepast voor het aantal betalingen waarbij naar verwachting zal worden voldaan aan de betreffende dienstverleningsvoorwaarden en niet-marktgerelateerde voorwaarden van onvoorwaardelijk worden, zodanig dat het uiteindelijk als last opgenomen bedrag is gebaseerd op het aantal betalingen waarbij op de datum waarop de toekenning onvoorwaardelijk wordt daadwerkelijk is voldaan aan de betreffende voorwaarden.

iii. Toegezegde-bijdrageregelingen

Verplichtingen in verband met bijdragen aan toegezegde-bijdrageregelingen worden verwerkt als kosten wanneer de gerelateerde prestaties worden verricht. Vooruitbetaalde bijdragen worden opgenomen als actief voor zover een terugbetaling in contanten of een verlaging van toekomstige betalingen beschikbaar is.

iv. Toegezegd-pensioenregelingen

De nettoverplichting van Accell Group uit hoofde van toegezegd-pensioenregelingen wordt voor iedere regeling afzonderlijk berekend door een schatting te maken van de pensioenaanspraken die werknemers hebben opgebouwd in de verslagperiode en voorgaande perioden, waarbij dat bedrag contant wordt gemaakt en verminderd met de reële waarde van de fondsbeleggingen.

De berekening van de toegezegd-pensioenverplichtingen wordt jaarlijks uitgevoerd door een gekwalificeerde actuaire volgens de 'projected unit credit'-methode. Wanneer de berekening resulteert in een potentieel actief voor Accell Group, wordt de opname van het actief beperkt tot een de contante waarde van economische voordelen beschikbaar in de vorm van eventuele toekomstige terugstortingen door het fonds of lagere toekomstige pensioenpremies. Bij de berekening van de contante waarde van economische voordelen wordt rekening gehouden met eventuele minimum financieringsverplichtingen die van toepassing zijn.

Herwaarderingen van de netto toegezegd-pensioenverplichting, die bestaat uit actuariële winsten en verliezen, het rendement op fondsbeleggingen (exclusief rente), worden direct verwerkt in niet-gerealiseerde resultaten. Accell Group bepaalt de nettorentelast (-bate) op de netto toegezegd-pensioenverplichting (actief) over de verslagperiode door de disconteringsvoet die is gebruikt voor het bepalen van de toegezegd-pensioenverplichting aan het begin van het jaar, toe te passen op de toenmalige netto toegezegd-pensioenverplichting (actief), rekening houdend met eventuele wijzigingen in

de netto toegezegd-pensioenverplichting (actief) gedurende de periode als gevolg van bijdragen en uitkeringen. Nettorentelasten en overige lasten met betrekking tot toegezegd-pensioenregelingen worden verwerkt in het resultaat.

Wanneer de pensioenaanspraken uit hoofde van een regeling worden gewijzigd of wanneer een regeling wordt ingeperkt, wordt de daaruit voortvloeiende wijziging in aanspraken met betrekking tot verstreken diensttijd of de winst of het verlies op die inperking direct verwerkt in het resultaat. Accell Group verantwoordt winsten of verliezen op de afwikkeling van een toegezegd-pensioenregeling op het moment dat de afwikkeling plaatsvindt.

v. Overige langetermijnpersoneelsbeloningen

De nettoverplichting van Accell Group uit hoofde van overige langetermijnpersoneelsbeloningen betreft het bedrag aan aanspraken die werknemers hebben opgebouwd in ruil voor hun diensten in de verslagperiode en voorgaande perioden. Deze aanspraken worden gediscoteerd om de contante waarde te bepalen. Herwaarderingen worden verwerkt in het resultaat in de periode waarin zij optreden.

F. Winstbelastingen

Winstbelastingen omvatten de over de verslagperiode verschuldigde en terug te ontvangen winstbelastingen en uitgestelde winstbelastingen. Winstbelastingen worden in het resultaat verwerkt, behalve voor zover deze betrekking hebben op een bedrijfscombinatie of op posten die rechtstreeks in het eigen vermogen of in niet-gerealiseerde resultaten worden opgenomen.

i. Actuele winstbelastingen

De actuele winstbelastingen omvatten de verwachte te betalen of terug te ontvangen belastingen over de fiscale winst of verlies over het boekjaar, en eventuele correcties op de over voorgaande jaren verschuldigde of terug te ontvangen belastingen. Het bedrag van de actuele winstbelastingen wordt bepaald op basis van de beste schatting van de belastingbete of -last, waarbij rekening wordt gehouden met eventuele onzekerheid met betrekking tot winstbelastingen. De actuele winstbelasting wordt berekend aan de hand van belastingtarieven die zijn vastgesteld op verslagdatum, dan wel waartoe materieel al op verslagdatum is besloten. De actuele winstbelasting omvat tevens eventuele belastingen voortvloeiend uit dividenden.

Actuele belastingvorderingen en -verplichtingen worden uitsluitend gesaldeerd als aan bepaalde criteria wordt voldaan.

ii. Uitgestelde winstbelastingen

Uitgestelde winstbelastingen worden opgenomen voor tijdelijke verschillen tussen de boekwaarden van activa en verplichtingen ten behoeve van de financiële verslaggeving en de fiscale boekwaarden van die posten. Uitgestelde belastingverplichtingen worden niet opgenomen voor:

- tijdelijke verschillen die verband houden met de eerste opname van activa of verplichtingen bij een transactie die geen bedrijfscombinatie betreft en die noch de commerciële noch de fiscale winst of verlies beïnvloedt;
- tijdelijke verschillen die verband houden met deelnemingen in dochterondernemingen, geassocieerde deelnemingen en joint ventures, voor zover Accell Group in staat is het tijdstip van afloop van deze tijdelijke verschillen te bepalen en het waarschijnlijk is dat ze niet zullen worden afgewikkeld in de voorzienbare toekomst; en
- belastbare tijdelijke verschillen die voortvloeien uit de eerste opname van goodwill.

Uitgestelde belastingvorderingen worden opgenomen voor onbenutte fiscale verliezen, ongebruikte fiscaal verrekenbare tegoeden en aftrekbare tijdelijke verschillen, voor zover het waarschijnlijk is dat er in de toekomst belastbare winsten beschikbaar zullen komen waartegen deze kunnen worden afgezet. Uitgestelde belastingvorderingen worden op iedere verslagdatum beoordeeld en worden verlaagd voor zover het niet langer waarschijnlijk is dat het daarmee samenhangende belastingvoordeel zal worden

gerealiseerd; dergelijke verlagingen worden teruggeboekt zodra het waarschijnlijk is dat in de toekomst belastbare winsten weer toenemen.

Niet-opgenomen uitgestelde belastingvorderingen worden op iedere verslagdatum opnieuw beoordeeld en worden opgenomen zodra het waarschijnlijk is dat er in de toekomst belastbare winsten beschikbaar zijn, waartegen ze kunnen worden gebruikt.

Uitgestelde winstbelastingen worden gewaardeerd op basis van de belastingtarieven die naar verwachting van toepassing zullen zijn bij afloop van de tijdelijke verschillen, op basis van belastingtarieven die op de verslagdatum zijn vastgesteld of materieel zijn vastgesteld. De waardering van uitgestelde winstbelastingen weerspiegelt de fiscale gevolgen die voortvloeien uit de wijze waarop Accell Group aan het eind van de verslagperiode verwacht de boekwaarde van haar activa en verplichtingen te realiseren of af te wikkelen.

Uitgestelde belastingvorderingen en -verplichtingen worden uitsluitend gesaldeerd als aan bepaalde criteria wordt voldaan.

G. Voorraden

De voorraden worden opgenomen tegen kostprijs of lagere netto-opbrengstwaarde. De kostprijs van de voorraden is gebaseerd op het 'eerst in, eerst uit'-beginsel (fifo). De kostprijs van goederen in bewerking en voorraden gereed product omvat een redelijk deel van de indirecte kosten op basis van de normale productiecapaciteit.

H. Materiële vaste activa

i. Verwerking en waardering

Materiële vaste activa worden gewaardeerd tegen kostprijs verminderd met cumulatieve afschrijvingen en cumulatieve bijzondere waardevermindingsverliezen. Een winst of verlies op de afstoting van een materieel vast actief wordt verwerkt in het resultaat (afschrijvingslasten).

ii. Afschrijvingen

Afschrijving wordt berekend teneinde de kosten van materiële vaste activa minus hun geschatte restwaarde lineair af te schrijven over hun geschatte gebruiksduur. Afschrijvingen worden ten laste van het resultaat gebracht. Op grond wordt niet afgeschreven.

De geschatte gebruiksduur voor de belangrijkste materiële vaste activa is als volgt:

Bedrijfsgebouwen	40 jaar
Machines en overige activa	3 - 12 jaar

Afschrijvingsmethoden, gebruiksduren en restwaarden worden op iedere verslagdatum opnieuw beoordeeld en, indien noodzakelijk, aangepast.

I. Immateriële activa en goodwill

i. Verwerking en waardering

Goodwill

Goodwill die voortvloeit uit de verwerving van dochterondernemingen wordt gewaardeerd tegen kostprijs minus cumulatieve bijzondere waardevermindingsverliezen.

Handelsmerken

Handelsmerken, die veelal voortvloeien uit de verwerving van dochterondernemingen, worden gewaardeerd tegen kostprijs minus cumulatieve bijzondere waardevermindingsverliezen. De

overgenomen handelsmerken bevinden zich in het midden- en hogere marktsegment met een veelal lange historie en traditie in de lokale en internationale markten waarin ze opereren. De levensduur van de handelsmerken is onbepaald; gebaseerd op een analyse van alle relevante factoren is er geen voorzienbare beperking aan de periode waarover de handelsmerken verwacht worden kasstromen te genereren voor Accell Group.

Onderzoek en ontwikkeling

Uitgaven voor onderzoeksactiviteiten worden verwerkt in het resultaat wanneer zij worden gedaan. Uitgaven voor ontwikkelingsactiviteiten worden alleen geactiveerd als de uitgaven betrouwbaar kunnen worden bepaald, het product of proces technisch en commercieel haalbaar is, toekomstige economische voordelen waarschijnlijk zijn en Accell Group van plan is en over voldoende middelen beschikt om de ontwikkeling te voltooien en het actief te gebruiken of te verkopen. Andere ontwikkelingskosten worden verwerkt in het resultaat wanneer zij worden gemaakt. Na de eerste opname worden geactiveerde ontwikkelingskosten gewaardeerd tegen kostprijs verminderd met cumulatieve amortisaties en cumulatieve bijzondere waardeverminderingverliezen.

Overige immateriële activa

De overige door Accell Group verworven immateriële activa (met inbegrip van klantenbestanden, licenties en patenten) met een eindige gebruiksduur worden gewaardeerd tegen kostprijs verminderd met cumulatieve amortisaties en cumulatieve bijzondere waardeverminderingverliezen.

ii. Uitgaven na eerste opname

Uitgaven na eerste opname worden uitsluitend geactiveerd wanneer hierdoor de toekomstige economische voordelen toenemen die zijn besloten in het specifieke actief waarop de uitgaven betrekking hebben. Alle overige uitgaven, inclusief uitgaven voor intern gegenereerde goodwill en handelsmerken, worden verwerkt in het resultaat wanneer zij worden gedaan.

iii. Amortisatie

Amortisatie wordt berekend teneinde de kosten van immateriële activa minus hun geschatte restwaarde lineair af te schrijven over hun geschatte gebruiksduur. Amortisaties worden in het algemeen verwerkt in het resultaat. Op goodwill en handelsmerken wordt niet afgeschreven.

De geschatte gebruiksduur luidt als volgt:

Klantbestanden	10 - 20 jaar
Licenties	10 jaar
Patenten	5 jaar
Software	3 - 5 jaar
Ontwikkelingskosten	3 - 5 jaar

Afschrijvingsmethoden, gebruiksduren en restwaarden worden op iedere verslagdatum opnieuw beoordeeld en, indien noodzakelijk, aangepast.

J. Financiële instrumenten

Accell Group classificeert niet-afgeleide financiële activa in de volgende categorieën: financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat, tot einde looptijd aangehouden financiële activa, en leningen en vorderingen.

Accell Group classificeert niet-afgeleide financiële verplichtingen in de volgende categorieën: financiële verplichtingen gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst of het verlies, en overige financiële verplichtingen.

i. Niet-afgeleide financiële activa en financiële verplichtingen – verwerken en niet langer verwerken

Accell Group verwerkt leningen en vorderingen initieel op de datum waarop ze ontstaan. Alle overige financiële activa en financiële verplichtingen worden initieel verwerkt op de transactiedatum waarop de betreffende entiteit van Accell Group partij wordt in de contractuele bepalingen van het instrument.

Accell Group neemt een financieel actief niet langer op in de balans als de contractuele rechten op de kasstromen uit het actief aflopen, of als Accell Group de contractuele rechten op de ontvangst van de kasstromen uit het financieel actief overdraagt door middel van een transactie waarbij nagenoeg alle aan het eigendom van dit actief verbonden risico's en voordelen worden overgedragen. Indien Accell Group een belang behoudt of creëert in de overgedragen financiële activa, dan wordt dit belang afzonderlijk als actief of verplichting opgenomen.

Accell Group neemt een financiële verplichting niet langer op in de balans als de contractuele verplichtingen worden kwijtgescholden of geannuleerd, of verlopen.

Financiële activa en verplichtingen worden gesaldeerd en het resulterende nettobedrag wordt in de balans gepresenteerd uitsluitend indien Accell Group een wettelijk afdwingbaar recht heeft op deze saldering en indien zij voornemens is om af te wikkelen op nettobasis dan wel het actief en de verplichting gelijktijdig af te wikkelen.

ii. Niet-afgeleide financiële activa – waardering

Financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat

Een financieel actief wordt geclassificeerd als gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat indien het wordt aangehouden voor handelsdoeleinden of als het bij eerste opname als zodanig is aangemerkt. Direct toerekenbare transactiekosten worden verwerkt in het resultaat wanneer zij worden gemaakt. Financiële activa die zijn gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat, worden gewaardeerd tegen reële waarde en eventuele wijzigingen daarin, inclusief eventuele rente of dividend, worden verantwoord in het resultaat.

Tot einde looptijd aangehouden financiële activa

Deze activa worden bij eerste opname gewaardeerd tegen reële waarde plus eventuele direct toerekenbare transactiekosten. Na eerste opname worden ze gewaardeerd tegen geamortiseerde kostprijs met behulp van de effectieve-rentemethode.

Leningen en vorderingen

Deze activa worden bij eerste opname gewaardeerd tegen reële waarde plus eventuele direct toerekenbare transactiekosten. Na eerste opname worden ze gewaardeerd tegen geamortiseerde kostprijs met behulp van de effectieve-rentemethode.

iii. Niet-afgeleide financiële verplichtingen – waardering

Niet-afgeleide financiële verplichtingen worden bij eerste opname gewaardeerd tegen reële waarde minus eventuele direct toerekenbare transactiekosten. Na eerste opname worden deze verplichtingen gewaardeerd tegen geamortiseerde kostprijs met behulp van de effectieve-rentemethode.

iv. Afgeleide financiële instrumenten en hedge accounting

Accell Group maakt gebruik van afgeleide financiële instrumenten (derivaten) om de valuta- en renterisico's af te dekken. Afgeleide financiële instrumenten worden bij de eerste opname gewaardeerd tegen reële waarde; eventuele direct toerekenbare transactiekosten worden verwerkt in het resultaat wanneer zij worden gemaakt. Na de eerste opname worden afgeleide financiële instrumenten tegen reële waarde gewaardeerd, en eventuele wijzigingen daarin worden in het algemeen verwerkt in het resultaat.

Kasstroomafdekkingen

Wanneer een afgeleid financieel instrument is aangewezen voor de afdekking van de variabiliteit van kasstromen, wordt het effectieve deel van de veranderingen in de reële waarde van het afgeleide financiële instrument verwerkt in niet-gerealiseerde resultaten en geaccumuleerd in de afdekkingsreserve. Het eventuele niet-effectieve deel van de veranderingen in de reële waarde van het afgeleide financiële instrument wordt direct verwerkt in het resultaat.

Het in eigen vermogen geaccumuleerde bedrag wordt opgenomen in niet-gerealiseerde resultaten en overgeboekt naar het resultaat in dezelfde periode of periodes dat de afgedekte positie van invloed is op het resultaat. Indien de afdekking tot de opname van een niet-financieel actief of niet-financiële verplichting leidt, wordt het in eigen vermogen geaccumuleerde bedrag overgeboekt in de eerste kostprijs van het bijbehorende actief of verplichting (IAS 39.98b).

Indien een afdekkingsinstrument niet langer voldoet aan de voorwaarden voor hedge accounting, afloopt, wordt verkocht, wordt beëindigd, wordt uitgeoefend, of indien de aanwijzing wordt ingetrokken, wordt hedge accounting prospectief beëindigd. Indien niet langer wordt verwacht dat de verwachte transactie zal plaatsvinden, wordt het in het eigen vermogen geaccumuleerde bedrag overgeboekt naar het resultaat.

v. Aandelenkapitaal

Gewone aandelen

De marginale kosten die rechtstreeks toerekenbaar zijn aan de uitgifte van gewone aandelen, na aftrek van eventuele belastingeffecten, worden in mindering gebracht op het eigen vermogen. Winstbelastingen over transactiekosten van eigen-vermogenstransacties worden verwerkt in overeenstemming met IAS 12.

K. Bijzondere waardeverminderingen

i. Niet-afgeleide financiële activa

Financiële activa die niet zijn aangewezen als gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat, met inbegrip van deelnemingen die worden verwerkt volgens de 'equity'-methode, worden op iedere verslagdatum beoordeeld om te bepalen of er objectieve aanwijzingen bestaan dat zij een bijzondere waardevermindering hebben ondergaan.

Objectieve aanwijzingen dat financiële activa onderhevig zijn aan een bijzondere waardevermindering zijn onder meer:

- het niet nakomen van betalingsverplichtingen door of achterstallige betalingen bij een debiteur;
- herstructurering van een aan Accell Group toekomend bedrag onder voorwaarden die Accell Group anders niet zou hebben overwogen;
- aanwijzingen dat een debiteur failliet zal gaan;
- nadelige veranderingen in de betalingsstatus van debiteuren.

Daarnaast geldt voor een belegging in eigenvermogensinstrumenten dat een significante of langdurige daling van de reële waarde ervan tot onder de kostprijs een objectieve aanwijzing is van een bijzondere waardevermindering.

Tegen gemortiseerde kosten gewaardeerde financiële activa

Aanwijzingen voor bijzondere waardeverminderingen van deze activa worden door Accell Group zowel op het niveau van individuele activa als op collectief niveau in aanmerking genomen. Van alle individueel significante activa wordt individueel beoordeeld of deze onderhevig zijn aan bijzondere waardevermindering. Activa waarvan is vastgesteld dat deze niet individueel onderhevig zijn aan een bijzondere waardevermindering, worden vervolgens collectief beoordeeld op een eventuele bestaande

bijzondere waardevermindering die nog niet op individueel niveau kan worden vastgesteld. Activa die niet individueel significant zijn, worden eveneens collectief beoordeeld op een eventuele bijzondere waardevermindering. Collectieve beoordeling wordt verricht door samenvoeging van activa met vergelijkbare risicokenmerken.

Bij de beoordeling van de collectieve waardevermindering gebruikt Accell Group historische trends met betrekking tot het tijdsbestek waarbinnen incassering plaatsvindt en de hoogte van gemaakte verliezen. De uitkomsten worden bijgesteld als Accell Group van oordeel is dat de huidige economische en kredietomstandigheden zodanig zijn dat het waarschijnlijk is dat de daadwerkelijke verliezen hoger dan wel lager zullen zijn dan historische trends suggereren.

Een bijzonder waardeverminderingverlies wordt berekend als het verschil tussen de boekwaarde van het actief en de contante waarde van de verwachte toekomstige kasstromen, gediscoteerd tegen de oorspronkelijke effectieve rentevoet van het actief. Verliezen worden verwerkt in het resultaat en worden tot uitdrukking gebracht in een voorzieningsrekening. Indien Accell Group van oordeel is dat er geen realistische vooruitzichten zijn op het realiseren van het actief, worden de desbetreffende bedragen afgewaardeerd. Als het bedrag van het bijzondere waardeverminderingverlies afneemt en deze afname objectief kan worden gerelateerd aan een gebeurtenis die heeft plaatsgevonden na de verwerking van het bijzondere waardeverminderingverlies in het resultaat, dan wordt het eerder verwerkte bijzondere waardeverminderingverlies teruggenomen via het resultaat.

Deelnemingen verwerkt volgens de 'equity'-methode

Bijzondere waardeverminderingverliezen op deelnemingen verwerkt volgens de 'equity'-methode worden bepaald door vergelijking van de realiseerbare waarde van de deelneming met zijn boekwaarde. Een bijzonder waardeverminderingverlies wordt verwerkt in het resultaat, en wordt teruggenomen in geval van een positieve verandering in de schattingen die worden gebruikt ter bepaling van de realiseerbare waarde.

ii. Niet-financiële activa

Op iedere verslagdatum wordt de boekwaarde van de niet-financiële activa van Accell Group, uitgezonderd voorraden en uitgestelde belastingvorderingen, opnieuw bezien om te bepalen of er aanwijzingen zijn voor bijzondere waardeverminderingen. Indien dergelijke aanwijzingen bestaan, wordt een schatting gemaakt van de realiseerbare waarde van het actief. Van goodwill en handelsmerken wordt ieder jaar een schatting gemaakt van de realiseerbare waarde.

Voor de toetsing op bijzondere waardeverminderingen worden activa samengevoegd in de te onderscheiden groep activa die uit voortgezet gebruik kasstromen genereert die in hoge mate onafhankelijk zijn van de inkomende kasstromen van andere activa of kasstroomgenererende eenheden. De in een bedrijfscombinatie verworven goodwill wordt toegerekend aan (groepen van) kasstroomgenererende eenheden die naar verwachting zullen profiteren van de synergievoordelen van de combinatie.

De realiseerbare waarde van een actief of een kasstroomgenererende eenheid is de hoogste van de bedrijfswaarde en de reële waarde minus verkoopkosten. Bij het bepalen van de bedrijfswaarde wordt de contante waarde van de geschatte toekomstige kasstromen berekend met behulp van een disconteringsvoet vóór belasting die een afspiegeling is van zowel de actuele marktinschattingen van de tijdswaarde van geld als van de specifieke risico's met betrekking tot het actief of de kasstroomgenererende eenheid.

Een bijzonder waardeverminderingverlies wordt verwerkt als de boekwaarde van een actief of de kasstroomgenererende eenheid waartoe het actief behoort, hoger is dan de geschatte realiseerbare waarde. Bijzondere waardeverminderingverliezen worden verwerkt in het resultaat. Zij worden eerst in mindering gebracht op de boekwaarde van eventueel aan de kasstroomgenererende eenheid toegerekende goodwill en vervolgens naar rato in mindering gebracht op de boekwaardes van de overige

activa van de kasstroomgenererende eenheid.

Bijzondere waardevermindingsverliezen met betrekking tot goodwill worden niet teruggenomen. Voor andere activa wordt een bijzonder waardevermindingsverlies uitsluitend teruggenomen voor zover de boekwaarde van het actief niet hoger wordt dan de boekwaarde, na aftrek van afschrijvingen of amortisatie, die zou zijn vastgesteld als geen bijzonder waardevermindingsverlies was opgenomen.

L. Voorzieningen

Voorzieningen worden bepaald door de verwachte toekomstige kasstromen contant te maken op basis van een disconteringsvoet vóór belasting die een afspiegeling is van de actuele marktinschattingen van de tijdswaarde van geld en van de specifieke risico's met betrekking tot de verplichting. De oprenting van de voorziening wordt verwerkt als financieringslast.

4. Nog niet toegepaste nieuwe standaarden en interpretaties

Een aantal nieuwe standaarden is pas van kracht voor boekjaren die beginnen na 1 januari 2016 en vervroegde toepassing is toegestaan. Accell Group heeft echter bij het opstellen van deze geconsolideerde jaarrekening de volgende nieuwe en aangepaste standaarden niet toegepast:

- IFRS 9 Financiële Instrumenten (van kracht vanaf het jaar eindigend 31 december 2018); en
- IFRS 15 Opbrengsten uit contracten met klanten (van kracht vanaf het jaar eindigend 31 december 2018); en
- IFRS 16 Leases (van kracht vanaf het jaar eindigend 31 december 2019).

De nieuwe standaarden IFRS 9 'Financiële Instrumenten' en IFRS 15 'Opbrengsten uit contracten met klanten' hebben naar verwachting geen materiële impact op waardering en classificatie van de activa en verplichtingen, de winst- en verliesrekening of kasstromen van Accell Group. IFRS 16 'Leases', de vervangende standaard voor IAS 17 'Leases', zal primair de verslaggeving van leaseovereenkomsten beïnvloeden, en zal resulteren in het verwerken van bijna alle leaseovereenkomsten op de balans.

5.7 Toelichtingen

1. Operationele segmenten

Accell Group onderscheidt de operationele segmenten Fietsen en Fietsonderdelen en -accessoires. Het rendements- en risicoprofiel per segment wordt bepaald door de aard van de activiteiten en producten die worden voortgebracht.

Onderstaand is een overzicht opgenomen van informatie over elk van de te rapporteren segmenten. Het resultaat voor rente en belastingen wordt gebruikt om de performance te meten, omdat het management deze informatie het meest relevant acht voor de beoordeling van de resultaten van de segmenten ten opzichte van andere entiteiten die in deze sectoren actief zijn.

A. Informatie over de te rapporteren segmenten

	Fietsen		Fietsonderdelen en -accessoires	
	2016	2015	2016	2015
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Externe opbrengsten	785.536	719.021	262.616	267.381
Opbrengst uit transacties tussen segmenten	32.243	25.825	19.958	22.033
Segmentopbrengsten	817.779	744.846	282.574	289.414
Segmentwinst (-verlies) vóór rente en belastingen ¹⁾	56.385	60.537	17.493	15.622
Afschrijvingen en amortisatie	7.350	6.916	2.901	2.529
Aandeel resultaat deelnemingen verwerkt volgens 'equity'-methode	571	282	-	-1.212
Te rapporteren activa van segment ¹⁾	537.171	549.078	146.508	170.834
Deelnemingen verwerkt volgens de 'equity'-methode	6.947	4.981	-	-
Investeringsuitgaven	9.876	6.883	1.639	5.036
Te rapporteren verplichtingen van segment ¹⁾	187.126	165.314	33.865	35.070

¹⁾ De vergelijkende cijfers zijn aangepast voor presentatiedoelinden. Voor de toelichting op de wijzigingen wordt verwezen naar de belangrijke grondslagen voor financiële verslaggeving.

B. Aansluiting van informatie over de te rapporteren segmenten

	2016	2015
	€ x 1.000	€ x 1.000
i. Opbrengsten		
Totale opbrengsten van de te rapporteren segmenten	1.100.353	1.034.260
Eliminatie opbrengsten tussen segmenten	-52.201	-47.858
Geconsolideerde opbrengsten	1.048.152	986.402
ii. Resultaat voor belastingen		
Totale winst (verlies) vóór rente en belastingen van de te rapporteren segmenten ¹⁾	73.878	76.159
Niet-toegerekende bedragen:		
- Rentebaten	679	616
- Rentelasten (incl. financieringslasten)	-8.952	-9.689
- Overige bedrijfslasten	-12.910	-18.555
Geconsolideerde winst (verlies) vóór belastingen	52.695	48.531
iii. Activa		
Totale activa van de te rapporteren segmenten ¹⁾	683.679	719.912
Overige niet-toegerekende bedragen ¹⁾	58.134	170.072
Geconsolideerde totale activa	741.813	889.984
iv. Verplichtingen		
Totale passiva van de te rapporteren segmenten ¹⁾	220.991	200.384
Overige niet-toegerekende bedragen ¹⁾	201.442	383.659
Geconsolideerde totale passiva	422.433	584.043

1) De vergelijkende cijfers zijn aangepast voor presentatiedoeleinden. Voor de toelichting op de wijzigingen wordt verwezen naar de belangrijke grondslagen voor financiële verslaggeving.

Geografische informatie

De geografische segmenten zijn gebaseerd op de fysieke plaats van de activa. De in de geografische segmenten gerapporteerde verkopen aan externe klanten is gebaseerd op de geografische locatie van de klanten.

	Netto-omzet		Vaste activa ¹⁾	
	2016	2015	2016	2015
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Nederland	223.608	222.366	33.792	31.677
Duitsland	265.937	227.271	50.394	50.188
Overig Europa	404.719	367.634	73.556	72.249
Noord-Amerika	118.577	138.308	14.787	13.265
Overige landen	35.311	30.823	10.588	10.618
Totaal	1.048.152	986.402	183.117	177.997

1) De vaste activa bevatten conform IFRS 8.33b geen belastingvorderingen en pensioenvorderingen

2. Personeelskosten

De personeelskosten zijn als volgt samengesteld:

	2016	2015
	€ x 1.000	€ x 1.000
Lonen en salarissen	96.457	97.849
Sociale lasten	13.649	13.600
Pensioenpremies	6.344	5.305
Winstdeling	985	2.211
Op aandelen gebaseerde beloningen	464	355
Overige personeelskosten ¹⁾	3.882	3.574
Personeelskosten	121.781	122.894

1) De vergelijkende cijfers 2015 zijn gewijzigd vanwege een presentatiecorrectie van overige bedrijfskosten naar personeelskosten.

3. Afschrijvingen

De afschrijvingslasten zijn als volgt samengesteld:

	2016	2015
	€ x 1.000	€ x 1.000
Afschrijvingslasten immateriële vaste activa	909	964
Bijzondere waardevermindering immateriële vaste activa	669	546
Afschrijvingslasten materiële vaste activa	8.770	8.575
Boekwinst bij verkoop materiële vaste activa	-8	-27
Afschrijvingslasten	10.340	10.058

4. Overige bedrijfskosten

	2016	2015
	€ x 1.000	€ x 1.000
Verkoopkosten	65.754	65.179
Algemene en administratiekosten	18.245	20.810
Leasekosten en voorwaardelijke huurlasten	7.825	8.013
Onderzoeks- en ontwikkelingskosten	1.770	1.179
Overige	28.693	27.633
Overige bedrijfskosten ¹⁾	122.287	122.814

¹⁾ De vergelijkende cijfers 2015 zijn gewijzigd vanwege een presentatiecorrectie van overige bedrijfskosten naar personeelskosten. Ook is de incidentele last Taiwan van € 4 miljoen opgenomen in de overige bedrijfskosten.

5. Nettofinancieringslasten

De nettofinancieringslasten zijn als volgt samengesteld:

	2016	2015
	€ x 1.000	€ x 1.000
Rentebaten	-679	-616
Rentelasten	7.502	7.650
Bankkosten	2.334	2.272
Valutakoersverschillen	-884	-233
Nettofinancieringslasten	8.273	9.073

Het beleid inzake rente- en valutarisico's is opgenomen onder toelichting 22. Financiële instrumenten - reële waarde en risicobeheer.

6. Belastingen

De belastingen verantwoord in de winst- en verliesrekening kunnen als volgt worden gespecificeerd:

	2016	2015	2016	2015
	€ x 1.000	€ x 1.000	%	%
Acute belastingen	18.973	17.085		
Latente belastingen	1.430	-840		
Belastingen in winst- en verliesrekening	20.403	16.245		
Belastingen op basis van gewogen gemiddelde toepasselijke tarief	13.158	12.108	25,0	24,9
Fiscaal niet-afrekbare bedragen	1.259	1.411	2,4	2,9
Deelnemingsvrijstelling	-199	-106	-0,4	-0,2
Voordeel uit belastingfaciliteiten	-1.284	-1.029	-2,4	-2,1
Niet-opgenomen uitgestelde belastingvorderingen	5.214	4.988	9,9	10,3
Aanpassingen van acute belastingen inzake voorgaande jaren	465	-51	0,9	-0,1
Aanpassingen van latente belastingen inzake voorgaande jaren	1.790	-1.076	3,4	-2,2
Belastingen in winst- en verliesrekening	20.403	16.245	38,7	33,5

De effectieve belastingdruk betreft de gerapporteerde belastinglasten welke kunnen worden toegerekend aan het boekjaar, gedeeld door het resultaat voor belastingen. De effectieve belastingdruk in 2016 bedraagt 38,7% (2015: 33,5%). De belastingdruk wordt negatief beïnvloed door het niet verder activeren van fiscaal compensabele verliezen en het afwaarderen van compensabele verliezen in Noord-Amerika.

7. Winst per aandeel

De berekening van de winst per aandeel en de verwaterde winst per aandeel is gebaseerd op de volgende gegevens:

	2016	2015
Winst t.b.v. winst per aandeel (nettowinst toekomend aan de aandeelhouders van Accell Group N.V.)	€ 32.292.400	€ 32.286.000
Aantal uitstaande aandelen per ultimo	25.834.236	25.270.327
Gewogen gemiddelde aantal uitstaande aandelen t.b.v. winst per aandeel	25.623.405	25.116.249
Mogelijk effect aandelenopties en voorwaardelijke aandelen op aandelenuitgifte	167.166	151.396
Gewogen gemiddelde aantal uitstaande aandelen (verwaterd)	25.790.571	25.267.645
Gerapporteerde winst per aandeel	€ 1,26	€ 1,29
Gerapporteerde winst per aandeel (verwaterd)	€ 1,25	€ 1,28
Correctiefactor conform IAS33	1,0000	0,9792
Winst per aandeel boekjaar	€ 1,26	€ 1,26
Winst per aandeel boekjaar (verwaterd)	€ 1,25	€ 1,25

8. Materiële vaste activa

Het verloop van de materiële vaste activa is als volgt:

	Bedrijfsgebouwen en terreinen	Machines en overige activa	Totaal materiële vaste activa
	€ x 1.000	€ x 1.000	€ x 1.000
Verkrijgingsprijs			
Stand per 1 januari 2015	65.234	105.258	170.492
Investeringen	445	10.084	10.529
Investeringen als gevolg van acquisities	-	292	292
Desinvesteringen	-920	-180	-1.100
Valuta omrekeningsverschillen	316	238	554
Stand per 1 januari 2016	65.075	115.692	180.767
Investeringen	1.157	10.441	11.598
Investeringen als gevolg van acquisities	-	-	-
Desinvesteringen	-5	-102	-107
Valuta omrekeningsverschillen	-587	-233	-820
Stand per 31 december 2016	65.640	125.798	191.438
Cumulatieve afschrijvingen			
Stand per 1 januari 2015	19.837	82.584	102.421
Afschrijvingen	1.198	7.377	8.575
Stand per 1 januari 2016	21.035	89.961	110.996
Afschrijvingen	1.236	7.534	8.770
Stand per 31 december 2016	22.271	97.495	119.766
Boekwaarde			
Stand per 1 januari 2016	44.040	25.731	69.771
Stand per 31 december 2016	43.369	28.303	71.672

9. Goodwill

Het verloop van de goodwill is als volgt:

	2016	2015
	€ x 1.000	€ x 1.000
Kostprijs		
Stand per 1 januari	60.495	57.867
Toevoegingen als gevolg van acquisities	315	1.021
Valuta omrekeningsverschillen	598	1.607
Stand per 31 december	61.408	60.495
Cumulatieve bijzondere waardeverminderingen		
Stand per 1 januari	2.306	2.306
Bijzondere waardevermindering	-	-
Stand per 31 december	2.306	2.306
Boekwaarde		
Stand per 1 januari	58.189	55.561
Stand per 31 december	59.102	58.189

De goodwill wordt jaarlijks aan een beoordeling van bijzondere waardevermindering onderworpen, of vaker als er indicaties zijn van een bijzondere waardevermindering. Ten behoeve van deze beoordeling wordt goodwill toegerekend aan kasstroomgenererende eenheden. Toerekening vindt plaats naar die (groep van) kasstroomgenererende eenheden die naar verwachting zullen profiteren van de bedrijfscombinatie waarin de goodwill is opgetreden. De kasstroomgenererende eenheden die bij de beoordeling worden gehanteerd sluiten aan bij de operationele segmenten.

De boekwaarde van de goodwill (met onbepaalde levensduur) is op segmentniveau als volgt verdeeld:

	2016	2015
	€ x 1.000	€ x 1.000
Fietsen	41.181	40.494
Fietsonderdelen en -accessoires	17.921	17.695
Stand per 31 december	59.102	58.189

De volgende belangrijke veronderstellingen zijn gehanteerd bij de bepaling van de bedrijfswaarde van de

segmenten Fietsen en Fietsonderdelen en -accessoires en zijn gebaseerd op ervaringen uit het verleden in de specifieke markten en landen:

- omzetontwikkeling, op basis van historisch gemiddelde van de laatste 3 jaar, voor Fietsen respectievelijk Fietsonderdelen en -accessoires van 10,0% (2015: 10,1%) respectievelijk van 5,4% (2015: 3,8%).
- operationele marge, op basis van gemiddelde van de laatste 3 jaar of huidige jaar indien lager, voor Fietsen respectievelijk Fietsonderdelen en -accessoires van 6,8% (2015: 5,7%) respectievelijk van 4,5% (2015: 4,1%).
- werkkapitaalontwikkeling, op basis van de historisch gemiddelde verhoudingsgetallen ten opzichte van de omzet in de laatste 3 jaar of huidige jaar indien beter, voor Fietsen respectievelijk Fietsonderdelen en -accessoires van 29,5% (2015: 34%) respectievelijk van 25,5% (2015: 27%).
- een constante groeivoet van 1,4% (2015: 1,7%) is gehanteerd voor de raming van de oneindige kasstroom na de initiële periode van 5 jaar.
- kasstromen worden verdisconteerd met een gewogen gemiddelde vermogenskostenvoet na belastingen van 7,6% (2015: 7,4%). De gehanteerde vermogenskostenvoet komt overeen met een gewogen gemiddelde vermogenskostenvoet voor belastingen van 9,8% (2015: 9,6%).

Uit de beoordeling van de bijzondere waardevermindering in 2016 blijkt dat er sprake is van een substantiële overwaarde van de goodwill. Accell Group is van mening dat veranderingen in de gehanteerde belangrijke veronderstellingen redelijkerwijs niet zullen leiden tot overschrijding van de boekwaarde ten opzichte van de realiseerbare waarde van de kasstroomgenererende eenheden.

10. Overige immateriële vaste activa

Het verloop van de immateriële vaste activa is als volgt:

	Handelsmerken € x 1.000	Klanten- bestanden en licenties € x 1.000	Overige € x 1.000	Totale overige immateriële vaste activa € x 1.000
Verkrijgingsprijs				
Stand per 1 januari 2015	39.162	6.045	3.929	49.136
Investerings	-	-	1.082	1.082
Investerings als gevolg van acquisities	-	-	-	-
Valuta omrekeningsverschillen	2.671	-186	42	2.527
Stand per 1 januari 2016	41.833	5.859	5.053	52.745
Investerings	-	-	1.225	1.225
Investerings als gevolg van acquisities	-	-	-	-
Valuta omrekeningsverschillen	319	-192	27	154
Stand per 31 december 2016	42.152	5.667	6.305	54.124
Cumulatieve afschrijvingen				
Stand per 1 januari 2015	2.804	562	2.813	6.179
Afschrijvingen	-	396	568	964
(Terugneming van) Bijzondere waardevermindering	546	-	-	546
Stand per 1 januari 2016	3.350	958	3.381	7.689
Afschrijvingen	-	105	804	909
(Terugneming van) Bijzondere waardevermindering	-73	742	-	669
Stand per 31 december 2016	3.277	1.805	4.185	9.267
Boekwaarde				
Stand per 1 januari 2016	38.483	4.901	1.672	45.056
Stand per 31 december 2016	38.875	3.862	2.120	44.857

De handelsmerken per 31 december 2016 betreft de waardering van met name de merken Raleigh en Diamondback vanuit de overname van Raleigh Cycle (€ 24,4 miljoen) alsmede Ghost (€ 9,4 miljoen). Daarnaast zijn de merken van SBS, Brasseur, Hellberg, Currie en Van Nicholas gewaardeerd voor in totaal € 5,1 miljoen.

De boekwaarde van de handelsmerken (met onbepaalde levensduur) zijn op segmentniveau als volgt verdeeld:

	2016	2015
	€ x 1.000	€ x 1.000
Fietsen	38.375	37.983
Fietsonderdelen en -accessoires	500	500
Stand per 31 december	38.875	38.483

De handelsmerken worden jaarlijks aan een beoordeling van bijzondere waardevermindering onderworpen, of vaker als er indicaties zijn van een bijzondere waardevermindering. De belangrijkste uitgangspunten bij de beoordeling bestaan uit de gebudgetteerde verwachtingen ten aanzien van de omzet van de merken, de royaltyvergoedingen van de merken en de verdiscontering van kasstromen met een gewogen gemiddelde vermogenskostenvoet na belastingen van 7,6% (2015: 7,4%), welke overeenkomt met een gewogen gemiddelde vermogenskostenvoet voor belastingen van 9,8% (2015: 9,6%). Voor de handelsmerken die kasstromen genereren in Noord-Amerika is een gewogen gemiddelde vermogenskostenvoet na belastingen van 8,4% (2015: 8,3%) gehanteerd, welke overeenkomt met een gewogen gemiddelde vermogenskostenvoet voor belastingen van 9,6% (2015: 9,4%). Deze beoordeling heeft niet geleid tot een bijzondere waardevermindering in 2016.

De klantenbestanden en licenties betreffen het klantenbestand van Comet, het Turkse dealernetwerk en een verlenging van een licentieovereenkomst. De levensduur van deze respectievelijke worden geschat op 20 jaar, 20 jaar en 10 jaar en worden vanaf 2015, 2012 en 2013 afgeschreven. Gedurende het jaar is een bijzondere waardevermindering van € 0,6 miljoen verantwoord op een Finse klantenrelatie; als gevolg van een verandering van eigendom zijn de betreffende bedrijfsactiviteiten opgehouden.

De overige immateriële vaste activa betreffen kosten voor patenten en ontwikkeling, die met name verband houden met de ontwikkeling in elektrische fietsen en voor software.

De afschrijvingslasten en bijzondere waardeverminderinglasten worden in de winst- en verliesrekening verantwoord onder de afschrijvingen.

11. Deelnemingen

In de geconsolideerde jaarrekening 2016 zijn naast Accell Group N.V. te Heerenveen, tevens de financiële gegevens van de onderstaande vennootschappen opgenomen.

Geconsolideerde deelnemingen

Accell Bisiklet A.S., Manisa, Turkije	100%
Accell Hunland Kft, Toszeg, Hongarije	100%
Accell IT Services B.V., Heerenveen, Nederland	100%
Accell Nederland B.V., Heerenveen, Nederland	100%
Accell North America Inc, Kent, Washington, Verenigde Staten	100%
Accell Suisse AG, Alpnach Dorf, Zwitserland	100%
ATC Ltd (Taiwan Branch), Taipei, Taiwan	100%
Comet Distribuciones Comerciales S.L., Urnieta, Spanje	100%
Currie Tech Corp., Simi Valley, Californië, Verenigde Staten	100%
Cycle Services Nordic ApS, Odense, Denemarken	100%
Cycles Lapierre S.A.S., Dijon, Frankrijk	100%
Cycles France-Loire S.A.S., Saint-Cyprien, Frankrijk	100%
Delta Metal Technology Ltd, Shenzhen, China	100%
E. Wiener Bike Parts GmbH, Sennfeld, Duitsland	100%
Etablissement Th. Brasseur S.A., Luik, België	100%
Ghost-Bikes GmbH, Waldsassen, Duitsland	100%
Raleigh UK Ltd, Nottingham, Verenigd Koninkrijk	100%
Swissbike Vertriebs GmbH, Alpnach Dorf, Zwitserland	100%
Tunturi-Hellberg Oy Ltd, Turku, Finland	100%
Vartex AB, Varberg, Zweden	100%
Von Backhaus ApS, Odense, Denemarken ¹⁾	100%
Winora Staiger GmbH, Sennfeld, Duitsland	100%

1) Von Backhaus ApS is vanaf april 2016 een geconsolideerde deelneming (voorheen een geassocieerde deelneming van 40%).

Deelnemingen met een zeer gering effect op de geconsolideerde jaarrekening zijn niet in bovenstaand overzicht opgenomen. Een volledige lijst van deelnemingen is gedeponeerd bij het Handelsregister van de Kamer van Koophandel te Leeuwarden.

2016 2015

Deelnemingen verwerkt volgens de 'equity'-methode

Jalacell OÜ, Tallinn, Estland ⁽ⁱ⁾	35%	35%
Babboe B.V., Utrecht, Nederland ⁽ⁱⁱ⁾	38%	38%
Atala SpA, Monza, Italië ⁽ⁱⁱⁱ⁾	50%	50%
Raleigh SA (Pty) Ltd, Kensington, Zuid-Afrika ^(iv)	20%	20%
Beeline Bikes Inc., Delaware, Verenigde Staten van Amerika ^(v)	19%	0%

(i) Jalacell OÜ is een joint venture van Accell Fitness Division B.V. opgezet ten behoeve van de assemblage en opslag van fitnessapparatuur.

(ii) Babboe B.V. is een geassocieerde deelneming die zich bezig houdt met de marketing en verkoop van bakfietsen.

(iii) Atala SpA is een joint venture die fietsen onder eigen merk ontwerpt en verkoopt.

(iv) Raleigh SA (Pty) Ltd is een geassocieerde deelneming die zich bezig houdt met de marketing en verkoop van fietsen.

(v) Beeline Bikes, Inc. is een geassocieerde deelneming die zich bezig houdt met de reparatie en verkoop van fietsen.

Deze deelnemingen hebben een strategisch karakter. De stemrechten zijn gelijk aan het procentuele gehouden belang.

Het verloop van de niet-geconsolideerde deelnemingen is als volgt:

	2016	2015
	€ x 1.000	€ x 1.000
Stand per 1 januari	4.981	4.991
Investering	1.516	-
Dividend	-218	-292
Resultaat	571	282
Valuta omrekeningsverschillen	97	-
Stand per 31 december	6.947	4.981

Samengevatte financiële gegevens van het belang in de niet-geconsolideerde deelnemingen:

	2016	2015
	€ x 1.000	€ x 1.000
Totale activa	12.262	14.341
Totale verplichtingen	7.973	10.722
Totale omzet	24.222	20.132
Totaal aandeel resultaat en gerelateerde bijzondere waardeverminderingen	571	-930

12. Voorraden

	2016	2015
	€ x 1.000	€ x 1.000
Componenten ten behoeve van productie	145.460	164.374
Goederen in bewerking	2.882	3.091
Handelsgoederen en gereed product	173.210	171.219
Stand per 31 december	321.553	338.684

Gedurende 2016 heeft een afwaardering naar lagere opbrengstwaarde plaatsgevonden van € 5,2 miljoen (2015: € 3,3 miljoen). Per balansdatum zijn voorraden met een boekwaarde van circa € 16,6 miljoen (2015: € 10,5 miljoen) gewaardeerd tegen lagere netto-opbrengstwaarde. De voorraden bevatten daarnaast goederen onderweg ter waarde van € 62,2 miljoen (2015: € 59,3 miljoen), waarvan Accell Group het economisch eigendom heeft verkregen en welke nog niet ontvangen zijn.

De kosten van voorraad die opgenomen zijn als last gedurende het boekjaar betreft € 778,9 miljoen (2015: € 719,2 miljoen).

13. *Handelsvorderingen*

	2016	2015
	€ x 1.000	€ x 1.000
Handelsvorderingen	147.371	142.542
Voorziening voor bijzondere waardevermindering van vorderingen	-9.516	-7.972
Stand per 31 december	137.855	134.570

De nominale waarde van de handelsvorderingen benadert de reële waarde. Handelsvorderingen zijn niet-rentedragend en hebben afhankelijk van het seizoen een betalingstermijn van 30-150 dagen. De voorziening voor bijzondere waardevermindering wordt bepaald middels een individuele beoordeling van vervallen handelsvorderingen. Het beleid inzake kredietrisico's is opgenomen onder toelichting 22. Financiële instrumenten - reële waarde en risicobeheer.

14. *Geldmiddelen, kasequivalenten en rekeningcourantkredieten banken*

	2016	2015
	€ x 1.000	€ x 1.000
Geldmiddelen en kasequivalenten	49.421	172.479
Rekeningcourantkredieten banken	-87.901	-185.844
Geldmiddelen en rekeningcourantkredieten banken in het kasstroomoverzicht	-38.480	-13.365

Accell Group beschikt over een global cash-pooling programma. Zowel de geldmiddelen als de rekeningcourantkredieten banken bevatten €38,4 miljoen (2015: € 158,2 miljoen) waarop offset-regelingen van toepassing zijn. Op basis van een uitspraak van de IFRS Interpretations Committee (IFRIC) is saldering echter niet toegestaan.

15. *Eigen vermogen*

Het geconsolideerde eigen vermogen is gelijk aan het enkelvoudige eigen vermogen. De toelichtingen en verloopoverzichten van het eigen vermogen zijn opgenomen in de enkelvoudige jaarrekening.

16. Rentedragende leningen

Deze toelichting geeft informatie over de contractuele bepalingen en voorwaarden van de uitstaande rentedragende leningen en kredieten. Voor meer informatie over Accell Group's blootstelling aan renterisico's wordt verwezen naar toelichting 22. Financiële instrumenten - reële waarde en risicobeheer.

	2016	2015
	€ x 1.000	€ x 1.000
Bankleningen tegen onderpand	47.158	58.888
Overige bankleningen	15	75
Langlopende rentedragende verplichtingen	47.173	58.963
Kortlopend deel van bankleningen tegen onderpand	12.500	12.500
Kortlopend deel van overige bankleningen	69	141
Totaal kortlopend deel van de rentedragende leningen	12.569	12.641
Doorlopende kredietfaciliteit	49.050	115.000
Bankkredieten	87.901	185.844
Totaal overige rentedragende verplichtingen	136.951	300.844
Kortlopende rentedragende verplichtingen	149.520	313.485

In 2013 is Accell Group een financieringsovereenkomst aangegaan met een syndicaat van zes (internationale) banken voor een totale groepsfinanciering. De in het syndicaat deelnemende banken zijn ABN AMRO Bank, Deutsche Bank, ING Bank, Rabobank, BNP Paribas en HSBC. De oorspronkelijke financiering bestond uit € 125 miljoen aan bankleningen en een doorlopende kredietfaciliteit van € 175 miljoen (werkkapitaalfinanciering), waarvan € 65 miljoen aan seizoensfaciliteit. In de periode 2015-2016 is de werkkapitaalfinanciering opgevoerd met € 50 miljoen uit de zogenaamde 'accordeon faciliteit' die onderdeel uitmaakt van de financieringsovereenkomst. Op een deel van de bankleningen wordt regulier € 12,5 miljoen per jaar afgelost.

De bestaande richtlijnen voor de financiële ratio's in de financieringsovereenkomst zijn:

- Leverage ratio, die wordt bepaald door de nettoschuld te delen door de genormaliseerde EBITDA. De leverage ratio mag niet meer bedragen dan 2,25 (op kwartaalbasis).
- Solvabiliteitsratio, die wordt bepaald door netto-activa gedeeld door balanstotaal, beiden gecorrigeerd voor immateriële vaste activa en de daaraan gerelateerde latente belastingen. De solvabiliteitsratio niet lager dan 30% mag zijn (op halfjaarsbasis).
- Interest coverage ratio, die wordt bepaald door het resultaat uit bedrijfsactiviteiten (EBIT) te delen door de nettorentelasten en niet tussen 0 en 5,5 mag zijn (op kwartaalbasis).

De nettoschuld betekent het totaal aan rentedragende leningen via banken en andere financiële instellingen, de doorlopende kredietfaciliteit en de rekeningcourantkredieten banken minus geldmiddelen en kasequivalenten.

EBITDA betekent het resultaat uit bedrijfsactiviteiten (EBIT) vermeerderd met het bedrag van de amortisatie en afschrijvingen op activa en het aandeel in resultaat niet-geconsolideerde deelnemingen. Genormaliseerde EBITDA betekent, met betrekking tot een bepaalde periode, de EBITDA in die periode gecorrigeerd voor:

- inclusief EBITDA van een verworven onderneming gedurende de desbetreffende periode voor het deel van die periode voorafgaand aan het moment van acquisitie;
- exclusief EBITDA toerekenbaar aan een groepsmaatschappij (of enig onderdeel van Accell Group) verkocht tijdens de desbetreffende periode voor het deel voorafgaand aan de datum van verkoop;
- inclusief, op aanwijzing door Accell Group, buitengewone kosten die zijn opgetreden in de relevante periode inclusief reorganisatiekosten, bijzondere waardevermindervingsverliezen op vaste activa of kosten die samenhangen met de verkoop van activa horende bij beëindigde bedrijfsactiviteiten.

Netto rentelasten betekent het netto-bedrag van de financiële baten minus rente, commissie, fees, kortingen en andere financiële lasten verantwoord in de relevante periode in overeenstemming met de van toepassing zijn de verslaggevingsregels.

Accell Group voldoet zowel per 31 december 2016 als per 31 december 2015 volledig aan de voorwaarden en condities van de convenanten.

De contractuele bepalingen en voorwaarden van de uitstaande rentedragende bankleningen luiden als volgt:

				2016		2015	
	Valuta	Nominale rentepercentage	Jaar van afloop	Nominale waarde € x 1.000	Boekwaarde € x 1.000	Nominale waarde € x 1.000	Boekwaarde € x 1.000
Banklening tegen onderpand	EUR	2,6%	2018	45.750	44.908	58.250	56.688
Banklening tegen onderpand	EUR	5,8%	2022	15.000	14.750	15.000	14.700
Overige bankleningen	EUR	3,0%	2018	84	84	216	216
Totaal rentedragende leningen				60.834	59.742	73.466	71.604

De verstrekte zekerheden betreffen de Nederlandse, Duitse, Engelse en Amerikaanse werkmaatschappijen. De verstrekte zekerheden zijn gelijk aan de som van de bankleningen tegen onderpand, de doorlopende kredietfaciliteit en de (netto) rekeningcourantkredieten bij de syndicaat-banken in totaal van € 146,6 miljoen. Het is niet toegestaan dat Accell Group deze activa inzet als zekerstelling voor andere leningen of deze activa verkoopt aan derden als methode voor het verkrijgen van additionele financiering.

17. Toegezegde pensioenregelingen en overige langlopende personeelsbeloningen

	2016	2015
	€ x 1.000	€ x 1.000
Nettoactief toegezegde pensioenrechten	-14.489	-20.186
Totaal actief uit hoofde van personeelsbeloningen	-14.489	-20.186
Nettoverplichting toegezegde pensioenrechten	6.583	6.170
Overige langlopende personeelsbeloningen	2.278	2.477
Totale verplichting uit hoofde van personeelsbeloningen	8.861	8.647

Toegezegde pensioenregelingen

Accell Group draagt bij aan toegezegde pensioenregelingen voor deelnamegerechtigde werknemers. De toegezegde pensioenregelingen hebben met name betrekking op de Engelse pensioenregeling, welke circa 92% van de pensioenverplichting en meer dan 99% van de fondsbeleggingen beslaat. De Engelse pensioenregeling is onderworpen aan de Engelse wetgeving en wordt door een separaat fonds geadmistreerd dat juridisch gescheiden is van de Engelse dochteronderneming. De vertegenwoordigers van dit fonds ('trustees') worden aangesteld door de onderneming. De pensioenuitkeringen zijn gerelateerd aan het laatst verdiende loon op pensioendatum en aan het aantal dienstjaren. Sinds december 2002 is het toegezegde gedeelte van deze regeling bevroren en worden er in deze regeling geen nieuwe aanspraken toegekend. Op basis van de akte en het reglement van de Engelse pensioenregeling heeft de onderneming een onvoorwaardelijk recht in de vorm van terugbetalingen op het moment dat er sprake is van een overschot en het fonds geen verdere verplichtingen meer heeft c.q. dan wel op het moment dat de regeling geliquideerd wordt.

De Engelse pensioenregeling stelt de onderneming bloot aan actuariële risico's, zoals marktrisico, renterisico en inflatierisico. Er is voor de onderneming geen sprake van ongebruikelijke, specifieke risico's in de regeling. De beleggingsstrategie is om circa 25% van de pensioenbeleggingen aan te houden in veilige vastrentende waarden (aan de index gerelateerde Engelse staatsobligaties en obligaties in onder meer vastgoed) en circa 75% in beleggingen met een rendementsdoelstelling (bestaande uit gediversificeerde groeifondsen en obligatieportefeuilles). Deze strategie weerspiegelt het risicoprofiel van de pensioenverplichting en de houding van de trustees en de onderneming ten aanzien van de risico's. De opbrengsten van de rendementsstrategie wordt niet alleen bereikt door directe investeringen in rendementsbeleggingen, maar de obligatieportefeuilles die aandelengerelateerd zijn staan blootstelling toe aan rendementen door het gebruik van futures welke gedekt worden door onderpand in de vorm van aan de index gerelateerde Engelse staatsobligaties.

Daarnaast draagt Accell Group bij aan gefinancierde toegezegde pensioenregelingen voor deelnamegerechtigde werknemers in Taiwan, een bevroren niet-gefinancierde toegezegde pensioenregeling in Duitsland en een niet-gefinancierde toegezegde pensioenregeling in Hongkong. De toegezegde pensioenregelingen van Accell Group kennen geen werknemersbijdragen meer, omdat dit met name bevroren regelingen betreffen.

De overeenkomstig IAS 19 uitgevoerde actuariële berekeningen per 31 december 2016 zijn verricht door actuarissen van erkende pensioenadviesbureaus. Bij de bepaling van de toegekende aanspraken worden de volgende belangrijke uitgangspunten en veronderstellingen op basis van een gewogen gemiddelde gebruikt:

	2016 Engelse regeling	2016 Overige	2015 Engelse regeling	2015 Overige
Disconteringsvoet	2,6%	1,8%	3,5%	2,7%
Verwachte stijging van salarissen	3,5%	0,5%	3,3%	0,3%
Inflatie	2,7%	1,8%	2,5%	1,9%
Gemiddelde levensverwachting van gepensioneerden vanaf de pensioengerechtigde leeftijd (jaren):				
Mannen	21,2	18,4	21,0	19,7
Vrouwen	23,3	21,7	23,2	22,6
Gemiddelde levensverwachting van huidige werknemers vanaf de pensioengerechtigde leeftijd (jaren):				
Mannen	23,3	20,5	22,4	21,2
Vrouwen	25,6	23,8	24,7	24,0

In de winst- en verliesrekening zijn de volgende bedragen met betrekking tot de toegezegde pensioenregelingen opgenomen:

	2016	2015
	€ x 1.000	€ x 1.000
Huidige servicekosten	19	56
Servicekosten voor verstreken diensttijd en verliezen (winsten) op afwikkeling	527	-
Administratiekosten	177	337
Netto rentekosten (baten)	-519	-597
Totaal kosten toegezegde pensioenregelingen	204	-204

In het overzicht van de gerealiseerde en niet gerealiseerde resultaten zijn de volgende bedragen met betrekking tot de toegezegde pensioenregelingen opgenomen:

	2016	2015
	€ x 1.000	€ x 1.000
Herwaardering toegezegde pensioenverplichting (-actief):		
Rendement op fondsbeleggingen (met uitzondering van die bedragen die zijn opgenomen in de netto rentekosten)	-7.059	-264
Actuariële verliezen (winsten) die ontstaan als gevolg van demografische veronderstellingen	374	-1.952
Actuariële verliezen (winsten) die ontstaan als gevolg van veranderingen in financiële veronderstellingen	10.741	-237
Actuariële verliezen (winsten) die ontstaan als gevolg van ervaringsaanpassingen	-33	595
Aanpassingen van de limiet voor opgenomen activa	-	-
Presentatiecorrectie voorgaande jaren	-348	-
Herwaardering toegezegde pensioenregelingen	3.675	-1.858

De pensioenverplichtingen en de reële waarde van fondsbeleggingen zijn als volgt nader uit te splitsen:

Per 31 december 2015	Engelse regeling € x 1.000	Overige € x 1.000	Totaal € x 1.000
Contante waarde gefinancierde pensioenverplichting	78.220	6.072	84.292
Af: Reële waarde fondsbeleggingen	-98.406	-6.261	-104.667
Tekort/ (overschot)	-20.186	-189	-20.375
Contante waarde niet-gefinancierde pensioenverplichtingen	-	6.359	6.359
Fondsstatus	-20.186	6.170	-14.016
Limiet voor opgenomen activa	-	-	-
Netto pensioenverplichting (-actief) per 31 december 2015	-20.186	6.170	-14.016
Per 31 december 2016	Engelse regeling	Overige	Totaal
Contante waarde gefinancierde pensioenverplichting	77.210	916	78.126
Af: Reële waarde fondsbeleggingen	-91.699	-594	-92.293
Tekort/ (overschot)	-14.489	322	-14.167
Contante waarde niet-gefinancierde pensioenverplichtingen	-	6.261	6.261
Fondsstatus	-14.489	6.583	-7.906
Limiet voor opgenomen activa	-	-	-
Netto pensioenverplichting (-actief) per 31 december 2016	-14.489	6.583	-7.906

De mutatie in de contante waarde van de pensioenverplichting is als volgt:

	Engelse regeling € x 1.000	Overige € x 1.000	Totaal € x 1.000
Stand per 1 januari 2015	75.348	13.592	88.940
Huidige servicekosten	-	14	14
Rentekosten	2.543	351	2.894
Actuariële (winsten) en verliezen die ontstaan als gevolg van demografische veronderstellingen	1.952	75	2.027
Actuariële (winsten) en verliezen die ontstaan als gevolg van veranderingen in financiële veronderstellingen	354	-131	223
Actuariële (winsten) en verliezen die ontstaan als gevolg van ervaringsaanpassingen	-635	75	-560
Valuta omrekeningsverschillen op buitenlandse pensioenregelingen	4.697	-298	4.399
Uitgekeerde bedragen	-6.039	-1.247	-7.286
Toegezegde pensioenverplichting per 31 december 2015	78.220	12.431	90.651
Huidige servicekosten	-	19	19
Rentekosten	2.404	136	2.540
Actuariële (winsten) en verliezen die ontstaan als gevolg van demografische veronderstellingen	370	4	374
Actuariële (winsten) en verliezen die ontstaan als gevolg van veranderingen in financiële veronderstellingen	10.720	21	10.741
Actuariële (winsten) en verliezen die ontstaan als gevolg van ervaringsaanpassingen	-	-33	-33
Vervallen verplichtingen bij afwikkeling	-	-5.094	-5.094
Valuta omrekeningsverschillen op buitenlandse pensioenregelingen	-11.022	58	-10.964
Uitgekeerde bedragen	-3.482	-365	-3.847
Toegezegde pensioenverplichting per 31 december 2016	77.210	7.177	84.387

De mutatie in de reële waarde van de fondsbeleggingen is als volgt:

	Engelse regeling € x 1.000	Overige € x 1.000	Totaal € x 1.000
Stand per 1 januari 2015	95.111	6.971	102.082
Rente-opbrengsten	3.246	244	3.490
Herberekeningswinst (verlies):			
Rendement op fondsbeleggingen (exclusief bedragen die zijn opgenomen in de netto rentekosten)	-194	115	-79
Werkgeversbijdragen	623	436	1.059
Administratiekosten	-271	-156	-427
Valuta omrekeningsverschillen op buitenlandse pensioenregelingen	5.930	-361	5.569
Uitgekeerde bedragen	-6.039	-988	-7.027
Reële waarde van de fondsbeleggingen per 31 december 2015	98.406	6.261	104.667
Rente-opbrengsten	3.051	8	3.059
Herberekeningswinst (verlies):			
Rendement op fondsbeleggingen (exclusief bedragen die zijn opgenomen in de netto rentekosten)	7.062	-3	7.059
Fondsbeleggingen uitgekeerd bij afwikkeling	-	-5.627	-5.627
Werkgeversbijdragen	513	18	531
Administratiekosten	177	-	177
Valuta omrekeningsverschillen op buitenlandse pensioenregelingen	-14.028	41	-13.987
Uitgekeerde bedragen	-3.482	-104	-3.586
Reële waarde van de fondsbeleggingen per 31 december 2016	91.699	594	92.293

De reële waarde van de fondsbeleggingen is als volgt:

	2016	2015
	€ x 1.000	€ x 1.000
Aan de index gerelateerde Britse staatsobligaties	20.334	41.896
Verplichting-gerelateerde investering	8.812	-
Bedrijfsobligaties	5.621	94
Obligaties in vastgoed	11.201	12.932
Absoluut rendementsobligaties	21.652	17.913
Gediversificeerde groeifondsen	21.084	25.030
Overige effecten	-	432
Liquide middelen	3.589	6.370
Totaal waardeschuldpapieren en aandelengerelateerde beleggingen	92.293	104.667

De reële waarden van bovengenoemde aandelengerelateerde beleggingen en waardeschuldpapieren worden vastgesteld op basis van genoteerde marktprijzen in actieve markten. Het werkelijk behaalde rendement op fondsbeleggingen was € 9,8 miljoen in 2016 (2015: € 3,4 miljoen).

De gemiddelde looptijd van de pensioenverplichting is 16 jaar per 31 december 2016 (2015: 16 jaar). Significante actuariële veronderstellingen bij de bepaling van de pensioenverplichting zijn de disconteringsvoet en de verwachte salarisstijging. De onderstaande gevoeligheidsanalyses zijn bepaald op basis van redelijkerwijs mogelijke veranderingen van de betreffende veronderstellingen per jaareinde. De analyse laat de onderlinge afhankelijkheid buiten beschouwing:

- indien de disconteringsvoet 1% hoger is, zal de pensioenverplichting met € 11,1 miljoen afnemen (2015: € 11,1 miljoen);
- indien de disconteringsvoet 1% lager is, zal de pensioenverplichting met € 12,4 miljoen toenemen (2015: € 13,5 miljoen);
- indien de verwachte salarisstijging met 1% toeneemt, zal de pensioenverplichting met € 0,5 miljoen toenemen (2015: € 0,5 miljoen);
- indien de verwachte salarisstijging met 1% afneemt, zal de pensioenverplichting met € 0,6 miljoen afnemen (2015: € 0,6 miljoen).

De gevoeligheidsanalyses zijn per jaareinde opgesteld met behulp van dezelfde methoden als de pensioenverplichting in de balans. De gevoeligheidsanalyses zijn wellicht niet representatief voor de werkelijke verandering in de pensioenverplichting. Het is namelijk onwaarschijnlijk dat de veranderingen in veronderstellingen geïsoleerd plaats zullen vinden, omdat een aantal van de veronderstellingen met elkaar samenhangen.

In 2016 zal Accell Group naar verwachting een bedrag van € 0,5 miljoen inzake alle toegezegde pensioenregelingen als bijdrage betalen.

Overige langlopende personeelsbeloningen

De uitgestelde beloningen betreffen de voorzieningen voor toekomstige jubileumuitkeringen en uitbetalingen bij uitdiensttreding in sommige landen. De voorziening is gebaseerd op de contractuele verplichtingen en veronderstellingen met betrekking tot kans van sterfte en uitdiensttreding. De voorziening voor uitgestelde beloningen zullen naar verwachting een looptijd hebben tussen de één en vijf jaar.

18. Op aandelen gebaseerde betalingen

Accell Group kent een aandelenregeling en een optieregeling.

Regeling voorwaardelijke aandelen

Accell Group kent een aandelenregeling waarbij voorwaardelijke aandelen kunnen worden toegekend aan de leden van de Raad van Bestuur en aan directeuren van dochterondernemingen die een significante bijdrage leveren aan het resultaat van Accell Group. De beide aandelenregelingen betreffen betalingsovereenkomsten die non-vesting conditions bevatten. De reële waarde op toekenningsdatum wordt bepaald met inachtneming van deze voorwaarden en er vindt nadien geen aanpassing van de reële waarde plaats voor verschillen tussen verwachte en daadwerkelijke uitkomsten. De voorwaarden zijn verdisconteerd in de reële waarde op toekenningsdatum door een korting toe te passen op de verkregen waardering.

Hieronder is een overzicht opgenomen van deze voorwaardelijke toegekende aandelen:

	Aantal	Toekenningsdatum	Looptijd	Aandelenkoers op toekenningsdatum	Reële waarde op toekenningsdatum
Voorwaardelijke aandelen					
Voorwaardelijk toegekend in 2014	39.142	26-2-2014	2 jaar	€ 14,13	€ 230.000
Voorwaardelijk toegekend in 2015	46.069	4-3-2015	2-3 jaar	€ 15,92	€ 381.000
Voorwaardelijk toegekend in 2016	47.301	24-2-2016	2-3 jaar	€ 18,96	€ 468.000

De reële waarde wordt lineair ten laste van de winst- en verliesrekening gebracht in de periode tussen toekenning en het moment dat de aandelen onvoorwaardelijk worden, waarbij aanpassing plaatsvindt voor het verwachte aantal uit te keren aandelen.

Regeling opties

De vennootschap kent een optieregeling voor de Raad van Bestuur. Voor de toekenning van de opties aan de bestuurders baseert de Raad van Commissarissen zich op de realisatie van de met de Raad van Bestuur overeengekomen doelstellingen en de verwachte bijdrage van de leden van de Raad van Bestuur aan de verdere ontwikkeling van de vennootschap. Na toekenning zijn de optierechten onvoorwaardelijk.

Hieronder is een overzicht opgenomen van het aantal en de ontwikkeling in de uitstaande optierechten:

	Aantal op 31-12-15	Aantal op 31-12-16	Toekenningsdatum	Looptijd (jaren)	Uitoefenprijs	Reële waarde op toekenningsdatum	Gemiddelde aandelenkoers bij uitoefening
Optie-series							
Uitgegeven in 2011	24.480	24.480	24-02-11	3-5	€ 19,39	€ 3,57	n/a
Uitgegeven in 2014	7.950	7.950	26-02-14	3-8	€ 14,13	€ 2,13	n/a
Uitgegeven in 2015	28.150	28.150	4-03-15	3-8	€ 15,92	€ 1,90	n/a
Uitgegeven in 2016	-	37.700	24-02-16	3-8	€ 18,96	€ 2,39	n/a

De verleende optierechten zijn gespecificeerd in toelichting 26 Verbonden partijen. Enkel de in 2011 uitgegeven opties zijn uitoefenbaar per 31 december 2016.

De reële waarde van de optieregeling is bepaald op basis van een optiewaarderingsmodel (Black-Scholes-Merton). Bij de bepaling van de reële waarde is geen rekening gehouden met aan de transacties verbonden dienstverleningsvoorwaarden en niet-marktgerelateerde prestatievoorwaarden. De factoren gebruikt bij de bepaling van de reële waarde op toekenningsdatum van de optieregeling zijn als volgt:

	2016	2015
Verwachte volatiliteit (gewogen gemiddelde)	23,84%	25,53%
Verwachte looptijd in jaren (gewogen gemiddelde)	3,8	3,8
Verwachte dividenden	3,40%	4,50%
Risicovrije rentevoet (gebaseerd op staatsobligaties)	0,28%	0,42%

De verwachte volatiliteit is gebaseerd op een beoordeling van de historische volatiliteit van de aandelenkoers van Accell Group N.V., met name over de historische periode die samenvalt met de verwachte looptijd. De verwachte looptijd van de instrumenten is gebaseerd op historische ervaringen en gedrag van optiehouders in het algemeen.

De aansluiting naar de kosten verantwoord in de personeelskosten is als volgt:

	2016	2015
	€ x 1.000	€ x 1.000
Voorwaardelijke aandelen management 2012	-	22
Voorwaardelijke aandelen management 2014	49	49
Voorwaardelijke aandelen management 2015	52	-
Voorwaardelijke aandelen Raad van Bestuur 2013	-	115
Voorwaardelijke aandelen Raad van Bestuur 2014	116	116
Voorwaardelijke aandelen Raad van Bestuur 2015	156	-
Opties Raad van Bestuur	91	53
Totale kosten verantwoord in personeelskosten	464	355

Bij volledige uitoefening / toekenning van de tot nu toe verleende optierechten en voorwaardelijke aandelen neemt het aantal geplaatste aandelen toe met 0,6%. Volgens het beleid van Accell Group worden toegekende rechten niet afgedekt door het inkopen van eigen aandelen door de vennootschap. Op het moment van de uitoefening van de opties worden, in geval van zogenaamde equity-settlement, door Accell Group N.V. nieuwe aandelen uitgegeven.

19. Uitgestelde belastingen

De uitgestelde belastingen zijn als volgt samengesteld:

	2016	2015
	€ x 1.000	€ x 1.000
Uitgestelde belastingvorderingen ¹⁾	7.142	8.669
Uitgestelde belastingverplichtingen ¹⁾	13.334	11.576
Saldo uitgestelde belastingen	-6.192	-2.907

¹⁾ De vergelijkende bedragen van de uitgestelde belastingvorderingen en uitgestelde belastingverplichtingen zijn opnieuw geclassificeerd en gepresenteerd als gevolg van een wijziging in het voornemen om de bepaalde uitgestelde belastingvorderingen en uitgestelde belastingverplichtingen gelijktijdig af te wikkelen.

Het verloop van de actieve en passieve belastinglatenties is als volgt:

	Compensabele verliezen deelnemingen	Overige belastinglatenties	Totaal uitgestelde belastingvorderingen	Herwaarderings materiële vaste activa	Financiële instrumenten	Merkwaarderings	Overige belastinglatenties	Totaal uitgestelde belastingverplichtingen
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Stand per 1 januari 2015	7.410	633	8.043	-1.793	-740	-6.488	-4.333	-13.354
Mutatie a.g.v. acquisities	-	-	-	-	-	-	-100	-100
Mutatie via overige gerealiseerde en niet-gerealiseerde resultaten	-	-	-	-	380	-	622	1.002
Mutatie via resultaat	-1.829	1.199	-630	18	-	254	1.198	1.470
Mutatie a.g.v. aanpassing belastingtarief	-	-	-	-	-	-	-	0
Transfer van/naar current tax	678	-	678	-	-	-	-	0
Valuta omrekeningsverschillen	394	184	578	-12	-	-208	-374	-594
Stand per 31 december 2015	6.653	2.016	8.669	-1.787	-360	-6.442	-2.987	-11.576
Mutatie a.g.v. acquisities	-	-	-	-	-	-	-	0
Mutatie via overige gerealiseerde en niet-gerealiseerde resultaten	-	-	-	-	-712	-	-1.798	-2.510
Mutatie via resultaat	-3.638	1.907	-1.731	38	-	-39	302	301
Mutatie a.g.v. aanpassing belastingtarief	-	-	-	-	-	-	-	0
Transfer van/naar current tax	19	-	19	-	-	-	2	2
Valuta omrekeningsverschillen	107	78	185	12	-	-11	448	449
Stand per 31 december 2016	3.141	4.001	7.142	-1.737	-1.072	-6.492	-4.033	-13.334

Op 31 december 2016 was sprake van een uitgestelde belastingvordering van € 3,1 miljoen (2015: € 6,7 miljoen) voor compensabele fiscale verliezen en een uitgestelde belastingvordering van € 4,0 miljoen (2015: € 2,0 miljoen) voor verrekenbare tijdelijke verschillen. Accell Group's projecties ondersteunen de aanname dat het waarschijnlijk is dat de resultaten van toekomstige bedrijfsactiviteiten voldoende toekomstige belastingwinsten zullen genereren om deze uitgestelde belastingvorderingen te realiseren. In

deze projecties is voor Noord Amerika naast de verandering van de strategie en de verkoop van andere fietsenmerken van Accell Group in de Noord Amerikaanse markt, ook belastingplanning meegenomen.

Accell Group heeft bij enkele deelnemingen onvoldoende zekerheid dat voldoende toekomstige belastingwinsten beschikbaar komen om compensabele fiscale verliezen van € 78,9 miljoen (2015: € 61,1 miljoen) te compenseren. Daarom zijn voor deze fiscale verliezen geen uitgestelde belastingvorderingen opgenomen. Deze ongebruikte compensabele verliezen hebben betrekking op compensabele verliezen in Noord-Amerika en Groot-Brittannië en hebben deels betrekking op de wereldwijde resultaten van het Raleigh-concern in de periode voor de overname door Accell Group in 2012. De verrekenbare periode voor deze ongebruikte compensabele verliezen is voor een gedeelte van € 42,5 miljoen beperkt (1 - 20 jaar) en voor € 36,4 miljoen onbeperkt.

20. Voorzieningen

	Garantie- verplichtingen	Overige voorzieningen	Totaal
	€ x 1.000	€ x 1.000	€ x 1.000
Stand per 1 januari 2016	7.310	2.756	10.066
Verbruik van de voorziening	-2.282	-1.655	-3.937
Dotatie aan de voorziening	2.360	825	3.185
Vrijval van de voorziening	-73	-366	-439
Valuta omrekeningsverschillen	-10	5	-5
Stand per 31 december 2016	7.305	1.565	8.870
Langlopend	3.392	652	4.044
Kortlopend	3.913	913	4.826

De voorziening voor garantieverplichtingen wordt opgenomen voor de kosten die naar verwachting voortvloeien uit per balansdatum lopende garantieverplichtingen uit hoofde van geleverde goederen en diensten. De voorziening is gebaseerd op schattingen aan de hand van historische garantiegegevens. De voorziening voor garantieverplichtingen zal naar verwachting een looptijd hebben tussen de 1 en 5 jaar. De overige voorzieningen betreffen een douaneclaim, een milieuvoorziening en een aantal kleinere, kortlopende voorzieningen.

21. Uitgestelde opbrengsten

	Uitgestelde opbrengsten	
	31-12-16	31-12-15
	€ x 1.000	€ x 1.000
Langlopend	1.201	2.005
Kortlopend	1.313	910
Stand per 31 december 2016	2.514	2.915

Uitgestelde opbrengsten betreffen ontvangsten uit hoofde van verlengde garantie die in de komende vijf jaar gerealiseerd zal worden.

22. Financiële instrumenten - reële waarden en risicobeheer

A. Verwerkingscategorieën en reële waarden

De volgende tabel geeft een overzicht van de boekwaarden en de reële waarden van financiële activa en verplichtingen, met inbegrip van hun niveaus binnen de reële-waardehiërarchie. De tabel bevat geen informatie over de reële waarde van financiële activa en verplichtingen die niet worden gewaardeerd tegen reële waarde indien de boekwaarde een redelijke benadering van de reële waarde is.

	2016					Reële
	notes	Boekwaarde			Totaal	waarde
		Reële waarde hedge instrumenten	Leningen en vorderingen	Overige financiële verplichtingen	€ x 1.000	Level 2
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	
Voor afdekking gebruikte renteswaps		-			-	-
Voor afdekking gebruikte valutatermijncontracten		6.049			6.049	6.049
Financiële activa gewaardeerd tegen reële waarde		6.049	-	-	6.049	6.049
Handels- en overige vorderingen		-	152.382	-	152.382	-
Geldmiddelen en kasequivalenten	14	-	49.421	-	49.421	-
Financiële activa niet gewaardeerd tegen reële waarde		-	201.803	-	201.803	-
Voor afdekking gebruikte renteswaps		1.762			1.762	1.762
Voor afdekking gebruikte valutatermijncontracten		-			-	-
Financiële verplichtingen gewaardeerd tegen reële waarde		1.762	-	-	1.762	1.762
Doorlopende kredietfaciliteit en rekeningcourantkredieten banken	16	-	-	136.951	136.951	-
Bankleningen tegen onderpand	16	-	-	59.658	59.658	-
Overige bankleningen	16	-	-	84	84	-
Handelsschulden en overige te betalen posten		-	-	180.520	180.520	-
Financiële verplichtingen niet gewaardeerd tegen reële waarde		-	-	377.213	377.213	-

2015

	Boekwaarde				Reële waarde
	Reële waarde hedge instrumenten	Leningen en vorderingen	Andere financiële verplichtingen	Totaal	Level 2
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Voor afdekking gebruikte renteswaps	-	-	-	-	-
Voor afdekking gebruikte valutatermijncontracten	6.048	-	-	6.048	6.048
Financiële activa gewaardeerd tegen reële waarde	6.048	-	-	6.048	6.048
Handels- en overige vorderingen	-	156.022	-	156.022	-
Geldmiddelen en kasequivalenten	14	172.479	-	172.479	-
Financiële activa niet gewaardeerd tegen reële waarde	-	328.501	-	328.501	-
Voor afdekking gebruikte renteswaps	3.209	-	-	3.209	3.209
Voor afdekking gebruikte valutatermijncontracten	-	-	-	-	-
Financiële verplichtingen gewaardeerd tegen reële waarde	3.209	-	-	3.209	3.209
Doorlopende kredietfaciliteit en rekeningcourantkredieten banken	16	-	300.844	300.844	-
Bankleningen tegen onderpand	16	-	71.388	71.388	-
Overige bankleningen	16	-	216	216	-
Handelsschulden en overige te betalen posten	-	-	155.361	155.361	-
Financiële verplichtingen niet gewaardeerd tegen reële waarde	-	-	527.809	527.809	-

B. Bepaling van de reële waarden

i. Waarderingstechnieken

De reële waarde van de overige financiële instrumenten wordt bepaald op basis van andere input dan genoteerde koersen/prijzen die waarneembaar zijn (level 2). Bij deze bepaling wordt gebruik gemaakt van algemeen geaccepteerde waarderingmodellen. De hiermee vastgestelde waarde is gelijk aan de prijs waartegen het derivaat op een transparante markt vervreemd kan worden.

Valutatermijncontracten

Forward pricing is gebruikt als waarderingstechniek. De reële waarde is bepaald met behulp van genoteerde koersen van valutatermijncontracten op balansdatum en contante waardeberekeningen gebaseerd op markttrentes van hoogwaardige ondernemingsobligaties in de respectievelijke valuta.

Renteswaps

Swap models zijn gebruikt als waarderingstechniek. De reële waarde is berekend als de contante waarde van de geschatte toekomstige kasstromen. Schattingen van de toekomstige kasstromen horende bij een variabele rente zijn gebaseerd op genoteerde swap rates, termijncontractprijzen en interbancaire rentetarieven. Geschatte kasstromen zijn contant gemaakt met behulp van een rentecurve opgebouwd uit soortgelijke bronnen die het interbancaire rentetarief reflecteren dat marktpartijen gebruiken voor de prijsstelling van renteswaps. De geschatte reële waarde is gecorrigeerd voor zowel het kredietrisico verbonden aan Accell Group als het kredietrisico verbonden aan de tegenpartij.

Overige financiële verplichtingen

Contant gemaakte kasstromen is gebruikt als waarderingstechniek. Het waarderingsmodel gaat uit van de contante waarde van de verwachte betaling, contant gemaakt met behulp van een voor risico's gecorrigeerde disconteringsvoet.

ii. Overdrachten tussen niveau 1 en 2

In 2016 (en 2015) hebben geen overdrachten plaatsgevonden van niveau 1 naar niveau 2 en van niveau 2 naar niveau 1.

C. Financieel risicobeheer

Accell Group is uit hoofde van het gebruik van financiële instrumenten blootgesteld aan de volgende risico's:

- i. kredietrisico;
- ii. liquiditeitsrisico;
- iii. marktrisico.

Risicobeheerkader

De Raad van Bestuur heeft de eindverantwoordelijkheid voor de inrichting van en het toezicht op het risicobeheerkader van Accell Group. Het risicobeleid van Accell Group heeft als doel de risico's waarmee Accell Group zich geconfronteerd ziet in kaart te brengen en te analyseren, passende risicolimieten en -controles te bepalen en de risico's en naleving van de limieten te bewaken. Beleid en systemen voor risicobeheer worden regelmatig geëvalueerd en waar nodig aangepast aan veranderingen in de marktomstandigheden en de activiteiten van Accell Group. Accell Group streeft ernaar om door middel van haar standaarden en procedures met betrekking tot training en management een gedisciplineerde en constructieve beheersingsomgeving te ontwikkelen waarin alle werknemers hun rol en verplichtingen begrijpen.

De Audit Committee ziet toe op de bewaking door het management van de naleving van het risicobeheerbeleid en de risicobeheerprocedures van Accell Group. De Audit Committee houdt zich daarnaast bezig met de toereikendheid van het risicobeheerkader in samenhang met de risico's waarmee Accell Group te maken heeft. De Audit Committee wordt in haar toezichtfunctie bijgestaan door de interne accountantsdienst. De interne accountantsdienst voert regelmatige en ad hoc evaluaties uit van risicobeheersingsmaatregelen en -procedures, waarvan de bevindingen worden gerapporteerd aan de Audit Committee.

i. Kredietrisico

Kredietrisico is het risico van financieel verlies voor Accell Group indien een afnemer of tegenpartij van een financieel instrument de aangegane contractuele verplichtingen niet nakomt. Kredietrisico's vloeien met name voort uit vorderingen op klanten. De boekwaarde van de financiële activa vertegenwoordigt het maximale kredietrisico.

Handels- en overige vorderingen

De blootstelling aan kredietrisico van Accell Group wordt hoofdzakelijk bepaald door de individuele kenmerken van de afzonderlijke afnemers. Daarnaast houdt het management rekening met de demografische aspecten van het klantenbestand, waaronder het risico op wanbetaling in de bedrijfstak en het land waarin de afnemers actief zijn. Zie toelichting 1 voor nadere informatie over de concentratie van de opbrengsten. Binnen Accell Group is geen sprake van een significante concentratie van kredietrisico's, omdat sprake is van een groot aantal afnemers.

Er zijn geen afnemers die 10% of meer bijdragen aan de omzet.

Accell Group heeft een kredietbeleid opgesteld waarbij verkopen aan grote klanten verzekerd dienen te zijn bij een externe kredietverzekeraar. Kleinere klanten worden individueel beoordeeld voordat de standaard betalings- en leveringsvoorwaarden van Accell Group worden aangeboden en een kredietlimiet wordt vastgesteld. Voor verkopen boven deze limieten is een goedkeuring van de Raad van Bestuur vereist.

Goederen worden in principe onder eigendomsvoorbehoud geleverd, waardoor Accell Group bij het uitblijven van betaling veelal over een zekergestelde vordering beschikt. Accell Group verlangt geen andere zakelijke zekerheden voor handels- en overige vorderingen.

Accell Group vormt een voorziening voor bijzondere waardeverminderingen ter grootte van de geschatte verliezen uit hoofde van handels- en overige vorderingen.

Op 31 december 2016 was de ouderdomsopbouw van de handelsvorderingen die geen bijzonder waardevermindering hadden ondergaan als volgt:

	2016	2015
	€ x 1.000	€ x 1.000
Niet vervallen en geen bijzondere waardevermindering ondergaan	112.901	109.116
Achterstallig 1-90 dagen	12.954	11.029
Achterstallig 90-150 dagen	2.476	2.336
Achterstallig meer dan 150 dagen	3.262	5.031
Totaal per 31 december	131.593	127.512

Accell Group hanteert diverse specifieke en in beperkte mate individuele betalingscondities met haar afnemers die afhankelijk van de aard van de leveranties verschillen en ook per land kunnen verschillen. Door het seizoensmatige karakter van de activiteiten worden er aan de klanten zogenaamde wintercondities geboden, waarbij de klanten kunnen kiezen voor een extra betalingskorting of een langere betalingstermijn. Dit is gebruikelijk in de branche.

Op basis van het historisch betalingsgedrag en uitgebreide analyses van de onderliggende kredietwaardigheid van klanten, inclusief kredietratings (indien beschikbaar), is het management van mening dat de niet aan bijzondere waardeverminderingen onderhevige bedragen die achterstallig zijn, nog altijd volledig inbaar zijn.

Mutaties in de voorziening voor bijzondere waardeverminderingen met betrekking tot handels- en overige vorderingen gedurende het jaar waren als volgt:

	2016	2015
	€ x 1.000	€ x 1.000
Stand op 1 januari	7.972	7.368
Afgeboekte bedragen	-1.889	-1.578
Opgenomen bijzonder waardeverminderverslies	3.348	2.151
Effect van mutatie in wisselkoersen	85	31
Stand per 31 december	9.516	7.972

Op 31 december 2016 was sprake van een bijzonder waardevermindingsverlies van € 1,6 miljoen in verband met twee multi-sportketens in Noord-Amerika die gedurende het jaar failliet zijn verklaard. Hoewel de aan de afnemer verkochte goederen onder eigendomsvoorbehoud zijn geleverd, beschikt Accell Group niet over aanwijzingen dat de goederen nog steeds in het bezit van de afnemer zijn. De rest van het bijzondere waardevermindingsverlies op 31 december 2016 houdt verband met diverse klanten verspreid over diverse landen die hebben aangegeven te verwachten niet de uitstaande saldi te kunnen voldoen, hoofdzakelijk vanwege de economische omstandigheden.

Geldmiddelen en kasequivalenten

De geldmiddelen en kasequivalenten van Accell Group bedroegen op 31 december 2016 € 49.421 duizend (2015: € 172.479 duizend). De geldmiddelen en kasequivalenten worden aangehouden bij banken en financiële instellingen met een kredietwaardigheidsbeoordeling van B+ tot AA-, op basis van de beoordelingen van ratingbureau S&P.

Afgeleide financiële instrumenten

De afgeleide financiële instrumenten worden afgesloten bij banken en financiële instellingen met een kredietwaardigheidsbeoordeling van BB tot A, op basis van de beoordelingen van ratingbureau S&P.

Garanties

Het beleid van Accell Group is om uitsluitend financiële garanties af te geven voor dochterondernemingen. Op 31 december 2016 had Accell Group aan de trustee van de Engelse toegezegde pensioenregeling een groeps Garantie verstrekt, waarbij in het geval van een faillissement van de Engelse dochtermaatschappij, Accell Group garant staat voor eventuele tekorten in de Engelse pensioenregeling tot een maximum van £ 8,7 miljoen. Daarnaast had Accell Group huurgaranties verstrekt, waarbij in het geval van een faillissement van de Nederlandse dochtermaatschappij, Accell Group garant staat voor eventuele huursommen tot een maximum van € 4,0 miljoen.

ii. Liquiditeitsrisico

Liquiditeitsrisico is het risico dat Accell Group problemen krijgt om te voldoen aan haar verplichtingen uit hoofde van in contanten of andere financiële activa af te wikkelen financiële verplichtingen. De uitgangspunten van het liquiditeitsrisicobeheer van Accell Group zijn dat er, voor zover mogelijk, voldoende liquiditeiten worden aangehouden om te kunnen voldoen aan haar financiële verplichtingen wanneer deze vervallen, in normale en moeilijke omstandigheden, en zonder dat onaanvaardbare verliezen worden gelopen of de reputatie van Accell Group in gevaar komt.

Bij de financiering van Accell Group wordt een onderscheid gemaakt tussen lange termijn (kern)financiering en het seizoenskrediet. De solvabiliteit en de liquiditeit van Accell Group zijn verzekerd door een rollende liquiditeitsplanning en een liquiditeitsreserve in de vorm van geldmiddelen en kasequivalenten en € 225 miljoen aan doorlopend rekening-courant krediet onder de verstrekking van zakelijke zekerheden (onderpand). De te betalen rente bedraagt Euribor plus 100-180 basispunten.

Blootstelling aan liquiditeitsrisico

Hieronder zijn de resterende contractuele looptijden van de niet-afgeleide financiële verplichtingen en de afgeleide financiële activa en verplichtingen opgenomen op de rapportagedatum. De bedragen zijn bruto en niet contant gemaakt, en zijn inclusief de geschatte rentebetalingen voor bankleningen en exclusief het effect van verrekeningsovereenkomsten:

2016

		Contractuele kasstromen				
		Boekwaarde	Totaal	< 1 jaar	1-5 jaar	> 5 jaar
		€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Doorlopend rekening-courant krediet	16	-49.050	-49.050	-49.050	-	-
Bankkredieten	16	-87.901	-49.527	-49.527	-	-
Bankleningen tegen onderpand	16	-59.658	-63.538	-13.947	-33.721	-15.870
Overige bankleningen	16	-84	-84	-69	-15	-
Handelsschulden en overige te betalen posten		-180.520	-180.520	-180.520	-	-
Niet-afgeleide financiële verplichtingen		-377.213	-342.719	-293.113	-33.736	-15.870
Voor afdekking gebruikte renteswaps (netto)		-1.762	-803	-799	-4	-
Voor afdekking gebruikte valutatermijncontracten (netto)		6.049	6.049	6.049	-	-
Afgeleide financiële verplichtingen (activa)		4.287	5.246	5.250	-4	-

2015

		Contractuele kasstromen				
		Boekwaarde	Totaal	< 1 jaar	1-5 jaar	> 5 jaar
		€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Doorlopend rekening-courant krediet	16	-115.000	-115.000	-115.000	-	-
Bankkredieten	16	-185.844	-185.844	-185.844	-	-
Bankleningen tegen onderpand	16	-71.388	-77.666	-14.128	-46.798	-16.740
Overige bankleningen	16	-216	-216	-141	-75	-
Handelsschulden en overige te betalen posten		-155.361	-155.361	-155.361	-	-
Niet-afgeleide financiële verplichtingen		-527.809	-534.087	-470.474	-46.873	-16.740
Voor afdekking gebruikte renteswaps (netto)		-3.209	-1.674	-871	-803	-
Voor afdekking gebruikte valutatermijncontracten (netto)		6.048	6.048	6.048	-	-
Afgeleide financiële verplichtingen (activa)		2.839	4.374	5.177	-803	-

De in de voorgaande tabel weergegeven instroom/(uitstroom) geeft de niet contant gemaakte contractuele kasstromen weer met betrekking tot de afgeleide financiële verplichtingen die worden aangehouden voor risicobeheerdoeleinden en die doorgaans niet vóór het einde van de contractuele looptijd worden gesloten. De informatie toont de nettokasstroombedragen voor de derivaten die netto in contanten worden afgewikkeld.

Zoals toegelicht in toelichting 16. Rentedragende leningen heeft Accell Group een door onderpand gedekte banklening uitstaan waarop een schuldconvenant van toepassing is. Een toekomstige overtreding van dat convenant kan betekenen dat Accell Group de lening eerder zal moeten aflossen dan in de voorgaande tabel is aangegeven. De rentebetalingen op in de voorgaande tabel weergegeven leningen met een variabele rente zijn gebaseerd op termijnmarktrentes aan het einde van de verslagperiode en de bedragen kunnen veranderen naar gelang de marktrentes wijzigen. Met uitzondering van deze financiële verplichtingen wordt niet verwacht dat de in de looptijdenanalyse opgenomen kasstromen belangrijk eerder kunnen optreden of tegen belangrijk andere bedragen.

iii. Marktrisico

Marktrisico is het risico dat veranderingen in marktprijzen, zoals valutakoersen en rentetarieven, invloed hebben op de inkomsten van Accell Group of de waarde van zijn beleggingen in financiële instrumenten. Het doel van het marktriscobeheer is het beheren en beheersen van de marktriscopositie binnen aanvaardbare grenzen onder het gelijktijdig optimaliseren van het rendement.

Voor de beheersing van het marktrisico gebruikt Accell Group derivaten. Dergelijke transacties vinden plaats binnen de richtlijnen die zijn vastgesteld door de risicobeheercommissie. In het algemeen maakt Accell Group bij het beheersen van de volatiliteit in het resultaat gebruik van hedge accounting.

Valutarisico

Het valutarisico van Accell Group vloeit voort uit aan- en verkopen en financieringen die luiden in andere valuta dan de functionele valuta van de entiteiten van Accell Group. De functionele valuta van de entiteiten van Accell Group zijn voornamelijk de euro (EUR) en de US Dollar (USD). De betreffende transacties luiden voornamelijk in EUR, USD, JPY, TWD, GBP, en CNY.

Accell Group dekt te allen tijde 80% af van het geschatte valutarisico met betrekking tot de verwachte verkopen en inkopen van het seizoen (Juli-Juni). Accell Group maakt voor de afdekking van het valutarisico gebruik van valutatermijncontracten. Allen hebben een looptijd van minder dan een jaar na de verslagdatum. Deze contracten worden in het algemeen aangemerkt als kasstroomafdekkingen.

Over het algemeen luiden de financieringsverplichtingen in valuta die overeenkomen met de kasstromen die worden gegenereerd door de onderliggende activiteiten van Accell Group, met name EUR maar ook USD en GBP. Daarnaast wordt de rente over de financieringsverplichtingen bepaald in de valuta van de financieringsverplichting. Dit levert een economische afdekking op waarvoor geen derivaten worden afgesloten. Administratieve verwerking van afdekkingstransacties ('hedge accounting') is derhalve niet van toepassing in deze situaties.

Met betrekking tot andere monetaire activa en verplichtingen die in vreemde valuta luiden, is het beleid van Accell Group om de netto-positie op een aanvaardbaar niveau te houden door waar nodig vreemde valuta tegen spotkoersen aan te kopen of te verkopen om kortdurende onevenwichtigheden op te heffen.

De deelnemingen van Accell Group in dochterondernemingen zijn niet afgedekt.

Renterisico

Het beleid van Accell Group is erop gericht te waarborgen dat de blootstelling aan renterisico horende bij de rentedragende bankleningen tegen onderpand en een deel van het doorlopend krediet betrekking heeft op een vaste rente. Dit wordt bereikt door te lenen tegen een variabele rente en gebruik te maken van renteswaps ter afdekking van de variabiliteit van kasstromen die toerekenbaar is aan het renterisico.

De blootstelling aan renterisico horende bij de overige rentedragende financiële instrumenten (kas en kasequivalenten, bankkredieten en het resterend deel van het doorlopend rekening-courant krediet) heeft betrekking op een variabele rente.

Gevoeligheidsanalyse

Een redelijkerwijs mogelijke versterking (verzwakking) van de USD, JPY en TWD ten opzichte van alle andere valuta op 31 december zou van invloed zijn geweest op de waardering van financiële instrumenten die in een vreemde valuta zijn uitgedrukt, en op het eigen vermogen en het resultaat met de hieronder vermelde bedragen. Deze analyse is gebaseerd op de aanname dat alle andere variabelen, in het bijzonder de rentetarieven, constant blijven en laat het effect van verwachte aan- en verkopen buiten beschouwing.

Een redelijkerwijs mogelijke wijziging van de rentetarieven op de verslagdatum met 100 basispunten zou resulteren in een toename (afname) van het eigen vermogen en het resultaat met de hieronder vermelde bedragen. In deze analyse is verondersteld dat alle andere variabelen, in het bijzonder de valutakoersen, constant blijven.

	Verlies & winst		Eigen vermogen	
	Stijging	Daling	Stijging	Daling
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
	2016			
USD (verandering met 5%)	901	-996	3.932	-4.346
JPY (verandering met 5%)	135	-150	2.305	-2.547
TWD (verandering met 5%)	-	-	671	-742
Niet afgedekte instrumenten met een variabele rente (verandering van 100 basispunten)	-900	900	-	-

D. Derivaten ter afdekking van kasstromen

De volgende tabel laat de perioden zien waarin de kasstromen met betrekking tot derivaten die als kasstroomafdekkingen fungeren naar verwachting zullen plaatsvinden, en de boekwaarden van de gerelateerde afdekkingsinstrumenten.

	2016			
	Boekwaarde	Verwachte kasstromen		
		Totaal	< 1 jaar	1-5 jaar
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Valutatermijncontracten				
USD Put	7.241	-94.006	-94.006	-
JPY Put	-1.909	-53.114	-53.114	-
GBP Call	-10	7.000	7.000	-
CNY Put	59	-5.377	-5.377	-
TWD Put	598	-13.447	-13.447	-
TRY Put	-80	-1.500	-1.500	-
SEK Call	150	5.850	5.850	-
Renteswaps				
Renteswaps - verplichtingen	-1.762	-1.652	-1.348	-304
Totaal	4.287	-156.246	-155.943	-304

2015

	Verwachte kasstromen			
	Boekwaarde	Totaal	< 1 jaar	1-5 jaar
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Valutatermijncontracten				
USD Put	5.376	-126.267	-126.267	-
JPY Put	1.086	-27.631	-27.631	-
GBP Call	118	-3.600	-3.600	-
CNY Put	-76	-7.317	-7.317	-
TWD Put	-305	-10.128	-10.128	-
TRY Put	-85	-2.950	-2.950	-
SEK Call	-66	3.870	3.870	-
Renteswaps				
Renteswaps - verplichtingen	-3.209	-3.073	-1.421	-1.652
Totaal	2.839	-177.096	-175.444	-1.652

E. Kapitaalbeheer

Gedurende het jaar hebben er geen grote wijzigingen in Accell Group's kapitaalbeheer plaatsgevonden. Het beleid van Accell Group is gericht op de handhaving van een sterke vermogenspositie waarmee het vertrouwen van beleggers, crediteuren en markten kan worden behouden en de toekomstige ontwikkeling van de bedrijfsactiviteiten kan worden zeker gesteld. Het management bewaakt behalve het rendement op het eigen vermogen ook het niveau van dividenden uit te keren aan gewone aandeelhouders.

Om deze algemene doelstelling te bereiken heeft Accell Group's kapitaalbeheer onder andere als doel om ervoor te zorgen dat het voldoet aan de financiële convenanten horende bij de rentedragende leningen die eisen stellen aan de kapitaalstructuur. In het huidige jaar hebben zich geen schendingen van de financiële convenanten horende bij de rentedragende leningen plaats voorgedaan.

23. Dividend

Het dividend over het boekjaar 2015 is tijdens de Algemene Vergadering van Aandeelhouders van 26 april 2016 vastgesteld op € 0,72 per aandeel dan wel een dividend in aandelen. Na afloop van de keuzeperiode bleek dat 52% van de aandeelhouders heeft gekozen voor stockdividend. Per 18 mei 2016 is € 8.793.000 aan contant dividend uitbetaald en zijn 536.296 aandelen uitgegeven en aan het uitstaande aandelenkapitaal toegevoegd.

Met betrekking tot het huidige boekjaar stelt de Raad van Bestuur voor om aan de aandeelhouders een keuzedividend van € 0,72 per aandeel ter beschikking te stellen. Dit dividendvoorstel dient nog te worden goedgekeurd door de Algemene Vergadering van Aandeelhouders op 25 april 2017 en is nog niet als schuld in deze jaarrekening verantwoord.

24. Niet in de balans opgenomen verplichtingen

De samenstelling van de niet in de balans opgenomen verplichtingen is als volgt:

	Totaal	< 1 jaar	1-5 jaar	> 5 jaar	2015
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Verplichtingen uit hoofde van operationele leaseovereenkomsten	30.805	9.826	19.187	1.792	37.666
Investeringsverplichtingen voor materiële vaste activa	145	136	9	-	-
Overige niet in de balans opgenomen verplichtingen	5.045	2.843	2.127	75	3.800
Totaal	35.995	12.805	21.323	1.867	41.466

Accell Group heeft verplichtingen uit operationele leaseovereenkomsten voor bedrijfsgebouwen en terreinen, IT-apparatuur, machines en auto's ter gebruik in de normale bedrijfsactiviteiten. De overige niet in de balans opgenomen verplichtingen bevatten onder meer verplichtingen uit hoofde van marketing en merchandising.

Naast de garanties zoals toegelicht in toelichting 22. Financiële instrumenten - reële waarden en risicobeheer houdt Accell Group geen voorwaardelijke activa of voorwaardelijke verplichtingen.

25. Verbonden partijen

Identificatie van verbonden partijen

Accell Group onderkent als verbonden partijen haar geassocieerde deelnemingen en joint ventures (toelichting 11 Deelnemingen) en de Raad van Bestuur en Raad van Commissarissen.

Bezoldiging Raad van Bestuur en Raad van Commissarissen

Raad van Bestuur

De bezoldiging van de individuele leden van de Raad van Bestuur is als volgt:

	Salaris	Bonus	Pensioenpremies	Op aandelen gebaseerde beloningen	Totaal
	in €	in €	in €	in €	in €
R.J. Takens	471.000	136.119	144.801	129.849	881.769
H.H. Sybesma	362.000	108.600	62.370	99.740	632.711
J.M. Snijders Blok	297.000	82.863	72.941	81.892	534.697
J.J. Both	297.000	88.209	58.418	51.269	494.896
Totaal	1.427.000	415.791	338.531	362.750	2.544.072

Het bezoldigingsbeleid van de onderneming is weergegeven in het remuneratierapport en wordt ter vaststelling voorgelegd aan de Algemene Vergadering van Aandeelhouders. De in het verslagjaar verantwoorde bonussen hebben betrekking op het verslagjaar en zijn afhankelijk van door de Raad van Commissarissen bepaalde doelstellingen. Voor 2016 is een bonus variërend tussen 28% en 30% van het salaris uitgekeerd.

De verleende optierechten zijn als volgt verdeeld:

	Aantal per 01-01-16	Verleend in 2016	Vervallen in 2016	Aantal per 31-12-16	Gemiddelde uitoefenprijs beginperiode	Gemiddelde uitoefenprijs per ultimo	Gewogen gemiddelde resterende looptijd per ultimo
R.J. Takens	25.050	12.450	10.000	27.500	€ 17,07	€ 17,08	6,5
H.H. Sybesma	19.490	9.550	7.940	21.100	€ 17,10	€ 17,08	6,5
J.M.Snijders Blok	16.040	7.850	6.540	17.350	€ 17,10	€ 17,08	6,5
J.J. Both	-	7.850	-	7.850	n/a	€ 18,96	7,17
Totaal	60.580	37.700	24.480	73.800			

Ultimo 2016 heeft de heer Takens 110.338 aandelen in zijn bezit, de heer Sybesma heeft 10.000 aandelen, de heer Snijders Blok heeft 32.343 aandelen en de heer Both heeft 750 aandelen.

Raad van Commissarissen

De bezoldiging van de individuele leden van de Raad van Commissarissen is als volgt:

	in €
A.J. Pasman	52.488
J. van den Belt	40.730
P.B. Ernsting	40.730
A. Kuiper	40.730
Totaal	174.678

Geassocieerde deelnemingen en joint ventures

De transacties in het boekjaar en de uitstaande saldi ultimo boekjaar tussen groepsmaatschappijen en geassocieerde deelnemingen en joint ventures zijn hieronder weergegeven:

	Transactiewaarden in het boekjaar		Uitstaand saldo ultimo boekjaar	
	2016 € x 1.000	2015 € x 1.000	2016 € x 1.000	2015 € x 1.000
Verkoop van goederen en diensten				
Atala SpA	2.269	3.585	51	541
Von Backhaus ApS	-	1.175	-	260
Aankoop van goederen				
Atala SpA	2.881	1.541	20	247
Beeline Bikes Inc.	6	-	-	-
Ontvangen dividend				
Atala SpA	50	120	-	-
Babboe B.V.	168	149	-	-
Jalacell OÜ	-	23	-	-
Lening en bijbehorende interest				
Jalacell OÜ	-	-	-	828

De openstaande bedragen zijn niet voorzien en de afwikkeling hiervan zal plaats vinden in liquide middelen. Er zijn geen garanties gegeven of ontvangen. Verder zijn er geen kosten gemaakt die samenhangen met oninbare of dubieuze vorderingen die zijn verschuldigd door verbonden partijen. De prijzen van transacties tussen verbonden partijen worden op een zakelijke, objectieve grondslag bepaald. Onderlinge transacties en balansaldi tussen Accell Group en haar minderheidsdeelnemingen zijn niet in de consolidatie geëlimineerd.

26. Kosten van de externe accountant

De totale kosten voor dienstverlening geleverd door KPMG Accountants N.V. bestaan uit:

	KPMG Accountants N.V.	Overig KPMG netwerk	Totaal KPMG	Deloitte Accountants B.V.	Overig Deloitte netwerk	Totaal Deloitte
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
			2016			2015
Onderzoek van de jaarrekening	373	494	867	389	277	666
Andere controleopdrachten	-	-	-	28	129	157
Adviesdiensten op fiscaal terrein	-	23	23	-	14	14
Andere niet-controlediensten	-	-	-	-	-	-
Totale kosten	373	517	890	417	420	837

5.8 Enkelvoudige balans

Voor winstbestemming (in duizenden euro)

	notes	31-12-16	31-12-15
ACTIVA			
Materiële vaste activa		867	192
Goodwill	27	10.939	4.342
Overige immateriële vaste activa		317	308
Financiële vaste activa	28	448.088	383.737
Vaste activa		460.211	388.579
Vorderingen op groepsmaatschappijen	32	2.856	5.027
Actuele belastingvorderingen		2.862	2.807
Overige vorderingen		7.831	9.192
Overige financiële instrumenten	31	6.049	6.048
Geldmiddelen en kasequivalenten		26.904	123.688
Vlottende activa		46.502	146.762
Totaal activa		506.713	535.341
EIGEN VERMOGEN			
Aandelenkapitaal		258	253
Agio		43.734	44.264
Afdekkingsreserve		3.215	1.079
Reserve omrekenverschillen		-8.832	-2.473
Overige wettelijke reserves		6.980	5.005
Overige reserves		241.733	225.527
Onverdeeld resultaat		32.292	32.286
Totaal eigen vermogen	29	319.380	305.941
VOORZIENINGEN			
Voorzieningen		545	1.081
LANGLOPENDE SCHULDEN			
Rentedragende leningen	30	47.158	58.888
Leningen aan groepsmaatschappijen	32	23.659	2.916
Uitgestelde belastingverplichtingen		1.283	607
Langlopende schulden		72.100	62.411
KORTLOPENDE SCHULDEN			
Rekeningcourantkredieten banken		35.744	22.198
Doorlopende kredietfaciliteit	30	49.050	115.000
Rentedragende leningen	30	12.500	12.500
Schulden aan groepsmaatschappijen	32	11.181	3.858
Overige schulden		4.451	9.143
Overige financiële instrumenten	31	1.762	3.209
Kortlopende schulden		114.688	165.908
Totaal eigen vermogen en verplichtingen		506.713	535.341

De bij de rubrieken vermelde cijfers verwijzen naar de Toelichting op de enkelvoudige jaarrekening.

5.9 Enkelvoudige winst- en verliesrekening

(in duizenden euro)

	notes	2016	2015
Netto-omzet	33	3.576	3.200
Overige kosten	34	-7.045	-10.079
Totaal bedrijfskosten		-7.045	-10.079
Bedrijfsresultaat		-3.469	-6.879
Financiële baten		2.179	2.023
Financiële lasten		-1.365	-3.384
Nettofinancieringslasten	35	814	-1.361
Resultaat voor belastingen		-2.655	-8.240
Winstbelastingen		222	1.196
Aandeel in resultaat geconsolideerde deelnemingen, na belastingen	28	34.725	39.330
Nettowinst		32.292	32.286

De bij de rubrieken vermelde cijfers verwijzen naar de Toelichting op de enkelvoudige jaarrekening.

5.10 Toelichting op de enkelvoudige jaarrekening

A. Algemeen

De enkelvoudige jaarrekening maakt deel uit van de jaarrekening 2016 van Accell Group N.V.

B. Basis voor presentatie

De enkelvoudige jaarrekening is opgesteld volgens de wettelijke bepalingen van Titel 9 Boek 2 van het Burgerlijk Wetboek. Accell Group N.V. maakt voor de bepaling van de grondslagen voor de waardering van activa en passiva en resultaatbepaling van haar enkelvoudige jaarrekening gebruik van de optie die wordt geboden in artikel 2:362 lid 8 BW. Dit houdt in dat de grondslagen voor de waardering van activa en passiva en resultaatbepaling (hierna 'waarderingsgrondslagen') van de enkelvoudige jaarrekening van Accell Group N.V. gelijk zijn aan de grondslagen die voor de geconsolideerde EU-IFRS jaarrekening zijn toegepast. Deze geconsolideerde EU-IFRS jaarrekening is opgesteld volgens de door de International Accounting Standards Board vastgestelde en door de Europese Unie aanvaarde standaarden (hierna 'EU-IFRS'). Verwezen wordt naar paragraaf 5.6 Toelichting op de geconsolideerde jaarrekening voor de beschrijving van deze grondslagen.

i. Deelnemingen in groepsmaatschappijen

In de enkelvoudige balans worden deelnemingen in groepsmaatschappijen gewaardeerd volgens de vermogensmutatiemethode op basis van de nettovermogenswaarde, met separate presentatie van de goodwill component onder de immateriële vaste activa.

ii. Resultaat deelnemingen

Het aandeel in het resultaat van ondernemingen waarin wordt deelgenomen omvat het aandeel van Accell Group N.V. in de resultaten van deze deelnemingen. Resultaten op transacties waarbij overdracht van activa en passiva tussen Accell Group N.V. en haar deelnemingen en tussen deelnemingen onderling heeft plaatsgevonden, zijn geëlimineerd voor zover deze als niet gerealiseerd kunnen worden beschouwd.

27. Goodwill

Het verloop van goodwill wordt als volgt weergegeven:

	2016	2015
	€ x 1.000	€ x 1.000
Kostprijs		
Stand per 1 januari	4.342	3.321
Toevoegingen als gevolg van acquisities	-	1.021
Juridische herstructurering	5.059	-
Valuta omrekeningsverschillen	1.538	-
Stand per 31 december	10.939	4.342
Cumulatieve bijzondere waardeverminderingen		
Stand per 1 januari	-	-
Bijzondere waardevermindering	-	-
Stand per 31 december	-	-
Boekwaarde		
Stand per 1 januari	4.342	3.321
Stand per 31 december	10.939	4.342

De toename van goodwill is het gevolg van een juridische herstructurering, waarna een aantal groepsmaatschappijen direct onder Accell Group N.V. zijn geplaatst en het aantal tussenholdings is verminderd.

28. Financiële vaste activa

Het verloop van de financiële vaste activa is als volgt weer te geven:

	2016	2015
	€ x 1.000	€ x 1.000
Deelnemingen		
Stand per 1 januari	280.824	221.699
Resultaat deelnemingen	34.725	38.967
Investerings (desinvesteringen)	62.055	43.225
Ontvangen dividend deelnemingen	-13.603	-21.001
Valutaomrekeningsverschillen	-8.118	-248
Overige niet-gerealiseerde resultaten	-5.830	-1.583
Juridische herstructurering	-2.078	-
Overige mutaties	2.079	-235
Stand per 31 december	350.054	280.824
Vorderingen op groepsmaatschappijen		
Stand per 1 januari	102.913	110.180
Verstrekte leningen	52.303	16.688
Afgeloste leningen	-57.946	-28.231
Valutaomrekeningsverschillen	764	4.276
Stand per 31 december	98.034	102.913
Totaal financiële vaste activa	448.088	383.737

29. Eigen vermogen

Het verloop van het eigen vermogen is als volgt weer te geven:

	Aandelen- kapitaal € x 1.000	Agio € x 1.000	Afdekkings- reserve € x 1.000	Reserve omrekenings- verschillen € x 1.000	Overige wettelijke reserve € x 1.000	Overige reserve € x 1.000	Onverdeeld resultaat € x 1.000	Totaal eigen vermogen € x 1.000
Stand op 1 januari 2015	249	44.384	2.315	-6.542	5.105	209.096	26.500	281.107
Nettowinst	-	-	-	-	-	-	32.286	32.286
Niet-gerealiseerde resultaten	-	-	-1.236	4.069	-80	-1.156	-	1.597
Totaal gerealiseerde en niet-gerealiseerde resultaten	-	-	-1.236	4.069	-80	-1.156	32.286	33.883
Overdracht aan overige reserve	-	-	-	-	-	26.500	-26.500	-
Dividenden toegekend	-	-	-	-	-	-15.172	-	-15.172
Stockdividenden	4	-4	-	-	-	6.518	-	6.518
Op aandelen gebaseerde betalingstransacties	-	-116	-	-	-	355	-	239
Overige mutaties	-	-	-	-	-20	-614	-	-634
Stand op 31 december 2015	253	44.264	1.079	-2.473	5.005	225.527	32.286	305.941

	Aandelen- kapitaal € x 1.000	Agio € x 1.000	Afdekkings- reserve € x 1.000	Reserve omrekenings- verschillen € x 1.000	Overige wettelijke reserve € x 1.000	Overige reserve € x 1.000	Onverdeeld resultaat € x 1.000	Totaal eigen vermogen € x 1.000
Stand op 1 januari 2016	253	44.264	1.079	-2.473	5.005	225.527	32.286	305.941
Nettowinst	-	-	-	-	-	-	32.292	32.292
Niet-gerealiseerde resultaten	-	-	2.136	-6.359	-	-5.473	-	-9.696
Totaal gerealiseerde en niet-gerealiseerde resultaten	-	-	2.136	-6.359	-	-5.473	32.292	22.596
Overdracht aan overige reserve	-	-	-	-	-	32.286	-32.286	-
Dividenden toegekend	-	-	-	-	-	-18.215	-	-18.215
Stockdividenden	5	-5	-	-	-	9.422	-	9.422
Op aandelen gebaseerde betalingstransacties	-	-525	-	-	-	464	-	-61
Overige mutaties	-	-	-	-	1.975	-2.278	-	-303
Stand op 31 december 2016	258	43.734	3.215	-8.832	6.980	241.733	32.292	319.380

De Groep heeft tevens aandelenopties uitgegeven (zie toelichting 18 van de geconsolideerde jaarrekening).

Gewone aandelen

Op 31 december 2016 bestond het maatschappelijk aandelenkapitaal uit 55.000.000 gewone aandelen, 5.000.000 cumulatief preferente aandelen F en 60.000.000 cumulatief preferente aandelen B, elk met een nominale waarde van € 0,01. Hiervan zijn per balansdatum uitgegeven en volgestort 25.834.236 (2015: 25.270.327) gewone aandelen, zodat het uitstaande aandelenkapitaal € 258.342 bedraagt.

Agioreserve

Het agio omvat de opbrengsten uit de uitgifte van aandelen voor zover deze hoger zijn dan het nominale bedrag van de aandelen (opbrengsten boven pari).

Reserve omrekeningsverschillen

De wettelijke reserve omrekeningsverschillen omvat alle valutaverschillen op vreemde valuta die ontstaan door de omrekening van de jaarrekening van buitenlandse activiteiten.

Afdekkingsreserve

De afdekkingsreserve bestaat uit het effectieve deel van de cumulatieve nettomutatie in de reële waarde van kasstroomafdekkingsinstrumenten met betrekking tot afgedekte transacties die nog niet hebben plaatsgevonden.

Overige wettelijke reserves

De post andere wettelijke reserves bestaat uit een wettelijke reserve deelnemingen en een wettelijke reserve voor geactiveerde ontwikkelingskosten.

De wettelijke reserve deelnemingen bedraagt € 6.947 duizend (2015: € 4.981 duizend) en heeft betrekking op deelnemingen die volgens de vermogensmutatiemethode zijn gewaardeerd. De reserve betreft het verschil tussen de op basis van de grondslagen van de moedermaatschappij berekende ingehouden winst en rechtstreekse vermogensmutaties van de deelnemingen enerzijds, en het deel daarvan dat de moedermaatschappij zou kunnen laten uitkeren anderzijds. De wettelijke reserve wordt op individuele basis bepaald.

Voor geactiveerde ontwikkelingskosten en oprichtingskosten is een wettelijke reserve te gevormd ter grootte van de boekwaarde ervan, ten bedrage van € 33 duizend (2015: € 24 duizend).

Voorstel tot resultaat bestemming (Onverdeeld resultaat)

De Algemene Vergadering wordt voorgesteld het resultaat na belasting over 2016 als volgt te bestemmen: een bedrag ad € 18.601 duizend als keuzedividend uit te keren, gelijkstaand aan € 0,72 per aandeel (2015: € 0,72) en het resterende bedrag ad € 13.691 duizend toe te voegen aan de overige reserves. Het resultaat na belasting over 2016 is opgenomen in de post onverdeeld resultaat in het eigen vermogen. Voor het dividend is geen voorziening getroffen en er zijn geen gevolgen voor de winstbelasting.

30. Rentedragende leningen en doorlopende kredietfaciliteit

Voor de toelichting op de rentedragende leningen ten bedrage van € 59,7 miljoen (2015: € 71,4 miljoen) en de doorlopende kredietfaciliteit van € 49,1 miljoen (2015: € 115 miljoen) wordt verwezen naar toelichting 16 en 22 van de geconsolideerde jaarrekening. Voor de toelichting op het beleid ter beheersing van het

liquiditeitsrisico en het marktrisico, bestaande uit valuta- en renterisico, wordt verwezen naar toelichting 22 van de geconsolideerde jaarrekening.

31. Overige financiële instrumenten

Voor de toelichting op de overige financiële instrumenten, bestaande uit voor afdekking gebruikte valutatermijncontracten ten bedrage van € 6,0 miljoen (2015: € 6,0 miljoen) en voor afdekking gebruikte renteswaps bedrage van € 1,8 miljoen (2015: € 3,2 miljoen) wordt verwezen naar toelichting 22 van de geconsolideerde jaarrekening.

32. Leningen aan, vorderingen op en schulden aan groepsmaatschappijen

De leningen aan groepsmaatschappijen hebben betrekking op diverse leningen met uiteenlopende looptijden. De gemiddelde rentevergoeding op alle leningen is 3,0% (2015: 3,0%). De vorderingen op en schulden aan groepsmaatschappijen betreffen vorderingen en schulden met een kortlopend karakter (geen rentevergoeding).

33. Netto-omzet

De netto-omzet betreft de management fees in rekening gebracht bij de groepsmaatschappijen.

34. Overige kosten

De overige kosten bedragen in 2016 € 7,0 miljoen (2015: € 10,0 miljoen) en bevatten onder meer personeelskosten, IT-kosten, advieskosten, auditkosten, treasury baten en lasten en reiskosten.

In 2016 heeft Accell Group N.V. gemiddeld 33 personeelsleden in dienst (2015: 30). Lonen en salarissen, sociale lasten en pensioenlasten bedragen in 2016 € 4,6 miljoen, € 0,3 miljoen en € 0,6 miljoen (2015: € 4,1 miljoen, € 0,2 miljoen en € 0,5 miljoen).

35. Nettofinancieringslasten

De financiële baten bedragen in 2016 € 2,2 miljoen (2015: € 2,0 miljoen) en bestaan voornamelijk uit rentebaten horende bij de leningen aan groepsmaatschappijen. De financiële lasten bedragen in 2016 € 1,4 miljoen (2015: € 3,4 miljoen) en bevatten rentelasten, valutakoersverschillen en bankkosten.

36. Niet in de balans opgenomen activa en verplichtingen

Hoofdelijke aansprakelijkheid en garanties

De rechtspersoon Accell Group N.V. heeft verklaringen van hoofdelijke aansprakelijkheid afgegeven voor uit rechtshandelingen van Nederlandse geconsolideerde deelnemingen voortvloeiende schulden. Daartoe strekkende verklaringen zijn ter inzage gelegd ten kantore van het handelsregister waar de rechtspersoon, waarvoor de aansprakelijkheidsstelling is geschied, zijn zetel heeft.

Daarenboven zijn ultimo 2016 garanties afgegeven ten behoeve van geconsolideerde deelnemingen voor circa € 14,2 miljoen (ultimo 2015: circa € 11,8 miljoen).

Fiscale eenheid

De rechtspersoon Accell Group N.V. maakt deel uit van de fiscale eenheid 'Accell Group N.V.' voor de heffing van vennootschapsbelasting en omzetbelasting; elk der vennootschappen is volgens de

standaardvoorwaarden aansprakelijk voor te betalen belasting van alle bij de fiscale eenheid betrokken vennootschappen.

37. Bezoldiging van bestuurders en commissarissen

Aan bezoldigingen met inbegrip van pensioenlasten als bedoeld in artikel 2:383, lid 1, BW, is in het boekjaar ten laste van Accell Group NV en groepsmaatschappijen gekomen voor bestuurders een bedrag van € 2.544 duizend (2015: € 2.435 duizend) en voor commissarissen een bedrag van € 175 duizend (2015: € 173 duizend). Voor de toelichting op de bezoldiging van bestuurders en commissarissen wordt verwezen naar toelichting 26 van de geconsolideerde jaarrekening.

In de bezoldiging is tevens in het kader van toegekende personeelsopties een bedrag opgenomen van € 91 duizend (2015: € 53 duizend) voor bestuurders. Voor de toelichting op deze optieregeling wordt verwezen naar toelichting 18 van de geconsolideerde jaarrekening.

Raad van Commissarissen

A.J. Pasman, voorzitter
J. van den Belt, vice-voorzitter
P.B. Ernsting
A. Kuiper

Raad van Bestuur

R.J. Takens, CEO
H.H. Sybesma, CFO
J.M. Snijders Blok, COO
J.J. Both, CSCO

Heerenveen, 9 maart 2017

5.11 Overige gegevens

Statutaire bepalingen inzake winstbestemming
Artikel 25 (gedeeltelijk)

Lid 4

De raad van bestuur heeft, onder goedkeuring van de raad van commissarissen, de bevoegdheid te bepalen, welk deel van de winst, na uitkering van dividend aan de houders van zowel preferente aandelen B als preferente aandelen F, zal worden gereserveerd.

Lid 5

Hetgeen daarna van de winst resteert staat ter beschikking van de algemene vergadering van aandeelhouders ten behoeve van de houders van gewone aandelen. De algemene vergadering van aandeelhouders kan op voorstel van de raad van bestuur dat is goedgekeurd door de raad van commissarissen besluiten dat een uitkering van dividend aan de houders van gewone aandelen geheel of gedeeltelijk plaatsvindt niet in geld maar in aandelen in het kapitaal van de vennootschap.

Controleverklaring van de onafhankelijke accountant

Aan: de Algemene Vergadering en de Raad van Commissarissen van Accell Group N.V..

Verklaring over de in het jaarverslag opgenomen jaarrekening 2016

Ons oordeel

Naar ons oordeel:

- geeft de in dit jaarverslag opgenomen geconsolideerde jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Accell Group N.V. per 31 december 2016 en van het resultaat en de kasstromen over 2016, in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW);
- geeft de in dit jaarverslag opgenomen enkelvoudige jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Accell Group N.V. per 31 december 2016 en van het resultaat over 2016, in overeenstemming met Titel 9 Boek 2 BW.

Wat we hebben gecontroleerd

Wij hebben de jaarrekening 2016 van Accell Group N.V. (hierna 'de vennootschap') te Heerenveen (hierna 'de jaarrekening') gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening.

De geconsolideerde jaarrekening bestaat uit:

1. de geconsolideerde balans per 31 december 2016;
2. de volgende geconsolideerde overzichten over 2016: de winst-en-verliesrekening, het overzicht van gerealiseerde en niet-gerealiseerde resultaten, het mutatieoverzicht eigen vermogen en het kasstroomoverzicht; en
3. de toelichting met een overzicht van de belangrijke grondslagen voor financiële verslaggeving en overige toelichtingen.

De enkelvoudige jaarrekening bestaat uit:

1. de enkelvoudige balans per 31 december 2016;
2. de enkelvoudige winst-en-verliesrekening over 2016; en
3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en overige toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Accell Group N.V. zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Controleaanpak
Samenvatting

Materialiteit

Op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de jaarrekening als geheel bepaald op EUR 2,6 miljoen. Voor de bepaling van de materialiteit wordt uitgegaan van de winst voor belastingen (5%). Wij beschouwen de winst voor belastingen als de meest geschikte benchmark, omdat de meeste belanghebbenden voornamelijk gefocust zijn op de winst voor belastingen. Wij houden ook rekening met afwijkingen en/of mogelijke afwijkingen die naar onze mening voor de gebruikers van de jaarrekening om kwalitatieve redenen materieel zijn.

Wij hebben met het bestuur en de Raad van Commissarissen afgesproken dat wij aan hen tijdens onze controle geconstateerde afwijkingen boven de EUR 130.000 rapporteren alsmede kleinere afwijkingen die naar onze mening om kwalitatieve redenen relevant zijn.

Reikwijdte van de groepscontrole

Accell Group N.V. staat aan het hoofd van een groep van entiteiten (groepsonderdelen). De financiële informatie van deze groep is opgenomen in de jaarrekening van Accell Group N.V.

Op grond van de omvang en/of het risicoprofiel van de groepsonderdelen of de activiteiten, hebben wij controlewerkzaamheden uitgevoerd op de volledige financiële informatie van de belangrijkste groepsonderdelen in Nederland, Duitsland, Frankrijk, Engeland, Turkije en Taiwan. Daarnaast hebben wij controlewerkzaamheden op specifieke posten uitgevoerd voor groepsonderdelen in de Verenigde Staten, Spanje, Hongarije, Zweden, Denemarken, België, Finland, Taiwan en Frankrijk. Verder hebben we op groepsniveau specifieke controlewerkzaamheden uitgevoerd ten aanzien goodwill, merkrechten, (latente) belastingen en derivaten. Dit resulteert in een dekking van in totaal 85% van de totale opbrengsten en 89% van het balanstotaal. De resterende 15% van de totale opbrengsten en 11% van het balanstotaal betreft een aantal rapporterende onderdelen die individueel elk minder dan 5% van de totale opbrengsten dan wel het balanstotaal vertegenwoordigen. Ten aanzien van deze resterende onderdelen hebben wij (onder meer) cijferanalyses uitgevoerd ter onderbouwing van onze inschatting dat er geen sprake is van relevante risico's op afwijkingen van materieel belang.

Het met de groepscontrole belaste team heeft gedetailleerde instructies gestuurd naar de accountants die de groepsonderdelen controleren met betrekking tot belangrijke aspecten, onder meer over de relevante risico's van afwijkingen van materieel belang, en over de informatie die aan het groepsteam moet worden gerapporteerd. Het met de groepscontrole belaste team heeft een bezoek gebracht aan Duitsland, Taiwan en de Verenigde Staten en heeft het Nederlandse groepsonderdeel gecontroleerd. Voor de meeste groepsonderdelen – ongeacht of die fysiek werden bezocht – zijn er telefonische besprekingen geweest met de lokale accountants en, indien dit nodig werd geacht, met het lokale management. Tijdens de bezoeken zijn de planning van onze controle, onze risicobeoordeling, onze controleaanpak en belangrijke bevindingen en doelstellingen van de controle besproken en zijn in Duitsland, Taiwan en de Verenigde Staten dossierreviews uitgevoerd.

Door bovengenoemde werkzaamheden bij de groepsonderdelen, gecombineerd met aanvullende werkzaamheden op groepsniveau, hebben wij voldoende en geschikte controle-informatie met betrekking tot de financiële informatie van de groep verkregen om een oordeel te geven over de jaarrekening.

Eerstejaars controle

Eerstejaars controleopdrachten bevatten aanvullende werkzaamheden ten opzichte van bestaande controleopdrachten. Tijdens de eerstejaars controle moeten wij voldoende kennis over het bedrijf, haar activiteiten, de controle-omgeving en de grondslagen voor financiële verslaggeving krijgen om onze initiële risicobeoordeling en de planning van de controlewerkzaamheden uit te voeren.

Voorafgaand aan de start van de controle hebben wij een transitieplan voorbereid. Wij zijn onze transitiewerkzaamheden begonnen in mei 2016 om te komen tot een goed begrip van Accell met inbegrip van de controle-omgeving en de grondslagen voor financiële verslaggeving. We hebben contact gehad met de voorgaande accountant en hebben inzage gehad in hun controledossiers.

De kernpunten van onze controle

In de kernpunten van onze controle beschrijven wij zaken die naar ons professionele oordeel het meest belangrijk waren tijdens onze controle van de jaarrekening. De kernpunten van onze controle hebben wij met de Raad van Bestuur en de Raad van Commissarissen gecommuniceerd, maar vormen geen volledige weergave van alles wat is besproken.

Wij hebben onze controlewerkzaamheden met betrekking tot deze kernpunten bepaald in het kader van de geconsolideerde jaarrekeningcontrole als geheel. Onze bevindingen ten aanzien van de individuele kernpunten moeten in dat kader worden gezien en niet als afzonderlijke oordelen over deze kernpunten.

Waardering goodwill en handelsmerken

Omschrijving

Goodwill en handelsmerken bedragen respectievelijk EUR 59,1 miljoen en EUR 38,9 miljoen per 31 december 2016.

Onder EU-IFRS moet de onderneming voor goodwill en handelsmerken met een onbepaalde levensduur jaarlijks een toets uitvoeren om vast te stellen of een bijzondere waardevermindering heeft plaatsgevonden. De werkzaamheden ten aanzien van de door het management uitgevoerde jaarlijkse toetsing op bijzondere waardevermindering zijn van belang voor onze controle aangezien het toetsingsproces complex is en oordeelsvorming vereist die enige mate subjectief is.

Bij Accell is goodwill toegerekend aan kasstroombetrukkende eenheden (KGE's) die aansluiten bij de operationele segmenten (onderdelen & accessoires en fietsen). De vennootschap maakt gebruik van veronderstellingen met betrekking tot toekomstige markt- en economische omstandigheden op basis van een historisch gemiddelde van de laatste 3 jaar of van het huidige jaar indien lager.

Voor de handelsmerken heeft Accell de toets om vast te stellen of een bijzondere waardevermindering heeft plaatsgevonden per handelsmerk uitgevoerd, waarbij Accell gebruik heeft gemaakt van de verwachte omzontontwikkeling en de royaltyvergoeding voor het betreffende merk.

Onze aanpak

In het kader van onze controle hebben we de veronderstellingen, de gewogen gemiddelde vermogenskostenvoet (WACC) en het door de vennootschap gehanteerde waarderingmodel geanalyseerd en getoetst. Dit hebben wij gedaan door veronderstellingen te vergelijken met externe gegevens, zoals verwachte inflatiepercentages, groeipercentages voor specifieke markten en royalty percentages, en door het analyseren van gevoeligheden in het waarderingmodel van de vennootschap.

In ons team was een waarderingsspecialist betrokken ter ondersteuning van onze controlewerkzaamheden. Wij hebben ons specifiek gericht op de gevoeligheid in de beschikbare ruimte (verschil tussen realiseerbare waarde en boekwaarde) van de groepen van KGE's. Hierbij is getoetst of redelijkerwijs mogelijke veranderingen in de veronderstellingen ertoe zouden kunnen leiden dat de boekwaarde de realiseerbare waarde overtreft. Tevens hebben wij de toereikendheid van toelichtingen in noot 9 en 10 van de jaarrekening getoetst aan de EU-IFRS vereisten.

Onze observatie

Op basis van de door ons uitgevoerde procedures vinden wij de door de vennootschap gehanteerde veronderstellingen binnen de acceptabele bandbreedte en hebben wij vastgesteld dat de toelichtingen voldoen aan de EU-IFRS vereisten.

Waardering actieve belastinglatentie

Omschrijving

De onderneming heeft per 31 december 2016 EUR 7.1 miljoen aan actieve belastinglatentie opgenomen waarvan EUR 3.1 miljoen betrekking heeft op compensabele verliezen en EUR 4.0 miljoen voor verrekenbare tijdelijke verschillen.

Voor de actieve belastinglatentie bestaat het risico dat toekomstige (fiscale) winsten niet voldoende zijn om de uitgestelde belastingvordering te realiseren. Management onderbouwt de aanname dat de uitgestelde belastingvorderingen met name zullen worden gerealiseerd met projecties van het fiscale resultaat, waarbij voor Noord Amerika naast de verandering van de strategie en de verkoop van andere fietsenmerken van de onderneming in de Noord Amerikaanse markt, ook belastingplanning is meegenomen.

Voor de bepaling van de actieve belastinglatentie is oordeelsvorming van het management vereist die enige mate subjectief is. De toekomstige werkelijke uitkomsten van beslissingen met betrekking tot de belastingpositie kunnen resulteren in significante hogere of lagere posities dan de huidige in de jaarrekening verantwoorde posities.

Onze aanpak

In het kader van onze controle hebben we de veronderstellingen en inschattingen met betrekking tot de actieve belastinglatentie geanalyseerd en getoetst. Onze procedures bestonden bijvoorbeeld uit het vaststellen dat de projecties overeenkomen met het strategisch plan, het evalueren in hoeverre historische projecties accuraat waren en het analyseren van gevoeligheden in de projecties. Daarnaast hebben we geëvalueerd of de voorgenomen belastingplanning uitvoerbaar en economisch gezien redelijk is.

Tevens hebben wij de toereikendheid van toelichtingen in noot 19 van de jaarrekening getoetst aan de EU-IFRS vereisten.

Onze observatie

Op basis van de door ons uitgevoerde procedures vinden wij de door de vennootschap gehanteerde veronderstellingen en inschattingen binnen de acceptabele bandbreedte en hebben wij vastgesteld dat de toelichtingen voldoen aan de EU-IFRS vereisten.

Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

- het bestuursverslag, bestaande uit de hoofdstukken 1. Overzicht, 2. Kijk op de toekomst, 3. Progressie en prestaties en 4. Toezicht en risicobeheersing;
- de overige gegevens;

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- alle informatie bevat die op grond van Titel 9 Boek 2 BW is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de controle van de jaarrekening of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in Titel 9 Boek 2 BW en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het bestuursverslag en de overige gegevens in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende overige door wet- of regelgeving gestelde vereisten

Benoeming

Wij zijn door de Algemene Vergadering op 26 april 2016 benoemd als accountant van Accell Group N.V. en zijn sindsdien de externe accountant. De controle van de 2016 jaarrekening was voor ons het eerste controlejaar.

Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van het bestuur en de Raad van Commissarissen voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en het getrouw weergeven van de jaarrekening in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en Titel 9 Boek 2 BW. In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing als het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de onderneming in staat is om haar bedrijfsactiviteiten in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsel moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de vennootschap te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is. Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De Raad van Commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële verslaggeving van de vennootschap.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van de jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Voor een nadere beschrijving van onze verantwoordelijkheid ten aanzien van een controle van de jaarrekening verwijzen wij naar de website van de Nederlandse Beroepsorganisatie van Accountants (NBA).

https://www.nba.nl/Documents/Tools%20Vaktechniek/Standaardpassages/Standaardpassage_nieuwe_controletekst_oob_variant_%20Nederlands.docx

Amstelveen, 9 maart 2017

KPMG Accountants N.V.
T. van der Heijden RA

Meerjarenoverzicht

(in miljoenen euro, tenzij anders vermeld)

2016 2015 2014 2013 2012 2011 2010 2009

Netto-omzet	1.048,2	986,4	882,4	849,0	772,5	628,5	577,2	572,6
Personeelskosten	121,8	122,9	107,4	106,6	101,6	80,6	76,6	73,5
Bedrijfsresultaat (EBIT)	60,4	58,5	44,1	33,9	32,7	34,8	46,4	49,9
Financiële baten en lasten	-8,3	-9,1	-8,8	-11,7	-6,9	-7,8	-4,2	-5,5
Belastingen	20,4	16,2	9,3	3,7	2,6	3,1	5,8	11,8
Nettowinst	32,3	32,3	26,5	19,0	23,3	40,3	36,4	32,7
Afschrijvingen	10,3	10,1	8,9	8,7	8,2	7,4	7,5	7,4
Vrije kasstroom ¹⁾	61,3	-31,2	38,3	-30,9	-19,9	16,9	-1,1	27,1
Investerings materiële vaste activa	11,6	10,8	10,6	6,8	22,8	11,2	6,2	6,7
Balans totaal ⁶⁾	703,4	731,7	631,8	582,1	589,7	434,0	383,9	337,3
Materiële vaste activa	71,7	69,8	68,1	65,1	71,2	64,1	59,6	61,2
Werkzaam vermogen (capital employed) ²⁾	494,1	532,3	461,2	449,6	407,5	349,2	301,2	258,7
Groepsvermogen	319,4	305,9	281,1	240,0	239,8	214,6	180,4	151,8
Netto schuld	147,3	200,0	152,3	183,5	143,8	115,7	100,5	84,8
Voorzieningen	33,6	33,2	34,0	32,7	28,9	22,5	23,3	33,1

Gemiddeld aantal medewerkers (FTE's)	3.124	3.371	2.796	2.926	2.776	2.234	1.877	1.787
Aantal uitstaande aandelen ultimo	25.834.236	25.270.327	24.864.956	24.402.849	23.863.432	21.094.760	20.609.012	20.034.168
Gewogen gemiddeld aantal uitstaande aandelen	25.623.405	25.116.249	24.685.681	24.195.467	22.897.471	20.905.497	20.385.290	19.856.130
Marktkapitalisatie	566,0	532,4	338,2	327,0	317,6	297,4	389,5	292,2

Gegevens per aandeel (in euro) ³⁾

Groepsvermogen	12,46	11,93	10,97	9,39	9,70	9,18	7,76	6,54
Vrije kasstroom	2,39	-1,21	1,50	-1,21	-0,80	0,72	-0,05	1,17
Nettowinst	1,26	1,26	1,03	0,74	0,94	1,72	1,57	1,41
Dividend ⁴⁾	0,72	0,71	0,59	0,52	0,69	0,82	0,75	0,68
Slotkoers aandeel	21,91	21,07	13,60	13,40	13,31	14,10	18,90	14,59

Verhoudingsgetallen (in %)

ROCE	12,2	11,0	9,6	7,5	8,0	10,0	15,4	19,3
ROE	10,1	10,6	9,4	7,9	9,7	18,8	20,2	21,6
Bedrijfsresultaat/omzet	5,8	5,9	5,0	4,0	4,2	5,5	8,0	8,7
Nettowinst/omzet	3,1	3,3	3,0	2,2	3,0	6,4	6,3	5,7
Vrije kasstroom/omzet	5,8	-3,2	4,3	-3,6	-2,6	2,7	7,6	7,0
Balans totaal/omzet ⁶⁾	67,1	74,2	71,6	68,6	76,3	69,1	66,5	58,9
Solvabiliteit (o.b.v. groepsvermogen) ⁶⁾	45,4	41,8	44,5	41,2	40,7	49,5	47,0	45,0
Netto schuld/EBITDA ⁵⁾	2,1	2,8	2,8	4,0	3,3	1,9	1,9	1,5
Uitkeringspercentage	57,1	56,0	56,8	70,0	74,1	47,8	47,9	47,9
Dividendrendement (incl. verwatering ³⁾)	3,3	3,3	4,3	3,9	5,2	5,8	4,0	4,6

1) De vrije kasstroom is gedefinieerd als het saldo van de netto kasstroom uit operationele- en investeringsactiviteiten.

2) Werkzaam vermogen is balans totaal minus liquide middelen en kortlopende, niet rentedragende verplichtingen (inclusief het kortlopende deel van de voorzieningen).

3) De gegevens per aandeel zijn berekend op basis van het gewogen gemiddeld aantal uitstaande aandelen. Voor de jaren 2009-2015 zijn de gegevens per aandeel gecorrigeerd voor de verwatering door uitgifte van stockdividend ten laste van de agioreserve conform International Financial Reporting Standards (IAS33). De in het verslagjaar gehanteerde correctiefactor voor 2015 en voorgaande jaren is 0,97922.

4) Het dividend per aandeel over boekjaar 2016 betreft het voorstel aan de Algemene Vergadering van Aandeelhouders.

5) EBITDA is gebaseerd op het bedrijfsresultaat gecorrigeerd voor incidentele posten.

6) Balans totaal en Solvabiliteit worden bepaald na saldering van de bedragen in de 'notional cash pooling arrangements'. Voor een specificatie van deze bedragen wordt verwezen naar toelichting 14 van de geconsolideerde jaarrekening.

Overige informatie

7.1 Materialiteitsmatrix

Materialiteitsbepaling

In 2016 is de materialiteitsmatrix aangescherpt aan de hand van een nieuwe media-analyse, peer scan, extern advies en gebruikmakend van de kernonderwerpen die naar voren kwamen bij het aanscherpen van onze strategie. Dit heeft geresulteerd in een concept-matrix die is getoetst en door de Raad van Bestuur is goedgekeurd. Verandering ten opzichte van de tabel van vorig jaar zit met name in de ranking en visualisatie waaruit direct blijkt welke thema's hoog materieel zijn. Daarnaast zijn er kleine wijzigingen in terminologie. De resultaten worden visueel weergegeven in de bovenstaande materialiteitsmatrix, waarbij de horizontale as het belang van het onderwerp voor ons weergeeft en de verticale as het belang voor de stakeholders.

In onderstaande tabel wordt de afbakening van de hoog materiële thema's omschreven:

1

Klanttevredenheid

Afbakening binnen en buiten de organisatie

Naast tevredenheid over een kwalitatief goed product, koopgemak en een goede verkrijgbaarheid zijn goede voorlichting en focus op klantveiligheid, zowel in regelgeving & productontwikkeling als in gebruik, belangrijke factoren die impliciet bijdragen aan klanttevredenheid.

Stakeholdergroepen die prioriteit geven aan dit thema

Consumenten, vakhandelnetwerk, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

Geen indicator op groepsniveau. Merken hebben eigen methodieken om dit te monitoren.

2

Innovatie & design

Afbakening binnen en buiten de organisatie

Bieden van onderscheidende producten die de klant verrassen zonder compromissen op het gebied van veiligheid en duurzaamheid.

Stakeholdergroepen die prioriteit geven aan dit thema

Accell Group ondernemingen, consumenten, vakhandelnetwerk, brancheorganisaties.

Kengetallen en prestatie-indicatoren

- Aantal prijzen en onderscheidingen
- Aantal patenten en modelbeschermingen

3

Winstgevendheid

Afbakening binnen en buiten de organisatie

Verbetering van de winstgevendheid door implementatie van de strategie en altijd vanuit het perspectief van klanttevredenheid, zodat het onze relevantie op de lange termijn niet ondermijnt, maar juist versterkt.

Stakeholdergroepen die prioriteit geven aan dit thema

Aandeelhouders en banken, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

- Netto-omzet
- EBIT-marge
- Nettowinst
- ROCE

4

Gezondheid & veiligheid

Afbakening binnen en buiten de organisatie

Voldoen aan wet- en regelgeving maar bovenal aandacht voor het versterken van de gezondheids- en veiligheidscultuur binnen het bedrijf.

Stakeholdergroepen die prioriteit geven aan dit thema

Medewerkers, overheid, brancheorganisaties, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

- Uren ziekteverzuim
- Uren verzuim ten gevolge van ongevallen

5

Supply chain

Afbakening binnen en buiten de organisatie

Optimalisatie van de supply chain om leverbetrouwbaarheid te vergroten en lead times te verkorten en beter in te kunnen spelen op veranderingen in de vraag van consumenten.

Verantwoordelijkheid nemen als belangrijke speler binnen de mobiliteitsketen om zowel aan de leverancierskant als aan de distributiekant partners te stimuleren tot duurzaam opereren.

Stakeholdergroepen die prioriteit geven aan dit thema

Aandeelhouders en banken, overheid, brancheorganisaties, leveranciers, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

- Assessment toeleveranciers op arbeidspraktijken, mensenrechten en milieu
- Aantal REACH onderzoeken en % afwijkingen

6

Werkgelegenheid

Afbakening binnen en buiten de organisatie

Leveren van een socio-economische bijdrage in de regio's door het bieden van lokale werkgelegenheid in een breed spectrum van activiteiten. Daarbij wordt niet per definitie meer gevraagd dan nodig is voor de functie, waarmee we kansen bieden aan lager opgeleiden en mensen met een afstand tot de arbeidsmarkt.

Stakeholdergroepen die prioriteit geven aan dit thema

Medewerkers, overheid, brancheorganisaties, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

- Aantallen medewerkers & diverse opsplitsingen

7

Risicomanagement

Afbakening binnen en buiten de organisatie

Continue borging en bewaking van de effectiviteit van onze risicomanagement- en interne controlesystemen, teneinde bedrijfs- en omgevingsrisico's zo goed mogelijk te managen.

Stakeholdergroepen die prioriteit geven aan dit thema

Aandeelhouders en banken, overheid, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

- Kwalitatieve indicatoren

8

Distributie

Afbakening binnen en buiten de organisatie

Creatie van een optimaal samenspel tussen offline en online kanalen, dat er op is gericht om de consument in al zijn vormen en hoedanigheden optimaal te kunnen bedienen.

Stakeholdergroepen die prioriteit geven aan dit thema

Consumenten, vakhandelnetwerk, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

Geen indicator op groepsniveau. Merken hebben eigen methodieken om dit te monitoren.

9

Werkkapitaal

Afbakening binnen en buiten de organisatie

Optimalisatie van werkkapitaal moet zorgen voor een goede balans tussen aan de ene kant het vermogen om te kunnen leveren wat klanten vragen en aan de andere kant de beschikbaarheid van cash om te kunnen investeren in de strategie.

Stakeholdergroepen die prioriteit geven aan dit thema

Aandeelhouders en banken, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

- Omloopsnelheden voorraden, debiteuren, crediteuren
- Werkkapitaal als % van de omzet
- ROCE

10

Gezonde & groene mobiliteit

Afbakening binnen en buiten de organisatie

Vervullen van een voortrekkersrol als het gaat om de verduurzaming van mobiliteit, verminderen van congestie, reductie van CO₂-uitstoot en verbetering van het leefklimaat in de verstedelijkte gebieden.

Innemen van een proactieve rol in de maatschappij ter promotie van meer bewegen, sporten en een gezondere levensstijl, veiligheid met betrekking tot de fietsomgeving, infrastructuur en fietsproducten.

Stakeholdergroepen die prioriteit geven aan dit thema

Vakhandelnetwerk, aandeelhouders en banken, brancheorganisaties, Accell Group ondernemingen, consumenten, overheid, leveranciers.

Kengetallen en prestatie-indicatoren

- % duurzaam woon-werkverkeer
- Bedrag aan sponsoring

11

Arbeidsvreugde & welzijn

Afbakening binnen en buiten de organisatie

Bieden van een open en professionele cultuur in combinatie met een uitdagende werkomgeving die past bij de persoonlijke mogelijkheden, talenten en ambities van medewerkers.

Bieden van goede scholings- en loopbaanperspectieven, met aandacht voor persoonlijke omstandigheden en gezondheid, met zorg voor een veilige werkomgeving.

Stakeholdergroepen die prioriteit geven aan dit thema

Medewerkers, Accell Group ondernemingen, overheid.

Kengetallen en prestatie-indicatoren

- Uren ziekteverzuim
- Aantal uren training en opleiding
- Waardering medewerkers op tevredenheid, betrokkenheid en bevlogenheid

12

Energieverbruik

Afbakening binnen en buiten de organisatie

Terugdringen van het energieverbruik primair bij assemblage, lakken, verlichting en verwarming van onze productiefaciliteiten, magazijnen en kantoren.

Stakeholdergroepen die prioriteit geven aan dit thema

Accell Group ondernemingen, overheid, brancheorganisaties, aandeelhouders en banken.

Kengetallen en prestatie-indicatoren

- Hoeveelheid energieverbruik
- Hoeveelheid emissies

13

Duurzame productie

Afbakening binnen en buiten de organisatie

Productie van fietsen met een zo laag mogelijke milieubelasting, vermindering van afval en energieverbruik, aandacht voor gebruik van verpakking en veilige materialen.

Stakeholdergroepen die prioriteit geven aan dit thema

Brancheorganisaties, leveranciers, overheid, Accell Group ondernemingen, aandeelhouders en banken.

Kengetallen en prestatie-indicatoren

- Milieudruk verpakkingsmaterialen
- Milieudruk afval

14

Governance

Afbakening binnen en buiten de organisatie

Naleving van een goed governance-beleid betekent verantwoorde keuzes maken op politiek, sociaal, economisch en ethisch opzicht en hier transparant over communiceren.

Stakeholdergroepen die prioriteit geven aan dit thema

Medewerkers, aandeelhouders en banken, overheid, brancheorganisaties, leveranciers, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

- Kwalitatieve indicatoren

15

Intellectueel eigendom

Afbakening binnen en buiten de organisatie

Vastlegging en bescherming van intellectuele eigendommen (zoals octrooien), die verband houden met onze merken en de technologieën en ontwerpen van onze fietsen.

Stakeholdergroepen die prioriteit geven aan dit thema

Aandeelhouders en banken, Accell Group ondernemingen.

Kengetallen en prestatie-indicatoren

- Aantal patenten en modelbeschermingen
- Kwalitatieve indicatoren voor tegengaan van counterfeiting & patentinbreuk

7.2 Netwerken en stakeholderdialoog

We zijn voortdurend in gesprek met onze stakeholders en zorgen dat de dialoog navolging krijgt.

Rol in de maatschappij

Met het oog op de rol die we voor onszelf zien in de maatschappij, zijn we aangesloten bij diverse nationale en internationale brancheorganisaties en initiatieven. Deze initiatieven zijn divers en onder meer gericht op het stimuleren van het gebruik van innovatieve en groene mobiliteitsoplossingen voor de korte en middellange afstand zoals (elektrische) fietsen, het terugdringen van de congestie en verbetering van de verkeersveiligheid en leefbaarheid van stedelijke gebieden en aandacht voor een gezondere levensstijl en meer bewegen.

Accell Group is aangesloten bij diverse nationale en internationale brancheorganisaties en initiatieven, waarvan een aantal specifiek gericht op MVO (Maatschappelijk Verantwoord Ondernemen). Daarnaast hebben wij zitting in een groot aantal besturen, zoals de WFSGI (World Federation of Sporting Goods Industry), in landenorganisaties zoals de RAI vereniging (NL) en Univelo (FR) en in de Europese overkoepelende organisatie CONEBI. Ook hebben we zitting in diverse commissies voor het opstellen van veiligheidsnormen op Europees en mondiaal niveau.

Een volledig overzicht van de brancheorganisaties en belangenorganisaties waar we in het bestuur zitten danwel actief deelnemen in werkgroepen, vindt u in het onderstaande overzicht.

Bestuur en werkgroep deelname

Consumentenveiligheid

- ISO / TC 149 (Technical Committee of the International Organization for Standardization)
Tevens deelname in werkgroep(en):
 - ISO TC 149/SC1 WG15 (Electric Power Assisted Cycles)
- CEN TC 333 Cycles (Technical Committee of the European Committee for Standardization)
Tevens deelname in werkgroep(en):
 - CEN/TC 333/WG 5 (Electric Power Assisted Cycles)
 - CEN/TC 333/WG 8 (Composite material used in bicycles)
- CENELEC (European Committee for Electrotechnical Standardization)
Tevens deelname in werkgroep(en):
 - CLC/TC21X/WG5 (safety requirements lithium batteries for LEV).
 - IEC/ISO TC69/JPT 61851-3LEV (joint Project team of IEC and ISO)
 - NEC 21-35 (Dutch Electrotechnical Committee / Cells and Batteries).
- NEN (Dutch Standards Institution) commission NC 330 043 Bicycles
- TSE (Turkish Standards Institution) / MTC - Mirror Technical Committees

Diefstal preventie

- Steering committee Bicycle Theft AVC (Dutch national platform approach bicycle theft)
- Technical committee foundation ART (bicycle locks)

Fietsindustrie - gezonde & groene mobiliteit

- Bestuur CONEBI (Confederation of the European Bicycle Industries)
- Bestuur RAI Vereniging (Dutch industry association mobility), sector bicycles
- Bestuur Univelo (French industry association)
- Bestuur LEVA (Light Electric Vehicle Association)
- Bestuur BPSA (Bicycle Product Suppliers Association)
- Bestuur UVT (Finland outdoor industry association)
- Bestuur FAPIC (Norway industry association)
- Bestuur MKKSZ (Hungarian industry association)
- Ploegleider Tour de Force (Technologieploeg)

Gezondheid & duurzaamheid

- Hoofdbestuur WFSGI (World Federation of the Sporting Goods)
 - Bestuur World Sports Forum
 - Adviesraad World Cycling Forum
 - Bicycle committee
 - CSR committee
- Bestuur Stibat (Dutch foundation Batteries)
- Bestuur People for Bikes (USA)
- Bestuur Cycling Industry Club

Lokaal en regionale belang

In 2016 hebben er op diverse niveaus gesprekken plaatsgevonden met lokale overheden en belangengroepen over de betekenis van Accell Group voor de regio. Onze lokale aanwezigheid en de lokale initiatieven die we ontplooiën leveren een gewaardeerde socio-economische bijdrage voor de regio.

Zeker voor de kleinere steden is deze bijdrage van groot belang vanwege het aanbod aan arbeidsplaatsen. Met name wordt gewaardeerd dat we lokale jongeren werven en werkgelegenheid bieden aan laag opgeleiden en mensen met een afstand tot de arbeidsmarkt.

Lokale overheden ervaren de relatie met Accell Group als plezierig en hopen zonder uitzondering dat de ondernemingen nog lang in hun stad of regio gevestigd blijven. Zij zien onze strategie in combinatie met onze innovatiekracht als cruciaal om een lange termijn perspectief voor de ondernemingen te waarborgen.

Lapierre Overvolt AM Carbon: Eurobike Award 2016

De Overvolt AM Carbon is een revolutionaire elektrisch aangedreven trail bike met een sublieme gewichtsverdeling, die een nieuwe designstandaard neerzet. De accu is lager en meer naar voren geplaatst, gebruikmakend van Lapierre's Gravity Logic Project-technologie. Hierdoor zit meer massa in het frame en is het zwaartepunt verlaagd. De rijder ervaart een grotere wendbaarheid, zowel op de grond als in de lucht. Deze oplossing werd door de Eurobike jury geprezen als succesvol en goed doordacht.

Stakeholderinitiatieven

Voor de belangrijkste stakeholdergroepen wordt aangegeven hoe vaak en op welke wijze de reguliere contacten verlopen en wat de belangrijkste onderwerpen waren. Wie de belangrijkste stakeholders zijn hebben we vastgesteld door al onze stakeholders in een matrix te zetten en zo te prioriteren. Deze matrix is geaccordeerd door de Raad van Bestuur.

Daarnaast worden speciale initiatieven die in 2016 zijn ontplooid opgenomen in het onderstaande overzicht. In hoofdstuk 7.1 Materialiteitsmatrix hebben we aangegeven welke materiële thema's voor onze stakeholders prioriteit hebben.

Onze stakeholders	Hoe we met hen communiceren

	<p>Consumenten - fietsers Personen die nu of in de toekomst een fiets van Accell Group bezitten.</p> <p>Communicatie De doelgroep consumenten bereiken we via een mix van online en offline distributiekanaalen en via de fiets- en sportvakhandel. Onze merken zijn actief online en op social media voor zowel marketing- als informatieve doeleinden. We houden onder meer voeling met de doelgroep op basis van consumentenpanels over onderwerpen als design, functionaliteit, service en aankoopgemak.</p>

	<p>Vakhandelnetwork Gespecialiseerde fietsvakhandel en sportvakhandel die fietsen en onderdelen en accessoires van Accell Group verkopen.</p> <p>Communicatie Accell Group ondernemingen hebben vrijwel dagelijks contact met de fiets- en sportspecialisten uit het netwerk via de bezoeken van hun salesmedewerkers. We ondersteunen de vakhandel op steeds meer gebieden en verzorgen regelmatig workshops over onze nieuwste producten en technologische toepassingen. We zien en spreken vakspecialisten op de grote (internationale) beurzen. Daarnaast organiseren we jaarlijks evenementen voor de vakhandel onder meer over de veranderingen in de fietsindustrie en met name in distributie en gaan we met hen in discussie in dealerpanels.</p>

	<p>(Lokale) Overheden - Toezichhouders Overheden die over (inter)nationale wet- en regelgeving gaan en provincies en gemeenten die gaan over maatschappelijke mobiliteitsvraagstukken. Toezichhouders zijn onder meer de AFM met betrekking tot onze beursnotering, maar ook de Autoriteit Consument & Markt in Nederland met betrekking tot zaken als mededinging en productkwaliteit.</p> <p>Communicatie Accell Group zoekt actief de dialoog met diverse overheden en gemeenten, zowel via de brancheverenigingen als op eigen initiatief. We bespreken diverse thema's als daar direct of indirect aanleiding toe is, waaronder innovatieve mobiliteitsoplossingen voor betere ontsluiting van steden. Contacten met toezichhouders vinden primair plaats wanneer daar aanleiding toe is.</p>

Brancheverenigingen en belangengroepen

Nationale en internationale brancheorganisaties zoals WFSGI, EBMA, CONEBI, RAI vereniging (NL), ZIV (DE) en Univelo (FR). Nationale en internationale groeperingen die betrokkenheid hebben bij producten van Accell Group zoals ECF, de fietsersbond (NL) en ADAC (DE).

Communicatie

Accell Group en haar ondernemingen hebben zitting in diverse besturen van brancheverenigingen. Daarnaast trekken we regelmatig op met belangengroepen en hebben we onderling contacten bij fietsevents en -beurzen. Binnen de brancheverenigingen wordt onder meer samen opgetrokken bij maatschappelijke (fiets-gerelateerde) mobiliteitsvraagstukken en regulering zoals in het kader van wet- en regelgeving inzake fiets- en verkeersveiligheid.

Toeleveranciers

Ondernemingen die direct of indirect fietsen, fietsonderdelen en -accessoires of diensten aan Accell Group leveren.

Communicatie

Accell Group ondernemingen hebben frequent contact met leveranciers via hun inkooporganisatie. We hebben regelmatig overleg met onze belangrijkste leveranciers. Ook (inter)nationale beurzen leveren goede contacten op.

Accell Group ondernemingen

Bedrijven die momenteel, of in de toekomst, onderdeel uitmaken van onze groep.

Communicatie

Naast het dagelijks regulier contact over de bedrijfsprestaties vinden er over belangrijke thema's, zoals innovatie, verantwoord ondernemen, human resources, supply chain en distributie twee tot drie keer per jaar speciale overleggen plaats binnen de groep. Aan die overleggen nemen afhankelijk van het thema vertegenwoordigers van onze bedrijven uit verschillende disciplines deel waaronder algemeen management, R&D, marketing, after-market, productie, inkoop, human resources en control (financiën). Een voorbeeld van een dergelijke overlegstructuur is het ACSI netwerk (Accell Corporate Sustainability Network) waarin van elk bedrijf de manager die verantwoordelijk is voor duurzaamheid zitting heeft. Het ACSI netwerk wordt ondersteund vanuit de holding en aangestuurd door de Chief Operations Officer.

Medewerkers

Personen met een vast, tijdelijk of flexibel contract bij Accell Group of één van onze bedrijven en hun familie.

Communicatie

Regulier overleg wordt ondersteund met interne nieuwsbrieven over diverse thema's vanuit de groep en binnen de bedrijven zelf. Zo wordt twee keer per jaar een speciale nieuwsbrief over verantwoord ondernemen verspreid. Onze nieuwsberichten, nieuwsbrieven en het jaarverslag zijn voor medewerkers de belangrijkste informatiebronnen om de ontwikkelingen binnen de groep te volgen. Daarnaast zijn er door het jaar heen op groepsniveau en lokaal diverse bijeenkomsten met de ondernemingsraden en de vakbonden. Eens in de twee jaar organiseren wij een medewerkersbetrokkenheidsonderzoek.

Aandeelhouders - analisten

Huidige en potentiële aandeelhouders en analisten.

Communicatie

Accell Group heeft op groepsniveau door het jaar heen diverse contacten met deze doelgroep. Zo houden we onder andere sessies voor analisten en beleggers en is er de jaarlijkse aandeelhoudersvergadering. We nemen deel aan (inter)nationale conferenties en roadshows. Daarnaast publiceren we elk jaar een jaarverslag, (half)jaarcijfers, trading updates en andere berichten over belangrijke ontwikkelingen binnen de groep. Ook onderhouden we onze contacten met de media, organiseren we persbijeenkomsten en houden we periodieke interviews om onze berichtgeving te duiden. Belangrijke onderwerpen waren de concurrentiepositie, strategie en de bedrijfsprestaties.

7.3 Personeelsdata

In 2016 is het aantal medewerkers gestegen naar 2.807 fte aan het eind van het jaar. Van de medewerkers van Accell Group werkt 63% onder een collectieve arbeidsovereenkomst. In de tabellen is weergegeven hoe het aantal medewerkers is opgesplitst naar regio, geslacht, leeftijd en soort contract.

Leeftijdsopbouw van medewerkers (fte)
naar regio en geslacht op peildatum 31 december 2016

Leeftijd (jaar)	Europa			Noord-Amerika			Azië		
	Vrouw	Man	Subtotaal	Vrouw	Man	Subtotaal	Vrouw	Man	Subtotaal
< 25	79	166	245	1	1	2	5	10	15
25 - 34	184	411	594	6	16	22	40	78	118
35 - 44	163	517	680	7	20	27	24	58	82
45 - 54	175	469	644	7	30	37	3	20	23
55 - 59	43	145	188	5	7	12	1	2	3
60 - 65	14	93	106	3	3	6	0	0	0
> 65	0	2	2	0	0	0	0	0	0
Subtotaal	657	1.802	2.460	29	77	106	73	168	241

Wereldwijd			
Leeftijd (jaar)	Vrouw	Man	Totaal
< 25	85	177	262
25 - 34	230	505	734
35 - 44	194	595	789
45 - 54	185	519	704
55 - 59	49	154	203
60 - 65	17	96	113
> 65	0	2	2
Totaal	759	2.047	2.807

Contracttype personeel (fte)
naar regio en geslacht op peildatum 31 december 2016

		Europa			Noord-Amerika			Azië		
Contract		Vrouw	Man	Subtotaal	Vrouw	Man	Subtotaal	Vrouw	Man	Subtotaal
Vast	Part-time	87	49	136	0	0	0	0	0	0
	Full-time	393	1.446	1.839	29	77	106	73	168	241
Tijdelijk	Part-time	13	10	23	0	0	0	0	0	0
	Full-time	165	297	462	0	0	0	0	0	0
Subtotaal		657	1.802	2.460	29	77	106	73	168	241

		Wereldwijd		
Contract		Vrouw	Man	Totaal
Vast	Part-time	87	49	136
	Full-time	495	1.691	2.186
Tijdelijk	Part-time	13	10	23
	Full-time	165	297	462
Subtotaal		759	2.047	2.807

Dienstverband personeel (fte)
naar regio en geslacht op peildatum 31 december 2016

Contract	Europa			Noord-Amerika			Azië		
	Vrouw	Man	Subtotaal	Vrouw	Man	Subtotaal	Vrouw	Man	Subtotaal
Accell medewerkers	657	1.802	2.460	29	77	106	73	168	241
Uitzendkrachten	94		94	0		0	0		0
Subtotaal	2.533	2.533		106	106		241	241	

Wereldwijd			
Contract	Vrouw	Man	Totaal
Accell medewerkers	759	2.048	2.807
Uitzendkrachten	94		94
Subtotaal	2.901	2.901	2.901

▪ Uitzendkracht: een persoon die werkzaam is voor een bedrijf dat diensten verleent aan Accell (geen arbeidscontract met Accell).

In 2016 had Accell Group een percentage van 4,11 % afwezige uren als gevolg van ziekteverzuim en 0,08 % als gevolg van bedrijfsongevallen. In de tabel is weergegeven hoe het ziekteverzuim en ongevallen is opgesplitst naar regio en geslacht.

Ziekteverzuim in uren en relatief*
naar regio op peildatum 31 december 2016

Geslacht	Europa		Noord-Amerika		Azië		
	Uren	Relatief	Uren	Relatief	Uren	Relatief	
Totaal ziekteverzuim	Vrouw	47.250	3,86%	1.115	1,87%	5.744	3,70%
	Man	154.632	4,62%	787	0,54%	8.498	2,30%
	Subtotaal	201.882	4,41%	1.902	0,93%	14.242	2,71%
Vanwege ongevallen	Vrouw	366	0,03%	0	0,00%	460	0,30%
	Man	2.065	0,06%	0	0,00%	1.228	0,33%
	Subtotaal	2.431	0,05%	0	0,00%	1.688	0,32%

Wereldwijd			
Geslacht	Uren	Percentage	
Totaal ziekteverzuim	Vrouw	54.109	3,76%
	Man	163.917	4,24%
Subtotaal	218.026	4,11%	
Vanwege ongevallen	Vrouw	826	0,06%
	Man	3.293	0,09%
Subtotaal	4.119	0,08%	

- Relatief: uitgedrukt als de periode van afwezigheid gedeeld door de totale werktijd.

In 2016 is het gemiddeld aantal opleidingsuren per medewerker gestegen naar 11,9 uur per fte. In de grafieken is weergegeven hoe het aantal opleidingsuren is onderverdeeld naar regio, geslacht en type medewerker.

Opleidings-uren per fte naar regio

Opleidings-uren per fte contracttype*

- Directe medewerkers zijn werkzaam in de productie, indirecte medewerkers zijn niet werkzaam in de productie.

7.4 Scope van verslaglegging

Dit verslag biedt een overzicht van de belangrijkste ontwikkelingen en de prestaties van Accell Group in 2016 en is gebaseerd op de onderwerpen die hoog materieel voor ons zijn. Alle gerapporteerde data hebben betrekking op het boekjaar 2016 dat loopt van 1 januari tot 31 december.

Rapporteringsraamwerk en dataverzameling

Dit jaarverslag is bedoeld voor al onze stakeholders en in het bijzonder voor onze aandeelhouders en medewerkers. Met dit integrated report willen we aantonen hoe duurzaam we opereren en hoe dit onze strategie, governance, prestaties en vooruitzichten versterkt en (maatschappelijke) waarde oplevert voor de korte, middellange en lange termijn.

De financiële data in dit verslag wordt gegenereerd door een gestandaardiseerd en geautomatiseerd rapportagesysteem. De betrouwbaarheid van deze financiële data wordt gewaarborgd door het interne risicobeheersingssysteem. De jaarrekening, onderdeel van het verslag, wordt bovendien gecontroleerd door de externe accountant. De externe accountant stelt daarbij ook vast of de toelichting op de financiële prestaties in het verslag verenigbaar zijn met de jaarrekening.

De dataverzameling voor verantwoord ondernemen vindt een keer per jaar plaats. De verzamelde data en rapportering worden niet extern geverifieerd door de accountant. In 2016 is 99,5% meegenomen in de dataverzameling voor duurzaamheid. Dit percentage wordt bepaald door het aantal medewerkers van de bedrijven waarvan de data is verzameld te delen door het totaal aantal medewerkers. De kwantitatieve en kwalitatieve informatie op het gebied van verantwoord ondernemen is verzameld aan de hand van kwalitatieve interviews en kwantitatieve dataverzoeken. We spreken hiervoor de verantwoordelijken aan binnen onze ondernemingen en stafafdelingen. De verantwoordelijken binnen de ondernemingen leveren de gevraagde kwantitatieve data op en geven sturing aan de duurzame onderwerpen en speerpunten. Aanvullende gegevens komen uit informatiesystemen, zoals data over medewerkers en organisatie en over milieuprestaties. Het team op groepsniveau dat verantwoordelijk is voor verantwoord ondernemen controleert de verkregen data door middel van een aannemelijkheidscontrole.

Toetsing en controle van de inhoud van het verslag vindt daarnaast plaats in de bedrijfsonderdelen en door de diverse stafafdelingen.

Afwijkingen van duurzaamheidsrapportage ten opzichte van 2015

In 2016 is er een herijking gedaan op de GHG (greenhouse gas) emissiefactoren op basis waarvan de CO₂ footprint wordt bepaald voor verpakking en afval. De emissiefactoren zijn aangepast aan de laatste inzichten volgens de Ecoinvent database. Voor een goede vergelijking met voorgaande jaren zijn ook deze uitkomsten aangepast, waardoor er afwijkingen kunnen zijn ten opzichte van voorgaande jaarverslagen.

Aangezien er dit jaar twee niet-productie bedrijven zijn meegenomen (CSN en Comet) in de data is vergelijkbaarheid op basis het aantal geproduceerde fietsen niet zinvol. We hebben er daarom voor gekozen afval- en verpakkingscijfers absoluut weer te geven en de doelstelling per fiets achterwege te laten. Voor het volgend verslag bezinnen we ons hoe de cijfers toch weer relatief weer te kunnen geven.

In het jaarverslag over 2015 was een foutief percentage opgenomen in de grafiek over ongevallen verzuim. Het percentage over 2015 had 0,14% in plaats van 0,24% moeten zijn. Deze correctie is meegenomen in de grafieken in dit jaarverslag.

Rapporteringstandaarden en richtlijnen

In dit verslag zijn de volgende standaarden, grondslagen en richtlijnen in zijn geheel of gedeeltelijk toegepast.

- **Integrated Reporting framework.** Accell Group past enkele fundamentals, richtlijnen en content elementen van het Integrated Reporting framework van de International Integrated Reporting Council (IIRC) toe in de wijze van rapporteren.
- **International Financial Reporting Standards.** De financiële verslaglegging van Accell Group is gebaseerd op de International Financial Reporting Standards (IFRS). Deze standaarden worden binnen alle Accell Group ondernemingen en op groepsniveau nageleefd.
- **Global Reporting Initiative.** De internationale standaard op het gebied van maatschappelijke verslaggeving is het Global Reporting Initiative (GRI). Het verslag van Accell Group is opgesteld op basis van de GRI G4 'Core'. De GRI-inhoudsopgave is te vinden op de website van Accell Group: accell-group.com/nl/mvo/gri-tabel.htm.
- **Nederlandse Corporate Governance Code.** In Hoofdstuk 4.3 Governance & compliance van dit verslag staat de naleving van de Corporate Governance Code beschreven. Hierover wordt door ons gerapporteerd op basis van het 'pas toe' of 'leg uit' principe. Zodra de herziene code van kracht wordt zullen wij onze rapportage hierop aanpassen.

7.5 Merken

Haibike (1995) levert sportieve fietsen, inclusief een collectie e-performance modellen, waarbij grensverleggend design en innovatie centraal staan. Het aanbod varieert van sportfietsen voor beginners tot professionele wedstrijdfietsen van topkwaliteit en racefietsen en mountainbikes voor speciale toepassingen (zoals downhill, free ride en cross-country). www.haibike.de

Raleigh (1887) is een wereldwijd iconisch fietsmerk. De wortels liggen in Nottingham, Groot Brittannië en het merk wordt nu verkocht in vele landen. Voor de marketing en het laden van het merk worden het tijdloze Britse imago en de rijke historie in het professionele wielrennen, voortdurend ingezet. Goed voor de gebruiker en goed voor de omgeving. Raleigh levert fietsen voor een breed publiek, van kinderfietsen tot professionele wedstrijdfietsen, waarbij kwaliteit en betrouwbaarheid altijd voorop staan. De Raleigh-fietsen staan voor plezier, familiegevoel, fitheid en gemeenschapszin, en zijn aantrekkelijk geprijsd www.raleigh.co.uk | www.raleighusa.com

Sparta (1917) is de pionier in elektrische fietsen en marktleider in Nederland op het gebied van e-bike innovaties. Er wordt continu gewerkt aan technologie-gedreven productontwikkeling en het simultaan aanboren van nieuwe doelgroepen en marktsegmenten voor e-bike gebruik. De e-bike modellen van Sparta maken onderdeel uit van een aantrekkelijke stadscollectie gericht op het midden- en hogere segment van de markt. www.sparta.nl

Winora (1914) bestaat ruim een eeuw en is een begrip in Duitsland als leverancier van fietsen voor de hele familie, van de kleinste kinderfiets tot de sportieve trekkingfiets maar ook de nieuwste e-bike modellen.

Fietsen van Winora zijn modern, van topkwaliteit en duurzaam. www.winora.de

Koga (1974) is een Nederlands fietsmerk dat staat voor topkwaliteit met een sportief karakter, gericht op de gepassioneerde fietser. Het Koga Research & Development-team en het Quality Center zijn de drijvende krachten achter de uitzonderlijk sterke toewijding aan innovatie en kwaliteit. Alle Koga fietsen worden met de hand vervaardigd door specialisten. www.koga.com

Lapierre (1946) staat voor topprestaties, topkwaliteit en grensverleggende innovaties met Franse flair. Het Pro Tour Road Team en een World Cup DH Team behalen op fietsen van Lapierre grote successen. De bouwers van Lapierre bewezen hun enorme technische know-how bij het ontwikkelen van de Overvolt e-bike modellen. Het merk staat voor passie en performance, zowel op de weg als off-track. www.cycles-lapierre.fr

Loekie (1980) maakt de beste en veiligste fietsen voor kinderen in de leeftijd van 3 tot 7 jaar. Of het nu gaat om een stoere jongensfiets of een roze kinderfiets voor echte prinsessen, Loekie staat altijd voor topkwaliteit tegen een redelijke prijs. www.loekie.nl

Staiger (1898) is trendsetter in de snelgroeende markt voor lichtgewichtfietsen in het trekking- en touringsegment. Het bekende Staiger-merk richt zich met name op de veeleisende consument die waarde hecht aan comfort en topkwaliteit. www.staiger-fahrrad.de

De trendsetende modellen van **Ghost** (1993) vallen op door de toepassing van innovatieve technologieën en een afwerking met kleine maar uiterst aantrekkelijke details. De sportieve successen van het Ghost Factory Racing Team en de Ghost AMR competitie hebben een versterkend effect op de bekendheid van dit Duitse merk. www.ghost-bikes.com

Batavus (1904) bestaat al 110 jaar en wordt gezien als een van de sterkste, bekendste en meest innovatieve merken in Nederland. Batavus levert niet alleen de uiterst comfortabele en duurzame kwaliteitsfietsen voor een breed publiek, maar ontwerpt ook slimme, handige toepassingen die fietsen veiliger en plezieriger maken. www.batavus.com

Comet (1886) is de grootste aanbieder van hoge kwaliteit fietsonderdelen en -accessoires in Spanje en behoort tot de top 5 in Frankrijk. Comet beschikt over een imposant aantal exclusieve distributielicenties van bekende merken. www.comet.es

Juncker Bike Parts (1912) is een van de grootste distributeurs van fietsonderdelen en -accessoires in de Benelux. Het assortiment bestaat uit bijna 15.000 artikelen van meer dan 200 verschillende merken. Tweewielerwinkels kunnen 24/7 onderdelen en accessoires bestellen via het online bestelsysteem Accentry. De kracht van Juncker's propositie bestaat uit haar brede assortiment, actuele voorraad informatie, bestelgemak en de snelheid van levering (binnen 24 uur). Het stelt klanten in staat om hun voorraadkosten te minimaliseren. Naast de (vaak exclusieve) distributie van een groot aantal bekende merken brengt Juncker het Accell merk XLC op de markt. Daarnaast breidt Juncker Bike Parts haar dienstenaanbod aan tweewielerwinkels steeds verder uit, waaronder oplossingen voor winkel- en werkplaatsinrichting. www.junckerbikeparts.nl

Brasseur (1913) is de exclusieve distributeur van hoge kwaliteit fietsonderdelen, -accessoires en fietsmerken in België, die zich met name richt op het Franstalige deel van het land. De onderneming werkt nauw samen met Juncker Bike Parts en E. Wiener Bike Parts. www.cyclesdiamond.be / www.viper-sconcept.eu / www.brasseur-bicycles.com

E. Wiener Bike Parts (1914) is een bekend merk in Duitsland en Frankrijk als leverancier van fietsonderdelen en -accessoires. Middels een groot aantal exclusieve distributielicenties biedt E. Wiener Bike Parts een one-stop shop voor de Duitse retailer. www.bike-parts.de

XLC (1998) is het jonge, wereldwijde premiummerk voor fietsonderdelen en -accessoires van Accell Group. Bij XLC geloven ze dat fietsen energie en een gevoel van vrijheid geeft. Dit unieke fietsgevoel versterken ze door het bieden van goed verkrijgbare, degelijke én betaalbare onderdelen en accessoires voor elke fiets. www.xclovecycling.nl / www.xlc-parts.com

Nishiki (1965) levert trekkingfietsen, ATB's en racefietsen in het topsegment. Het merk staat voor innovatie, kwaliteit en functionaliteit. Het Finse ontwerp, grensverleggend op het gebied van ergonomie en kleurgebruik, spreekt direct tot de verbeelding van professionals en liefhebbers die zich echt willen onderscheiden. www.nishiki.com / www.nishiki.fi

Atala (1921) is een gerenommeerd Italiaans fietsmerk dat staat voor rijcomfort en betrouwbaarheid. Het merk kent een ruim aanbod van sportieve fietsen, kinderfietsen en stadsfietsen voor een breed publiek. Atala beschikt over een eigen distributienetwerk van onafhankelijke vakhandel in heel Italië. www.atala.it

Carraro (1924) is een klassiek Italiaans merk in het topsegment van trekking- en racefietsen. Een fiets van Carraro staat voor de top in technologie, de beste prestaties en betrouwbaarheid en innovatief design. www.carrarocicli.com

Raleigh Electric (1997) staat bekend om haar brede aanbod van stijlvolle, technologisch-geavanceerde e-bikes van topkwaliteit. Currie is een van de oudste en meest ervaren ontwikkelaars en distributeurs van e-bikes in de Amerikaanse markt via de merken IZIP, eFlow en Haibike Xduro. Het aanbod bestaat uit modellen die goed aansluiten op de behoeften van klanten aan een goedkoop alternatief voor mobiliteit, recreatie, bewegen en gewoon genieten. www.currietechnology.com

Tunturi (1922) is een bekend fietsmerk in de Scandinavische markt, dat zich qua collecties duidelijk onderscheidt van het gemiddelde aanbod in Finland en Zweden. Behalve fietsen worden ook fietsonderdelen en -accessoires en fitnessapparatuur geleverd. www.tunturi.fi

Diamondback (1977) is een van de pioniers in de wereld van BMX. Diamondback biedt nu een breed scala aan innovatieve producten voor elk fietssegment en helpt fietsers bij het ontdekken en verleggen van hun grenzen. Het merk staat voor het leveren van waarde en kwaliteit in elke prijsklasse en categorie. Het Pro Cycling team van Diamondback was in 2014 het meest succesvolle team in Noord-Amerika.
www.diamondback.com

Van Nicholas (1999) is een Nederlands merk gespecialiseerd in het ontwerp en de fabricage van titanium sportfietsen van topkwaliteit. Een team van ware professionals staat garant voor de zeer speciale collectie fietsen en accessoires. Het merk staat voor het creëren van de ultieme fietservaring voor iedere individuele gebruiker. Passie, toewijding en de continue drang tot perfectie maken het merk tot wat het is.
www.vannicholas.com

Cycle Service Nordic (1990) is distributeur van fietsonderdelen en –accessoires van onder andere SRAM in Scandinavië. Het bedrijf heeft vestigingen in Denemarken, Zweden, Noorwegen en Finland. De klanten van Cycle Service Nordic zijn de professionele vakhandel, fietsenfabrikanten en groothandels.
www.cycleservicenordic.com

Diavelo (2012) is een Deens e-bike merk vooral bekend om het 'Danish Design', zowel qua vormgeving als door het kleurgebruik. Diavelo heeft in haar 5-jarig bestaan al 20 prijzen in de wacht gesleept. Hun Pininfarina Evoluzione is waarschijnlijk de mooiste e-bike ter wereld. www.diavelo.dk en www.pininfarina-evoluzione.com

Overig: verder worden de merken **Sinus** (DE), **Viper** (BE), **Diamond** (BE) en **Greens** (DE) gevoerd.

7.6 Adresgegevens

Accell Group N.V. | Nederland | accell-group.com

Postbus 435 - 8440 AK Industrieweg 4 - 8444 AR Heerenveen
T +31 (0)513 638 703 - F +31 (0)513 638 709

Accell Asia Taiwan Co., Ltd. | Taiwan

24F-3, No. 123, Sec. 3 - Taichung Port Road, Xitun Dist. - Taichung City 40767
T + 886 4 23599500 - F + 886 4 23595887

Accell Bisiklet A.S. | Turkije | accellbisiklet.com.tr

Oranize Sanayi Bolgesi 3. kisim - Ahmet Tütüncüoğlu Caddesi No 1 Manisa
T +90 (0) 236 213 00 45 - F +90 (0) 236 213 00 50

Accell Hunland Kft. | Hongarije | accell-hunland.hu

Parkólo tér 1 - 5091 Tószeg
T + 36 565 86481 - F + 36 565 86484

Accell Nederland B.V. | Nederland | accellnederland.nl

Postbus 515, 8440 AM - Industrieweg 4, 8444 AR Heerenveen
T +31 (0)513 638 999 - F +31 (0)513 638 262

Accell North America Inc | Verenigde Staten

6004 South 190th Street - Suite 101 - Kent, WA 98032
T +1 253 395 1100 - F +1 253 872 9490

Accell Suisse AG | Switzerland | accell-suisse.ch

Industriestrasse 21 - 6055 Alpnach Dorf
T + 41 41 670 2190 - F + 41 41 670 2191

Brasseur S.A. | België | brasseur-bicycles.com

Rue des Steppes 13 - B-4000 Liege
T +32 4 2 28 72 60 - F +32 4 2 27 40 78

Comet Distribuciones Comerciales S.L. | Spanje | comet.es

Polígono Erratzu 440 - 20130 Urnieta (Gipuzkoa)
T +34 (0) 943 331 393 - F +34 (0) 943 555 658

Currie Tech Corp. | Verenigde Staten | currietech.com

3850A Royal Avenue Simi Valley - CA 93063
T +1 805 915 49 00 - F +1 805 915 43 21

Cycles Lapierre S.A.S. | Frankrijk | cycles-lapierre.fr

Rue Edmond Voisenet - 21005 Dijon Cédex
T +33 3 80 525 186 - F +33 3 80 520 851

Cycles France Loire S.A.S. | Frankrijk

Avenue de l'Industrie - 42160 Saint Cyprien
T + 33 967406543

Cycles Service Nordic | Denemarken | cycleservicenordic.com

Datavej 12 - 5220 Odense SØ
T + 45 65992411

Ghost-Bikes GmbH | Duitsland | ▪ ghost-bikes.com

An der Tongrube 3 - D-95652 - Waldsassen
T +49 (0)9632 9255-0 - F +49 (0)9632 9255-16

Raleigh UK Ltd | Verenigd Koninkrijk | ▪ raleigh.co.uk

Church Street - Eastwood Nottingham - NG16 3HT
T +44 1773 532 600 - F +44 1773 532 601

Raleigh Canada Ltd | Canada | ▪ raleigh-canada.ca

2124 London Lane Oakville - Ontario L6H 5V8
T +1 905 829 5555

Swissbike Vertriebs GmbH | Switzerland

Industriestrasse 21 - 6055 Alpnach Dorf
T + 41 41 670 2190 - F + 41 41 670 2191

Tunturi-Hellberg Oy Ltd | Finland | ▪ tunturi.fi

Varusmestarintie 26 - FIN-20360 - Turku
T +358 (0)10 27 33 200 - F +358 (0)10 27 33 202

Vartex AB | Zweden | ▪ vartex.se

Batterivägen 14 - SE - 432 32 - Varberg
T +46 (0) 340 64 60 00 - F +46 (0) 340 61 11 90

E. Wiener Bike Parts GmbH | Duitsland | ▪ bike-parts.de

Max-Planck-Straße 8 - D-97526 - Sennfeld
T +49 (0)9721 6501-0 - F +49 (0)9721 6501-60

Winora-Staiger GmbH | Duitsland | ▪ winora-group.de

Max-Planck-Straße 6 - D-97526 - Sennfeld
T +49 (0)9721 6594-0 - F +49 (0)9721 6594-45

7.7 Colofon

Dit jaarverslag kwam tot stand met medewerking van:

Tekst
	Vormgeving
	Drukwerk & distributie

Accell Group Heerenveen Citigate First Financial Amsterdam Good Company Rotterdam	Mattmo Amsterdam Boerma Reclame Gouda	te Sligte-Olijdam Enschede

Nadere informatie?

Gerard Feenema
Secretaris van de Raad van Bestuur
Tel: +31 (0) 513 637801
E-mail: info@accell-group.com

7.8 Verklarende woordenlijst

CO₂ equivalent

Vaak wordt de uitstoot van de broeikasgassen uitgedrukt in CO₂-equivalenten, afgekort CO₂-eq. Dit is een rekeneenheid om de bijdrage van broeikasgassen aan het broeikaseffect onderling te kunnen vergelijken.

Compliance

Naleving van wet- en regelgeving en gedragsregels binnen de organisatie.

Connected – Connectiviteit

Fietsen die verbonden ofwel 'connected' zijn met het internet.

Corrective action plan

Verbeterplan om te kunnen voldoen aan gestelde criteria.

Customer journey

Route die de klant aflegt in zijn aankoopproces.

FTE (Full time equivalent)

Het aantal medewerkers berekend in voltijdsequivalent (40-urige werkweek)

Governance

Samenstel van vraagstukken en regels op het gebied van deugdelijk ondernemingsbestuur.

Materialiteitsmatrix

Mix van het belang dat stakeholders en de organisatie hechten aan bepaalde onderwerpen.

Multi-brand (strategie)

Marketingstrategie waarin gebruik wordt gemaakt van een portfolio met meerdere merken.

Stakeholders

Persoon of groep die het bereiken van organisatiedoelen kan beïnvloeden of daardoor wordt beïnvloed. Voorbeelden van stakeholders zijn klanten, medewerkers en aandeelhouders.

Supply chain

Toeleveringsketen.

Waardecreatie

Het scheppen van waarde voor de economie (inclusief de eigen organisatie), de maatschappij en het milieu.

Waardeketen

Verzameling partijen die met elkaar een proces uitvoeren en hiermee waarde creëren voor de economie of de maatschappij.

Accell Group N.V.
Postbus 435, 8440 AK Heerenveen
Industrieweg 4, 8444 AR Heerenveen
Nederland
T 051 3 638 703
F 051 3 638 709
www.accell-group.com

