


Innovatie in design

JAARVERSLAG 2015


Inhoudsopgave

1 Accell Group in het kort	2
2015 in vogelvlucht	2
Bedrijfsprofiel	4
Rapporteringraamwerk en richtlijnen	5
Wereldwijd	7
Business model	8
Kerncijfers	17
Het aandeel	18
Raad van Bestuur	22
Bericht van de Bestuursvoorzitter	25
2 Kijk op de toekomst	28
Missie	28
Visie & Strategie	28
Doelstellingen	34
Stakeholderdialoog en materialiteit	35
Waardecreatie en innovatie	39
Visie op maatschappelijk en duurzaam ondernemen	40
3 Prestaties van de groep	43
Financiële resultaten	44
Financiële positie	45
Duurzaamheid en innovatie	46
Awards 2015	47
4 Prestaties per segment	55
Fietsen	55
Onderdelen & accessoires	56
5 Maatschappij en Milieu	61
Een duurzaam product	62
De mensen van Accell Group	66
Het milieu in de bedrijfsprocessen	71
Ketenverantwoordelijkheid	78
6 Toezicht en risicobeheersing	81
Raad van Commissarissen	81
Verslag van de Raad van Commissarissen	84
Governance & compliance	91
Risico's en risicobeheersing	99
Bestuurdersverklaring	107
7 Jaarrekening	109
Geconsolideerde balans	110
Geconsolideerde winst- en verliesrekening	113
Geconsolideerd overzicht van gerealiseerde en niet gerealiseerde resultaten	114

Geconsolideerd kasstroomoverzicht	115
Geconsolideerd overzicht van veranderingen in het eigen vermogen	116
Toelichting op de geconsolideerde jaarrekening	119
Toelichtingen	129
Enkelvoudige balans	161
Enkelvoudige winst- en verliesrekening	162
Toelichting op de enkelvoudige jaarrekening	163
Overige gegevens	169
8 Meerjarenoverzicht	176
9 Overige informatie	177
Merken	177
Adresgegevens	185
Colofon	189

1 Accell Group in het kort

2015 in vogelvlucht

Profiel

Accell Group is wereldwijd actief in het midden- en hoge segment van de fietsenmarkt en de markt voor fietsonderdelen en -accessoires. De onderneming heeft een leidende marktpositie in Europa en is één van de grotere spelers in Noord-Amerika voor afzet via de gespecialiseerde fiets- en sportvakhandel. Daarnaast is Accell Group in Europa marktleider in elektrische fietsen. De onderneming beschikt over een portefeuille van sterke nationale merken en internationale (sport)merken die gezamenlijk zorgen voor een zeer compleet en complementair productaanbod.

Accell Group telt circa **3.000 medewerkers** in **achttien landen**, met in zes landen eigen ondersteunende faciliteiten voor de assemblage en het lakken van fietsen. In 2015 werden wereldwijd ruim **1,6 miljoen fietsen** in meer dan **70 landen** verkocht. In totaal realiseerde de groep een omzet van **€ 986 miljoen**. Het hoofdkantoor is gevestigd in Heerenveen. De aandelen Accell Group worden verhandeld op de officiële markt van Euronext Amsterdam en zijn opgenomen in de Amsterdam Small Cap Index (AScX).

Omzet


Raad van bestuur


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


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


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


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

Geschiedenis


Awards 2015


Merken


Bedrijfsprofiel

Profiel

Accell Group is wereldwijd actief in het midden- en hoge segment van de fietsenmarkt en in de markt voor fietsonderdelen en -accessoires. Accell Group heeft een leidende marktpositie in Europa en is één van de grotere spelers in Noord-Amerika. Accell Group is in Europa marktleider in elektrische fietsen. De onderneming beschikt over een portefeuille van sterke nationale en internationale (sport)merken die gezamenlijk zorgen voor een zeer compleet en complementair productaanbod voor alles wat te maken heeft met fietsen. Accell Group telt circa 3.000 medewerkers in achttien landen, met in zes landen eigen faciliteiten voor de assemblage en het lakken van fietsen. In 2015 werden wereldwijd ruim 1,6 miljoen fietsen (2014: 1,7 miljoen) in meer dan 70 landen verkocht. In totaal realiseerde de groep een omzet van € 986 miljoen (2014: € 882 miljoen).

Ambitie

Accell Group wil toonaangevend zijn op het gebied van de ontwikkeling van consumentenproducten met betrekking tot duurzame mobiliteit voor de korte afstand, actieve recreatie en sport. De onderneming richt zich op het midden- en hoge segment van de markt met kwalitatief hoogwaardige, onderscheidende merkproducten met oog voor design, comfort en service.

Meerwaarde bieden aan consumenten is in het midden- en hoge segment van de markt van groot belang. Binnen de fietsenbranche investeert Accell Group daarom bovengemiddeld in innovatie. Daarbij richten innovaties zich met name op toepassingen voor elektrische fietsen en hoogwaardige sportfietsen. Deze sectoren hebben een sterk groeipotentieel.

Accell Group werkt zowel via fysieke winkels als door middel van internet intensief samen met de fiets- en sportvakhandel zodat deze met het beste individuele klantadvies, persoonlijke aandacht en service de consumenten kunnen bedienen. Op deze wijze en door het aanwenden van schaalvoordelen, het verstevigen van marktposities in bestaande landen en het opbouwen van nieuwe leidende marktposities in andere landen streeft Accell Group naar groei en waardecreatie voor haar stakeholders.

Merkenportefeuille

De fietsenmarkt is sterk gedifferentieerd in termen van karakteristieken, voorkeuren en smaak. Binnen de merkenportefeuille van Accell Group wordt voor fietsen een onderscheid gemaakt in sterke nationale fietsmerken en internationale (sport)merken die zich meer richten op specifieke sectoren en niches.

Bekende voorbeelden van sterke nationaal opererende merken zijn Batavus, Koga en Sparta in Nederland, Winora in Duitsland, Tunturi in Finland en Raleigh in Groot-Brittannië en Noord-Amerika. Voorbeelden van bekende internationale (sport)merken zijn onder meer Koga, Lapierre, Haibike en Ghost. Voor fietsonderdelen en -accessoires voert Accell Group onder meer het merk XLC, dat internationaal via dezelfde fiets- en sportvakhandel wordt verkocht. Alle merken kennen een eigen uitgekende, sterke positionering en zijn leidend binnen het land of de markt waarin ze opereren.

Cultuur en organisatie

Accell Group kent een platte structuur met een open cultuur. Dochterondernemingen dragen een hoge mate van operationele verantwoordelijkheid, primair voor de positie van hun merk(en) in hun respectievelijke markten, waarbij in samenwerking met de holding de merkstrategie voor het land of de markt wordt bepaald. Dit stimuleert de ondernemersgeest binnen de groep, waarin voortdurend wordt gewerkt aan innovatie, design, merkbeleving en een actieve marktbenadering, zowel online als offline.

Beursnotering

Het aandeel Accell Group is beursgenoteerd sinds 1998 en wordt verhandeld op Euronext Amsterdam. Het aandeel is sinds 2008 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 Accell Group's ambities.

Rapporteringraamwerk en 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. Deze richtlijnen en instructies voldoen aan de geldende IFRS-standaarden.

Transparantiebenchmark

Accell Group neemt deel aan de Transparantiebenchmark (TB), een jaarlijks onderzoek naar de inhoud en kwaliteit van maatschappelijke verslaggeving bij Nederlandse ondernemingen en eindigde in 2015 op plaats 74 (2014: 77).

Global Reporting Initiative

Global Reporting Initiative (GRI) is de internationale standaard op het gebied van maatschappelijke verslaggeving. Het jaarverslag 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 heeft geen externe Assurance verkregen op de GRI G4 'Core' omdat zij de accountant daartoe niet de opdracht heeft gegeven.

Corporate Governance code

In paragraaf 6.3 Governance & compliance van dit jaarverslag staat de naleving van de Corporate Governance code beschreven.


Wereldwijd


Nederland


Duitsland


Business model

Accell Group kent een segmentering naar fietsen en onderdelen en -accessoires. Deze segmenten zijn complementair aan elkaar waardoor Accell Group zowel de dealer als de consument een zo compleet mogelijke keuze kan bieden. Tegelijkertijd kennen beide segmenten hun eigen dynamiek wat maakt dat de benadering van de markt en het businessmodel van elkaar verschillen.

Fietsen

Seizoen

Accell Group opereert in een internationale fietsenmarkt die zich kenmerkt door een vast seizoenspatroon dat per land kan verschillen. In onze primaire markten, Europa en Noord-Amerika, loopt het fietsseizoen van september tot augustus. Aan het begin van het nieuwe seizoen brengt Accell Group elk jaar haar nieuwe fietscollecties uit. Die worden onder andere geïntroduceerd op grote internationale fietsbeurzen.

De leverpieken van fietsen gedurende het seizoen schommelen jaarlijks maar zijn in de regel tussen eind februari tot en met begin augustus. Hieronder geven we weer hoe een typisch fietsseizoen eruitziet:


Productassortiment

Bij fietsen dekt het assortiment alle belangrijke fietscategorieën met kwalitatief hoogwaardige producten binnen het midden- en hoge segment.

De belangrijkste fietscategorieën van Accell Group zijn stadsfietsen, recreatiefietsen, sportfietsen en e-bikes. Het assortiment per merk en per collectiejaar bestaat uit gemiddeld 80 verschillende modellen en 500 tot 700 producten (dames- en herenmodellen, verschillende framehoogtes, kleurstellingen, etcetera).

Dicht op de markt

De fietsenmarkt is sterk gedifferentieerd. Ieder land kent zijn eigen marktkenmerken met variaties in populariteit, voorkeuren, smaken qua type fiets en de look & feel, ofwel het design. Ook zijn er per land grote verschillen in gemiddelde prijs, kwaliteit, service en wijze van distributie en verkoop. Om op deze gedifferentieerde fietsenmarkten succesvol te zijn, is het essentieel om dicht op elke markt te opereren. We combineren daarom in elk land één of meerdere nationaal sterke merken met internationale (sport)merken. De internationale merken richten zich op specifieke sectoren en niches, waarbij voorkeuren en smaken van eindgebruikers over de hele wereld meer homogeen zijn.


Weten wat de consument wil

De verscheidenheid van de fietsenmarkten waarin Accell Group opereert, vraagt om een uitgebalanceerd merkenbeleid, gericht op een eigen gezicht en imago per merk, segment en per land. Zowel op merk-, segment- als op landenniveau worden door de merkenorganisaties regelmatig marktonderzoeken uitgevoerd op het gebied van fietsen. Dit gebeurt zowel direct bij consumenten via consumentenpanels en specifieke onderzoeken als door middel van intensief contact en overleg met de fiets- en sportvakhandel.

De marktdata wordt op groepsniveau verzameld en geanalyseerd. Belangrijke veranderingen in consumentengedrag, voorkeuren en trends worden gedeeld met de landenorganisaties. Zo zorgen we voor 'efficiëntie in inspiratie'. Het voorkomt overlappend onderzoek en voorziet in een optimale uitwisseling van additionele marktinformatie en ideeën die doorgaans bij kleinere spelers niet mogelijk is.

Consument goed informeren

De fiets is een complex product met veel bewegende delen en gevoelig voor onderhoud. Informatievoorziening

richting de consument, direct en via het dealernetwerk is daarom essentieel. Via de websites van de merken wordt de consument gedetailleerd geïnformeerd over productdata, technische specificaties en gebruik. Niet alleen om het juiste product te kiezen, maar ook hoe deze veilig en juist te gebruiken. Bij elk product wordt een uitgebreide handleiding in de taal van het land van verkoop geleverd. Het dealernetwerk wordt intensief opgeleid en periodiek voorzien van de laatste informatie om de consument goed te woord te kunnen staan. Naast websites wordt ook actief gewerkt met social media als facebook om goed bereikbaar te zijn voor de consument, ook als het gaat om klachten. Elke organisatie heeft een klachtenprocedure om te borgen dat deze juist wordt ontvangen en afgehandeld, of deze nu binnenkomt per brief, via de consumentelijn, webpagina, social media of via de dealer.

Alert op ontwikkelingen

Om het marktbeeld compleet te maken is er regelmatig contact met leveranciers en volgen we de ontwikkelingen op internationale fietsbeurzen nauwlettend. We zijn alert op nieuwe materialen en materiaalgebruik, technieken of andere innovaties en analyseren of deze interessante mogelijkheden bieden voor (toepassing in) de fietsen van Accell Group. Ook deze marktinformatie wordt met de landenorganisaties uitgewisseld.

Onderscheidend in ontwerp, innovatie en design

Elk fietsmerk heeft een eigen design- en ontwikkelteam. Elk jaar ontwerpen ze nieuwe fietscollecties. Hun opdracht: ontwerp nieuwe en eigentijdse modellen die aansluiten bij de markt. Design is zeer belangrijk om onderscheidend te zijn. De wensen van consumenten zijn eveneens van belang, maar zijn niet voor alle bedrijven leidend. Sommige bedrijven (zoals Koga, Winora en Lapierre) ontwikkelen fietsen 'beyond expectations'. Zij zorgen voor aangename verrassingen door onverwacht slimme innovaties. Accell Group doet regelmatig marktonderzoek onder consumenten om nieuwe producten tussentijds te evalueren en waar nodig aanpassingen te doen.


Verrassen
met fietsen
'beyond
expectations'.

Elk merk heeft een eigen en unieke positionering. Op groepsniveau wordt de positionering van de individuele merken ondersteund en geoptimaliseerd. Hierbij wordt gebruik gemaakt van portfoliomanagement per merk, segment en land.

Kennis opdoen en delen

Binnen Accell Group wordt veel aandacht besteed aan diverse kort- en langlopende innovatieprojecten en kennisuitwisseling. De hoofdthema's zijn comfort, veiligheid, rijeigenschappen, gewicht, toepassing van elektronica, duurzaamheid en alle technologie met betrekking tot elektrische fietsen.

Accell Group stimuleert, organiseert en faciliteert meerdere keren per jaar interne kennissessies voor de productontwikkelaars en productmanagers om nieuwe ideeën, voortgang in ontwikkelingen van projecten en

marktinformatie uit te wisselen. Samenwerking en teamvorming bij productontwikkeling en productie leiden tot kostenbesparingen en versnelling van de invoering van innovaties. Hiermee wordt een zogenaamde korte 'time-to-market' gerealiseerd.

Bekroonde en beschermde innovaties

Ieder jaar vinden meerdere innovaties hun weg binnen de Accell Group en de fietscollecties, waar mogelijk beschermd door internationale octrooien. De nieuwe modellen worden elk jaar weer gehonoreerd met nationale en internationale awards. Stuk voor stuk bevestigingen van onze voortrekkersrol op het gebied van design en het toepassen van innovaties. De belangrijkste awards van 2015 staan in paragraaf 3.4 Awards van dit jaarverslag.

Recreatie, woon-werk, woon-school

Speciale aandacht gaat uit naar de elektrische fiets. De markt voor elektrische fietsen is sterk in ontwikkeling. Het traditionele beeld van 'fiets voor senioren' is achterhaald. We zien nieuwe gebruikersgroepen en een breed scala aan toepassingen zoals recreatie, mobiliteit op de korte en middellange afstanden voor woon-werkverkeer en in toenemende mate woon-schoolverkeer. De verwachting is dat het groeipotentieel van de elektrische fiets op lange termijn groot blijft. Vanwege de elektrische trapondersteuning hebben elektrische fietsen een duurzaam en relatief hoog technologisch karakter met veel ruimte voor innovatie en doorontwikkeling van toegepaste technologie. De beschikbare technologie wordt breed toegepast binnen de Accell Group. Onze dochterondernemingen kunnen deze doorzetten naar de positionering en waarden van hun merken.

Sportieve fietsen

Naast elektrische fietsen blijven we veel aandacht geven aan de ontwikkeling van hoogwaardige sportieve fietsen. Bij de sportieve fietsen wordt ingezet op het introduceren van nieuwe technieken en innovaties, zodat de merken hun vooraanstaande positie blijven houden. Deze markt ontwikkelt zich internationaal en heeft daardoor een meer homogeen karakter dan de lokale markten waarop Accell Group actief is. Onze internationale (sport)merken, zoals Lapierre, Ghost, Haibike en Koga, werken samen bij de ontwikkeling van fietsen en onderdelen en –accessoires. Elk jaar worden belangrijke verbeteringen gerealiseerd op het gebied van onder andere frames, voorvorken en vering van racefietsen, tijdritfietsen, baanfietsen, MTB's en downhill fietsen.


Gerichte marketing

Zoals hierboven beschreven verschillen de karakteristieken van de fietsenmarkt sterk per land, waardoor het belangrijk is om dicht op de markt te opereren. Dat geldt ook voor de marketing van Accell Group's producten. Accell Group beschikt over een gedecentraliseerde marketingorganisatie die zorgt voor het best passende merk- en marketingbeleid voor de verschillende markten die met het merk worden bediend. Het beleid wordt uitgewerkt tot een uitgekende marketingcommunicatie van traditionele en nieuwe media, met zowel thematische campagnes als direct marketing naar de fietser en de fiets- en sportvakhandel. Ervaringen en 'best practices' worden binnen de groep op regelmatige basis gedeeld.

Sponsoring

Sponsoring wordt een steeds belangrijker 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. Voor andere fietsmerken die meer nationaal opereren, ligt de nadruk op lokale sponsoring.

Efficiënte inkoop

Voor de inkoop van fietscomponenten werkt Accell Group nauw samen met een aantal leveranciers in Europa en Azië. Inkoop vindt plaats voor zowel de assemblage van fietsen als voor de losse verkoop van fietsonderdelen en -accessoires en wordt steeds meer centraal gecoördineerd om inkoopvoordelen te realiseren. Periodiek wordt beoordeeld of de bestaande samenwerking met leveranciers optimaal is en waar efficiëncyslagen en verbeteringen mogelijk zijn. Hierbij wordt zowel naar bedrijfseconomische criteria als naar criteria op het gebied van maatschappelijk verantwoord ondernemen gekeken.

Productie

Circa 60% van de fietsen wordt in onze eigen productievestigingen geassembleerd. De 40% ingekochte fietsen bestaat met name uit kinderfietsen, instapmodellen mountainbikes en vrijwel alle fietsen voor de Noord Amerikaanse afzetmarkt. De ingekochte fietsen worden geproduceerd in Azië en Europa.

Assemblage

Dicht op de markt assembleren van fietsen verhoogt de flexibiliteit en maakt het mogelijk om snel in te spelen op de wensen van consumenten. Uitbesteding van (een deel van) het assemblageproces vindt plaats wanneer dat aantrekkelijke kostenvoordelen biedt zonder concessies te hoeven doen aan kwaliteit en flexibiliteit. Het vermogen om snel en efficiënt kleine series te kunnen produceren is hierbij een belangrijk criterium, omdat Accell Group zich richt op het midden- en hoge segment van de markt. De toenemende interesse voor 'specialties' en 'custom-made' producten versterkt dit belang.

Eigen productievestigingen

Accell Group heeft productievestigingen in Nederland, Duitsland, Frankrijk, België, Hongarije, Turkije en China. Het overgrote deel van de fietsassemblage is handwerk. De gehanteerde productie-, assemblage- en laktechnieken zijn medewerker-vriendelijk en vooruitstrevend binnen de fietsindustrie. In alle productievestigingen wordt veel aandacht besteed aan interne opleidingen en de veelzijdige inzetbaarheid van medewerkers. Een substantieel aantal medewerkers in de productie werkt op basis van flexibele en tijdelijke contracten. Zo kunnen we effectief inspelen op veranderingen van het productieniveau gedurende het seizoen.


Verkoop aan vakhandel, online ondersteuning en service

Professioneel advies en service spelen een belangrijke rol bij de verkoop van fietsen. Mede om die reden vindt die primair plaats via de fiets- en sportvakhandel. De online platforms van de merken hebben een ondersteunende functie op het gebied van merkbeleving, productoriëntatie en aankoopgemak. Waar mogelijk werken de landenorganisaties met hun merken onderling intensief samen en trekken ze gezamenlijk op richting de vakhandel.

Via internet kan de consument, al dan niet samen met een vakspecialist, een fiets naar eigen wensen samenstellen. De zogeheten 'custom made'-fiets. Enkele merken die hier een online programma voor aanbieden zijn: Koga ('Koga Signature'), Lapierre ('Webseries'), Staiger ('Sinus') en Haibike.

De fiets- en sportvakhandel is sterk in ontwikkeling. Verkooppunten worden groter en moderner. Internet en e-commerce bieden nieuwe mogelijkheden om merkbeleving, oriëntatie en aankoopgemak te verhogen. Deze trends vergroten ook de mogelijkheden voor meer intensieve samenwerking tussen de merken en vakhandel bij service, ondersteuning, 'in-store' marketing en directe marketing.

Het overgrote deel van de consumenten beschouwt de vakspecialist als een belangrijke partner op het gebied van advies en service. Niet alleen in de aankoopfase, ook in het 'after sales'-traject waar het gaat om het controleren, afmonteren en rijklaar afleveren van de fiets, alsmede bij de aanschaf van fietsonderdelen en -accessoires. Voor Accell Group's eigen merk XLC wordt nauw samengewerkt met dealers om met behulp van presentatiesystemen en exclusieve XLC-displays de fietsonderdelen en -accessoires van dit merk onder de aandacht te brengen van consumenten.

Fietsonderdelen en -accessoires

Het seizoen voor fietsonderdelen en -accessoires kent een vlakker verkooppatroon dan de fietsenmarkt en loopt van februari tot en met november. Verkoop van fietsonderdelen en -accessoires is een handelsactiviteit. Accell Group produceert deze dan ook niet zelf.

Productassortiment

Bij fietsonderdelen en -accessoires zijn brede, uitgekende assortimenten van essentieel belang. Onze assortimenten tellen tussen de 10.000 en 20.000 verschillende producten en dekken alle belangrijke prijsklassen. Accell Group voert naast merken van derden ook een uitgebreide collectie fietsonderdelen en -accessoires onder het eigen A-merk XLC. Deze wordt door de hele eigen organisatie heen verkocht, aangevuld met tal van distributeurs in landen waar Accell Group geen eigen verkooporganisatie heeft. De verkoopdekking is daarmee nagenoeg wereldwijd voor landen met een fietscultuur.

Dicht op de markt

Voor fietsonderdelen en -accessoires gaat het meer nog dan in de fietsenmarkt om de beschikbaarheid en de snelheid van levering. De fietsonderdelen- en accessoiresactiviteiten kennen in tegenstelling tot fietsen geen orderboek. Export beperkt zich veelal tot omliggende landen. Om een Europees dekkend netwerk te creëren zijn lokale verkooporganisaties met lokale distributiecentra essentieel om binnen 24 tot 48 uur te kunnen leveren.


Weten wat de consument wil

Bij fietsen zijn consumenten bereid te wachten op de levering, maar dat geldt niet voor fietsonderdelen en -accessoires. Hier draait het bij dealer én consument vooral om een goede beschikbaarheid en snelle levertijden. Daarbij zijn beschikbaarheid van een breed, uitgekend assortiment, een 24/7 toegankelijk ordersysteem en een efficiënte inrichting van de supply chain de onderscheidende factoren. De online markt is hierbij ook belangrijker dan in het fietsensegment.

Fietsonderdelen en -accessoires verschillen ook van fietsen door de geringere merkbeleving onder consumenten, met uitzondering van het topsegment.

Onderscheidend in ontwerp, innovatie en design

Bij fietsonderdelen en -accessoires is minder sprake van eigen technologische productinnovatie en spelen ontwerp en design minder een rol. Wel worden fietsonderdelen en -accessoires jaarlijks aangepast om aan te sluiten bij de product- en designinnovaties van de merken van Accell Group. Alleen in bepaalde specifieke productcategorieën binnen accessoires, zoals helmen, kleding en tassen spelen het onderscheidend vermogen, eigen ontwerp en design een rol. Dat is het geval bij collecties die worden verkocht onder Accell Group's eigen merk XLC.

Gerichte marketing

Voor fietsonderdelen en -accessoires richten de marketinginspanningen zich primair op de dealers en in mindere mate direct op consumenten.

Efficiënte inkoop en productie

Fietsonderdelen en -accessoires is voor de Accell Group een handelsactiviteit. De producten van ons eigen merk XLC worden in eigen huis geselecteerd. We werken daarbij veelal samen met de leveranciers waar we ook fietsonderdelen en -accessoires van betrekken. Hiermee borgen we de hoge kwaliteitseisen die we stellen aan alle producten.


Verkoop via vakhandel, online ondersteuning en service

Net als bij fietsen spelen professioneel advies en een goede service een belangrijke rol bij de verkoop van fietsonderdelen en -accessoires. Verkoop vindt met name plaats via de fiets- en sportvakhandel, waarbij online platforms van Accell Group's merken een ondersteunende rol hebben. De verschillende merkenorganisaties van Accell Group werken zowel op het gebied van fietsen als met betrekking tot de verkoop van fietsonderdelen en -accessoires intensief samen en trekken, waar mogelijk, gezamenlijk op richting fiets- en sportvakhandel.


Kerncijfers

(in euro's, tenzij anders vermeld)

	2015	2014	2013	2012
Resultaten (in miljoenen euro's)				
Netto-omzet	986,4	882,4	849,0	772,5
Bedrijfsresultaat (EBIT)	58,5	44,1	33,9	32,7
Nettowinst	32,3	26,5	19,0	23,3
Vrije kasstroom ¹	-31,1	38,3	-30,9	-19,9
Balansgegevens (in miljoenen euro's)				
Groepsvermogen	305,9	281,1	240,0	239,8
Netto schuld	200,0	152,3	183,5	143,8
Balanstotaal	729,7	631,8	582,1	589,7
Werkzaam vermogen (capital employed) ²	530,3	461,2	449,6	407,5
Investerings materiële vaste activa	10,8	10,6	6,8	22,8
Verhoudingsgetallen (in %)				
ROCE	11,0	9,6	7,5	8,0
ROE	10,6	9,4	7,9	9,7
Bedrijfsresultaat/omzet	5,9	5,0	4,0	4,2
Nettowinst/omzet	3,3	3,0	2,2	3,0
Gegevens per aandeel ³				
Aantal uitstaande aandelen ultimo	25.270.327	24.864.956	24.402.849	23.863.432
Gewogen gemiddeld aantal uitstaande aandelen	25.116.249	24.685.681	24.195.467	22.897.471
Nettowinst	1,29	1,06	0,76	0,96
Vrije kasstroom ¹	-1,24	1,53	-1,23	-0,82
Groepsvermogen	12,18	11,21	9,59	9,90
Dividend ⁴	0,72	0,60	0,53	0,71
Gemiddeld aantal medewerkers (FTE's)	3.037	2.796	2.926	2.776

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 2012-2014 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 2014 en voorgaande jaren is 0,98422.

4) Het dividend per aandeel over boekjaar 2015 betreft het voorstel aan de Algemene Vergadering van Aandeelhouders.

Het aandeel

Beursnotering

De aandelen Accell Group worden sinds oktober 1998 verhandeld op de officiële markt van NYSE Euronext Amsterdam (symbool: ACCEL / ISIN: NL0009767532). Vanaf september 2008 is het aandeel Accell Group opgenomen in de Amsterdam Small Cap Index (AScX).

Op 31 december 2015 waren 25.270.327 gewone aandelen van nominaal € 0,01 geplaatst. De slotkoers ultimo 2015 was € 21,07 (2014: € 13,60) waardoor de marktkapitalisatie circa € 532 miljoen bedroeg. Het aantal verhandelde aandelen was in 2015 ongeveer 6,1 miljoen stuks ten opzichte van 4,0 miljoen stuks in 2014. Gemiddeld werden afgelopen jaar circa 23.000 aandelen per handelsdag verhandeld. De slotkoers van € 21,07 per 31 december 2015 betekent een koersstijging van 55% ten opzichte van de slotkoers per 31 december 2014 (€ 13,60).

Gegevens per aandeel ¹⁾	2015	2014	2013	2012	2011
Vrije kasstroom (€)	-1,24	1,53	-1,23	-0,82	0,74
Nettowinst (€)	1,29	1,06	0,76	0,96	1,76
Dividend (€)	0,72	0,60	0,53	0,71	0,84
Uitkeringspercentage (%)	56,0	56,8	70,0	74,1	47,8
Aantal uitstaande aandelen ultimo (mln)	25,3	24,9	24,4	23,9	21,1
Slotkoers aandeel ultimo (€)	21,07	13,60	13,40	13,31	14,10
Marktkapitalisatie (€ mln)	532,4	338,2	327,0	317,6	297,4

1) De gegevens per aandeel zijn berekend op basis van het gewogen gemiddeld aantal uitstaande aandelen. Voor de jaren 2011-2014 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 2014 en voorgaande jaren is 0,98422.

Koersontwikkeling


Melding inzake zeggenschap en kapitaalbelang

Onder de Wet Melding Zeggenschap wordt door de Autoriteit Financiële Markten (AFM) de volgende opgave gepubliceerd van aandelenbelangen in Accell Group groter dan 3%:

	Datum meldingsplicht	Kapitaal- belang (in %)	Stemrecht (in %)	Potentieel stemrecht (in %)
ASR Verzekeringen N.V.	6 oktober 2008	5,75%	5,75%	-
Beleggings- en exploitatiemaatschappij "De Engh" B.V.	27 oktober 2010	5,10%	5,10%	-
Boron Investments N.V.	3 juli 2015	5,14%	5,14%	-
Darlin N.V.	1 november 2006	7,40%	7,40%	-
Delta Lloyd Deelnemingen Fonds N.V.	1 november 2006	6,94%	6,94%	-
Delta Lloyd Levensverzekering N.V.	6 mei 2011	6,59%	6,59%	-
FMR LLC	10 december 2012	10,01%	10,01%	-
J.H. Langendoen	2 mei 2012	4,81%	4,81%	-
Stichting Preferente Aandelen Accell Group	1 november 2006	-	-	100%

Dividendbeleid

Accell Group streeft een stabiele dividend na gericht op een uitbetaling van tenminste 40% van de nettowinst. Zo werd in 2015 over boekjaar 2014 een keuzedividend van € 0,61 uitgekeerd per gewoon uitstaand aandeel. De pay-out ratio bedroeg 58% van de nettowinst en het dividendrendement kwam uit op 4,5% (op basis van de slotkoers van 2014). Na afloop van de keuzeperiode bleek dat 43% van de aandeelhouders van Accell Group gekozen heeft voor stockdividend.

Voorstel dividend 2015

Gezien de ontwikkelingen van de financiële resultaten is het streven van Accell Group om het uitkeringspercentage van het dividend terug te brengen naar het historisch meer gebruikelijke niveau van rond de 50%. Daarentegen vindt Accell Group ook dat de bepaling van de hoogte van het dividend geen rekening gehouden zou moeten worden met de lasten van het incident in Taiwan. Over het boekjaar 2015 zal daarom aan de aandeelhouders worden voorgesteld een dividend uit te keren van € 0,72 per aandeel (2015: € 0,61) naar keuze te ontvangen in contanten of in aandelen. De pay-out ratio komt hiermee uit op 56%. Op basis van de slotkoers van 2015 (€ 21,07) bedraagt het dividendrendement 3,4%.

Door middel van een keuzedividend kan er een hogere pay-out ratio gehanteerd worden met behoud van een sterke balans voor toekomstige acquisities. Dit past uitstekend bij Accell Group's groeistrategie. Door het keuzedividend wordt, naast een hoog dividendrendement voor de aandeelhouders, een betere solvabiliteit bewerkstelligd. De Raad van Bestuur is van mening dat dit dividendrendement en deze vorm van dividend concurrerend is met andere aan de beurs genoteerde ondernemingen.

Investor Relations

Accell Group streeft er naar haar 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 Accell Group, de actuele ontwikkelingen en de markt waarin Accell Group actief is, te verbeteren.

Het boekjaar van Accell Group is gelijk aan het kalenderjaar en loopt van januari tot en met december. Op jaar- en halfjaarbasis worden de volledige financiële resultaten gepubliceerd. Daarnaast geeft Accell Group kwalitatieve trading updates in april en november over de financiële en operationele gang van zaken. 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 worden bijeenkomsten georganiseerd met (groot)aandeelhouders, analisten en media. Voorafgaand aan publicaties van jaar- en halfjaarcijfers hanteert Accell Group gesloten periodes van respectievelijk 6 en 3 weken. Tijdens deze gesloten periodes worden geen bijeenkomsten georganiseerd of gesprekken gevoerd met (potentiele) aandeelhouders, analisten en andere financieel belanghebbenden.

Accell Group voert gedurende het jaar naar zowel institutionele beleggers als particuliere beleggers een investor relations beleid. Gedurende het jaar en buiten de gesloten perioden 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 corporate social responsibility, waar Accell Group met haar producten en beleid ook op inzet. Meer over het bilaterale beleid kunt u vinden op de website van Accell Group.

In 2015 zijn, net als voorgaande jaren, bijeenkomsten en site visits voor (particuliere) beleggers en aandeelhouders bij de verschillende Accell Group bedrijven georganiseerd. Daarnaast zijn er verschillende interviews gegeven aan financiële media, zowel tijdens de cijferperiode als erna.

Financiële agenda 2016

Voor 2016 zijn de volgende publicatiedata en overige relevante data geagendeerd:

29 maart 2016

Registratiedatum Algemene Vergadering van Aandeelhouders

26 april 2016

Trading update

26 april 2016

Algemene Vergadering van Aandeelhouders

28 april 2016

Ex-dividend notering

29 april 2016

Registratiedatum dividendgerechtigden

2 mei 2016 - 17 mei 2016

Keuzeperiode dividend

18 mei 2016

Vaststelling ruilverhouding keuzedividend

20 mei 2016

Betaalbaarstelling dividend

22 juli 2016

Publicatie halfjaarcijfers

15 november 2016

Trading update

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) Sniijders Blok (1959)

Lid Raad van Bestuur (COO)

De heer Sniijders 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.

Bericht van de Bestuursvoorzitter

2015 is een jaar waar we tevreden op terugkijken. Op een breed front zijn prima resultaten behaald. Vooral de populariteit van elektrische fietsen in de ons omringende landen stuwde de verkoopcijfers. In dit marktsegment hebben we een zeer sterke positie. Bij de performance e-bikes zijn we de onbetwiste marktleider. De traditionele fiets verliest enigszins terrein, maar dit gaat ten gunste van de elektrische fiets. In de Verenigde Staten wordt de elektrische fiets nog niet omarmd. Het rendement op die afzetmarkt ligt nog onder het gewenste niveau. De markt trekt er wel schoorvoetend aan. We blijven de ontwikkelingen scherp volgen. Naast omzetsijging op de fietsmarkt laat ook ons fietsonderdelen en -accessoires segment een gezonde groei zien. De omzet steeg respectievelijk met 9% en 19%. Getallen waar we blij mee zijn. Aan dit succes hebben Comet in Spanje en het Deense Cycle Service Nordic mede bijgedragen. De acquisitie van deze bedrijven in 2014 en 2015 werpt vruchten af.

Onze medewerkers toonden in 2015 aan hoeveel innovatiekracht in het bedrijf huist. Zij zijn er weer in geslaagd nieuwe technologieën en innovaties te ontwikkelen. Met een assortiment geweldige fietsen als resultaat. Ik ben dan ook trots op de awards die zij afgelopen jaar wonnen: maar liefst 13 in verschillende categorieën. Mede door deze successen zijn omzet en resultaat van Accell Group in 2015 sterk gegroeid. We blijven bovengemiddeld investeren in innovatie en designs. Nieuwe ideeën ontwikkelen is altijd onze kracht geweest en onze passie.

In de Verenigde Staten zien we een wisselend beeld. In de traditionele fietsvakhandel blijven we het lastig hebben, bij multisport-ketens is onze positie juist verbeterd. Onze merken Diamondback en Ghost staan daar heel sterk. Ook maakte de Amerikaanse consument voor het eerst kennis met ons merk Haibike. Hier verwachten wij voor 2016 veel van. In fietsonderdelen en -accessoires verloren we terrein. De ontwikkelingen in de Verenigde Staten hebben onze volle aandacht. Samen met het management wordt de herpositionering en distributiestrategie van het merk Raleigh onderzocht. Hetzelfde geldt voor het segment onderdelen & -accessoires.

Een grote schok was een delict bij een dochteronderneming van Accell Group in Taiwan. We laten deze tegenslag het succes van onze bedrijven in het afgelopen jaar echter niet overschaduwen.


De ingezette professionalisering van de organisatie gaat onverminderd door. Vanuit een sterke basis zijn we klaar om de kansen en uitdagingen in mooie groeicijfers om te zetten. Ik ben dan ook blij met de komst van Jeroen Both in de Raad van Bestuur. Hij gaat als Chief Supply Chain Officer de supply chain verder professionaliseren zodat we samen met onze leveranciers kunnen werken aan een geringer kapitaalbeslag, lagere kosten en meer betrouwbaarheid in de hele supply chain. In de tweede helft van 2016 verwachten we de eerste resultaten.

Een blik in de toekomst levert een positief beeld op met groeikansen op meerdere markten. Trends op het gebied van lifestyle, mobiliteit, duurzaamheid, gezondheid en bewegen gaan de populariteit van fietsen internationaal een impuls geven. Wij staan klaar om ook daar onze kansen te benutten.

Met dit jaarverslag 2015 geven wij inzicht in zowel financiële als niet-financiële waardecreatie. Duurzaamheid en maatschappelijk verantwoord ondernemen horen bij onze producten. Het betekent dat wij open staan voor maatschappelijke ontwikkelingen en deze meenemen in onze producten en activiteiten. Accell Group onderschrijft de principes die besloten liggen in de OESO-richtlijnen voor multinationale ondernemingen.

Namens de hele Raad van Bestuur dank ik onze stakeholders voor het in ons gestelde vertrouwen. In het bijzonder onze collega's in de hele wereld. De inspanningen die zij leverden hebben onmiskenbaar bijgedragen aan het succes van 2015. Dank!

René Takens

Voorzitter Raad van Bestuur Accell Group


2 Kijk op de toekomst

Missie

Accell Group wil toonaangevend zijn op het gebied van de ontwikkeling en verkoop van duurzame consumentengoederen met betrekking tot mobiliteit voor de korte afstand, actieve recreatie en sport.

Visie & Strategie

De strategie van Accell Group bestaat uit de volgende pijlers:

- Bestendigen en verstevigen van de marktposities
- Introduceren van aansprekende en onderscheidende fietscollecties
- Inzetten op R&D-kennis en innovatiekracht
- Beschermen van intellectueel eigendom
- Actief ondersteunen van de vakhandel
- Behoud van de nr.1 positie in de groeiende markt van e-bikes
- Actief beheersen van de kosten- en voorraadmanagement
- Realiseren van groei op autonome basis en door winstgevende acquisities
- Benutten van synergie en schaalvoordelen
- Aantrekken en binden van getalenteerde medewerkers
- Actief inspelen op duurzame trends als 'meer bewegen en gezonder leven', 'duurzame mobiliteit en langer mobiel blijven'
- De productie en processen zo vriendelijk mogelijk inrichten voor mens en milieu


Het bestendigen en verstevigen van de marktposities van sterke nationale merken en het op internationale schaal uitbouwen van de posities van sportmerken

De consument is bereid om te betalen voor een kwalitatief hoogwaardig product. We moeten dan wel herkenbare, goed gepositioneerde en nationaal sterke merken bieden. Een gericht en consistent merkenbeleid versterkt ons vermogen om voortdurend meerwaarde te bieden aan consumenten en de vakhandel.

Onze internationale sportmerken creëren ruimte voor groei in de landen waarin Accell Group al actief is en voor expansie in nieuwe landen. Doorlopende investeringen met een sterke nadruk op innovatie en design zijn in dit kader van het grootste belang.

De merkenorganisaties van Accell Group opereren dicht op de markt. Dat stelt hen in staat om snel op specifieke wensen van consumenten in te spelen, onder andere met de productie van kleine(re) series en 'custom-made' fietsen.

We blijven vernieuwen en onze producten aanpassen aan de smaken en voorkeuren van de consument. Zo blijven de merken van Accell Group in trek bij hun specifieke doelgroepen. Innovatiekracht en consumentgerichtheid zijn onze tools om de marktposities van de merken nationaal en internationaal op autonome basis verder te versterken.

Het doorlopend introduceren van aansprekende en onderscheidende fietscollecties en het vergroten van de toegevoegde waarde

Het leveren van innovatieve fietsen is de rode draad in de merkenstrategie. Producten die consumenten aanspreken. Hoewel zij letten op hun besteedbaar inkomen, blijkt er toch een grote vraag naar kwaliteit en toegevoegde waarde. Het leveren van meerwaarde en onderscheidend vermogen wordt naar verwachting alleen maar belangrijker. Zowel gemak, design en veiligheid als complementaire fietsonderdelen en -accessoires spelen hierin een belangrijke rol. Accell Group zet hierbij in op actieve ondersteuning, intensieve samenwerking met de fiets- en sportvakhandel, gerichte marketing op verkooppunten bij de vakhandel en direct richting consumenten.

Het inzetten op R&D-kennis en innovatiekracht

Innovaties spreken consumenten aan. Accell Group investeert relatief veel in (technische) innovatie en heeft de ambitie op dit gebied leidend te zijn. We investeren meer in productontwikkeling dan in de fietsenbranche gebruikelijk is. Innovaties richten zich steeds meer op elektrische fietsen en hoogwaardige sportfietsen; marktsectoren met een aantrekkelijk groeipotentieel.


'Innovaties
vanuit de
landen-
organisaties'.

Door de jaren heen heeft Accell Group een indrukwekkend trackrecord opgebouwd voor wat betreft innoverend vermogen. R&D-teams van de merkenorganisaties introduceren telkens weer nieuwe innovaties en productverbeteringen. Elk jaar worden onder de sterke merken fietscollecties met diverse innovaties met succes in de markt gezet.

Innovaties zoals spaakpatronen, de geïntegreerde batterij in het frame, de uitneembare batterij in het frame en diverse frameveersystemen, zoals het nieuwe E:I-systeem, bevestigen de leidende positie die Accell Group en haar merken op dit gebied hebben. De Speed Pedelec (met snelheden tot 45 km/uur) is hiervan ook een voorbeeld.

Het beschermen van intellectueel eigendom van merken, fietsontwerpen en innovaties

Onze merken hebben door de jaren heen een grote naamsbekendheid en herkenbare identiteit opgebouwd. Sterke imago's en de herkenbare designs binnen de fietscollecties vertegenwoordigen een grote waarde die beschermd wordt tegen mogelijk misbruik. In geval van misbruik door derden zal door de Accell Group worden opgetreden.


**'Sterke merken,
unieke designs en
internationaal
geregistreerde
octrooien'.**

Accell Group heeft een gespecialiseerde adviseur gecontracteerd om zowel namaak als merkmisbruik met moderne middelen te bestrijden. Het beschermen van intellectueel eigendom reikt bovendien verder dan merk- en modelbescherming. Het betreft ook specifieke productinnovaties en -verbeteringen, waarvoor Accell Group circa 40 internationaal geregistreerde octrooien bezit.

Het actief ondersteunen van de vakhandel bij de serviceverlening en verkoop aan consumenten en het vergroten van complementaire verkopen

Nauwe samenwerking met de vakhandel is van groot belang om het verschil te kunnen maken in de fietsenmarkt. De consument hecht grote waarde aan het serviceniveau. Het gaat immers om een relatief kostbare aanschaf. Fiets- en sportspecialisten kunnen de beste service voor eindgebruikers van fietsen garanderen. Tijdens het koopproces met professioneel advies, na de aankoop met services als controleren, afmonteren en rijklaar afleveren.


'Doelgericht gebruik van de mediakanalen'

Internet en e-commerce hebben een belangrijke bijdrage aan onze samenwerking met de vakhandel. We bieden functionaliteiten op de eigen website, op de sites van de merken en via social media. Deze mediakanalen maken het de consument makkelijker om zich te oriënteren bij de aankoop van fietsen en fietsproducten. We kunnen gericht relevante informatie verstrekken en extra services bieden, om op die manier het koopproces op de winkelvloer te ondersteunen.

Accell Group blijft de mogelijkheid bieden om online een fiets samen te stellen en te bestellen. De zogeheten 'custom made' fiets. Een geavanceerde applicatie stelt de consument en/of de dealer in staat om naar eigen inzicht een fiets samen te stellen. Door middel van datakoppeling worden de informatie- en bestelbehoefte van de vakhandel en de fietsgegevens nauwkeurig in kaart gebracht.

Accell Group zet daarnaast actief in op het efficiënter en effectiever inrichten van de distributieketen. Daarbij wordt actief gewerkt aan nieuwe digitale oplossingen en functionaliteiten die de dealer helpen bij het optimaliseren en vereenvoudigen van het winkelmanagement.

Het realiseren van groei door middel van behoud van de #1 positie in de groeiende markt van elektrische fietsen en het verder versterken van de marktpositie in fietsonderdelen en -accessoires

De elektrische fiets is populair voor zowel recreatie als mobiliteit voor de korte en middellange afstand. In grote fietslanden als Nederland en Duitsland is het een veelgebruikt vervoersmiddel.

Het is een markt met een relatief hoge technologiegraad, wat uitstekend past bij de innovatie-gedreven aanpak van Accell Group. We zijn er dan ook op voorbereid om de leidende positie in de groeiemarkt te behouden en waar mogelijk uit te bouwen.

Waar we ook potentiële groei zien is de markt van fietsonderdelen en -accessoires. Accell Group is al jaren actief op deze markt die gestaag groeit door de toenemende vraag naar onderdelen voor onderhoud en reparaties alsmede een stijgende vraag naar accessoires voor meer comfort en functionaliteit. De markt voor fietsonderdelen en -accessoires is complementair aan de markt voor fietsen, maar is minder merk gebonden en sterk gericht op service. Belangrijke serviceaspecten zijn beschikbaarheid, leversnelheid, het kunnen bieden van een breed assortiment en technische ondersteuning van de fiets- en sportvakhandel.

Accell Group heeft sterke marktposities opgebouwd in diverse landen en exporteert onderdelen en accessoires over de hele wereld. Verdere schaalvergroting en een efficiënt ingerichte supply chain zijn essentieel om onderscheidend te zijn en concurrentievoordelen in deze markt te realiseren. Daarvoor is een dekkend -in eerste instantie- Europees netwerk van belang.

Accell Group wil een zeer aantrekkelijke speler zijn voor leveranciers van onderdelen en accessoires en heeft de ambitie hen zoveel mogelijk via één vast contact voor heel Europa te bedienen.

Het actief beheersen van de kosten en voorraadmanagement

Actieve kostenbeheersing is een belangrijk instrument voor Accell Group in haar streven naar verbetering van de operationele marges en de concurrentiepositie. We beogen niet alleen een gematigde stijging van bijvoorbeeld loonkosten, maar werken ook nadrukkelijk aan de realisatie van structurele kostenbesparingen binnen de groep door middel van:

- efficiënter inrichten van de inkoop- en logistieke processen;
- samenvoegen van activiteiten;
- creëren van meer geïntegreerde merkenorganisaties;
- verschuiven van productie en assemblage waar dit zinvol wordt geacht;
- flexibeler inrichten van de kostenbasis, zodat door elk seizoen heen beter kan worden geanticipeerd op schommelingen in de vraag.

Actief voorraadmanagement is vanwege de seizoensgebonden aard van de activiteiten van Accell Group een prioriteit. Voorraadmanagement is het belangrijkste stuurmiddel om het werkkapitaalbeslag te optimaliseren, de kosten te verlagen en een betere rentabiliteit te realiseren.

De voorraadniveaus variëren sterk gedurende het fietsseizoen. Accell Group streeft naar een zo goed mogelijke balans tussen voldoende beschikbaarheid gedurende het seizoen en het minimaliseren van kortingen aan dealers aan het eind van het seizoen, die tot doel hebben om de voorraadniveaus af te bouwen in de aanloop naar het nieuwe seizoen.

Het realiseren van groei op autonome basis en door middel van acquisities

De wereldwijde fietsenmarkt en de hieraan complementaire markt voor fietsonderdelen en -accessoires zijn relatief gefragmenteerd. Per land zijn er slechts enkele grote internationale spelers en heel veel kleine spelers. Deze marktconsolidatie heeft zich de afgelopen jaren versneld.

Met betrekking tot fietsen richt Accell Group zich niet alleen op autonome groei van haar bestaande merken, maar ook op groei door middel van acquisities. Overnames kunnen zowel plaatsvinden in markten waar Accell Group reeds actief is als in aantrekkelijke nieuwe markten.

Ook op het gebied van onderdelen en accessoires wordt actief gezocht naar geschikte overnamekandidaten om het netwerk te versterken in termen van rendement en synergie. Dit betekent dat overnames op hun waarde worden beoordeeld en niet tegen elke prijs plaatsvinden.

Het benutten van synergie en schaalvoordelen

Door haar schaalgrootte in de wereldwijde fietsenmarkt beschikt Accell Group ten opzichte van de meeste concurrenten over extra commerciële slagkracht in de markten waar zij actief is. Binnen de groep en tussen de landenorganisaties worden die schaal- en synergievoordelen op verschillende wijzen benut:

- integratie van back office systemen;
- centraal gecoördineerde werving;
- verdere intensivering van de samenwerking met toeleveranciers;
- samenvoegen of uitbesteden van productieactiviteiten;
- onderlinge uitwisseling van best practices en kennis op het gebied van productontwikkeling, -innovaties en marketing.

Initiatieven op al deze gebieden hebben reeds geleid tot materiële efficiëntieverbeteringen, maar er is nog ruimte voor verbetering.

Het aantrekken en binden van getalenteerde medewerkers

Getalenteerde en gemotiveerde medewerkers zijn van groot belang om de ambities van Accell Group te kunnen realiseren. Accell Group wil een uitdagende werkomgeving bieden die past bij de persoonlijke mogelijkheden en ambities van haar medewerkers. Onze medewerkers ervaren een open en professionele cultuur. Veel waarde wordt gehecht aan de gezondheid van onze mensen, het bieden van een veilige werkomgeving en goede scholings- en loopbaanperspectieven. Een groot aantal medewerkers heeft het recht om mee te delen in de winst.

Het actief inspelen op duurzame trends als 'meer bewegen en gezonder leven', 'duurzame mobiliteit en langer mobiel blijven'

De fietsenmarkt profiteert van een aantal belangrijke demografische en duurzame maatschappelijke trends die ook van invloed zijn op de levensstijl van consumenten. Duurzame oplossingen voor mobiliteit spelen daarbij een belangrijke rol. De producten van Accell Group sluiten daar vanuit hun functionaliteit perfect bij aan.

Consumenten zijn zich steeds meer bewust van de omgeving waarin ze leven en kiezen steeds vaker voor een milieuvriendelijke vorm van vervoer als alternatief voor de auto of de scooter. Consumenten zijn ook meer bewust bezig met hun gezondheid. Ze kiezen derhalve vaker voor de fiets om fit te blijven, regelmatig in beweging te zijn of te sporten. Verstedelijking vergroot de behoefte aan alternatieve vormen van mobiliteit op de korte afstand. Dit stimuleert de vraag naar fietsen. Door de elektrische fiets worden middellange afstanden beter overbrugbaar voor consumenten. De vergrijzing en het feit dat mensen langer leven, langer actief zijn en gezonder oud worden spelen hierbij een belangrijke rol. Veel overheden stimuleren om een of meerdere van de bovengenoemde redenen al jaren achtereen het fietsgebruik.

De productie en processen zo vriendelijk mogelijk inrichten voor mens en milieu

Het is de ambitie van Accell Group om duurzaamheid en maatschappelijk verantwoord ondernemen in bredere zin zoveel mogelijk te integreren in de strategie en de bedrijfsprocessen van de onderneming. Het beleid van Accell Group op het gebied van maatschappij en milieu wordt uitgebreid beschreven in hoofdstuk 5 van dit jaarverslag.

Doelstellingen

In het kader van haar missie en strategie streeft Accell Group de volgende doelstellingen na:

- verbetering van de operationele marges;
- gezond en duurzaam rendement voor haar aandeelhouders;
- stimulerende werkomgeving voor haar medewerkers;
- toename van marktaandelen van bestaande merken;
- verdere versteviging van haar toonaangevende posities in de verschillende landen;
- groter geografisch bereik en verkrijgen van complementaire business;
- zo compleet mogelijke keuze aan de consument bieden;
- een gezonde financiële positie;
- verantwoord en duurzaam produceren.


Stakeholderdialogoog en materialiteit

Stakeholders zijn belangrijk voor Accell Group en hebben invloed op het beleid. Wij zijn voortdurend in gesprek met stakeholders en zorgen dat de dialoog navolging krijgt. We toetsen minimaal eens in de twee jaar of de materiële thema's bijgesteld moeten worden. Naast het reguliere contact is er eens per jaar een dialoogsessie met de stakeholders of een consultatie over een bepaald thema.

Lokaal en regionaal belang

In 2015 zijn Accell Group ondernemingen in gesprek gegaan met lokale overheden en belangengroepen over de betekenis van Accell Group voor de regio. Uit die contacten bleek duidelijk dat Accell Group ondernemingen zeer gewaardeerd worden om hun economische bijdrage aan de regio. Zeker voor de kleinere steden is deze van groot belang, vooral vanwege het aanbod aan arbeidsplaatsen. Gewaardeerd wordt dat Accell ondernemingen jongeren aantrekken 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 de innovatiestrategie van Accell Group als cruciaal om een langetermijnperspectief voor de ondernemingen te waarborgen. In 2015 is een nieuw materieel thema toegevoegd: (lokale) werkgelegenheid


Economische impact van fietsen in de staat Washington (VS)

Het onderzoek 'Economic Analysis of Outdoor Recreation in Washington State' uit 2015 laat zien dat fietsen een belangrijke economische impact heeft in de staat Washington. Fietsers geven 3,1 miljard dollar per jaar uit aan recreatieve activiteiten. Fietsen is daarmee de op twee na grootste recreatieve activiteit, gemeten naar uitgaven. De bestedingen gaan vooral voor uitgaven rond fietstrips zoals als lokale inkopen, overnachtingen en eten. In Washingtons State wordt jaarlijks 21,6 miljard dollar uitgegeven aan recreatie. Dit creëert bijna 200.000 banen.

Stakeholders

Hieronder een overzicht van de belangrijkste stakeholders van Accell Group. Per groep is gespecificeerd hoe vaak en op welke wijze de reguliere contacten verlopen. In hoofdstuk Maatschappij en Milieu (pagina 61 e.v.) is te lezen welke materiële thema's voor onze stakeholders prioriteit hebben.

Medewerkers

Personen met een vast, tijdelijk of flexibel contract bij Accell Group of één van de Accell ondernemingen.

Communicatie

Regulier overleg wordt ondersteund met interne nieuwsbrieven. Twee keer per jaar brengt Accell Group een speciale MVO nieuwsbrief uit.

De nieuwsbrieven en het jaarverslag zijn voor medewerkers de belangrijkste informatiebronnen om de ontwikkelingen binnen de groep te volgen.

Dealernetwerk

Gespecialiseerde fiets- en sportvakhandel die fietsen en onderdelen en -accessoires van Accell Group verkoopt.

Communicatie

Accell ondernemingen hebben vrijwel dagelijks contact met dealers uit het netwerk via de bezoeken van hun salesmedewerkers. Jaarlijks organiseren zij evenementen voor hun dealers. Daarnaast ontmoeten ze elkaar op (inter)nationale fietsbeurzen.

Consumenten - fietsers

Personen die nu of in de toekomst een fiets van Accell Group bezitten.

Communicatie

De doelgroep consumenten bereiken we naast online mediakanalen vooral via de gespecialiseerde fiets- en sportvakhandel. Deze voorzien we van informatiemateriaal, zoals brochures. Informatie- en productbehoefte onder deze doelgroep brengen we door dealerbezoeken en met dealer- en consumentenpanels in kaart.

Aandeelhouders - analisten - toezichthouders

Huidige en potentiële aandeelhouders, analisten en toezichthouders zoals AFM en DNB.

Communicatie

Accell Group organiseert regelmatig contactmomenten met deze doelgroep, zoals sessies voor analisten en beleggers en de jaarlijkse aandeelhoudersvergadering. We zijn aanwezig op conferenties en roadshows. Daarnaast publiceren we de (half)jaarcijfers, trading updates, overige relevante berichten en uiteraard het jaarverslag zelf.

(Lokale) Overheden

Overheden die over (inter)nationale wetgeving gaan en van provincies en gemeenten waar Accell Group gevestigd is.

Communicatie

Accell Group zoekt actief de dialoog op met diverse overheden als daar direct of indirect aanleiding voor is.

Brancheorganisatie - belangengroepen

Nationale en internationale brancheorganisaties zoals WFSGI, EBMA, CONEBI, RAI vereniging (NL) en Univelo (FR). Nationale en internationale groeperingen die betrokkenheid hebben bij producten van Accell Group zoals ECF, de fietsersbond (NL), ADAC (DE).

Communicatie

Accell Group en haar ondernemingen hebben zitting in diverse besturen. Daarnaast ontmoet men elkaar bij fiets-events en -beurzen.

Leveranciers

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. Accell Group heeft regelmatig overleg met de belangrijkste leveranciers. Ook (inter)nationale beurzen leveren goede contacten op.

Accell Group ondernemingen

Ondernemingen die momenteel, of in de toekomst, onderdeel uitmaken van Accell Group.

Communicatie

Naast het dagelijks regulier contact is er per aandachtsgebied 2 tot 3 keer per jaar specifiek groepsoverleg tussen Accell Group en haar ondernemingen. Zoals General Managers Meeting (GMM), R&D, marketing, after-market, productie, inkoop en controllers (financiën).

Waardeketen

De belangrijkste activiteit van Accell ondernemingen is het ontwikkelen en vermarkten van fietsen en onderdelen en accessoires. In een aantal ondernemingen vinden ook productieactiviteiten plaats, zoals assemblage en het lakken van fietsen.

Naast de eigen productieactiviteiten wordt een groot deel ingekocht. Het betreft vooral ontwerpen die wij zelf ontwikkeld hebben, maar ook standaardonderdelen. Transport besteden we vrijwel volledig uit aan logistieke partners en vindt plaats per vrachtwagen, boot en trein. De verkoop van de fietsen aan de consument verloopt primair via de vakhandel.


Figuur: Waardeketen

De materiële thema's voor Accell Group zijn samen met stakeholders bepaald, waarbij naar de hele waardeketen is gekeken. In dit proces zijn de volgende stappen genomen:

1. Vaststellen van mogelijk relevante onderwerpen door middel van literatuuronderzoek, GRI indicatoren, ISO 26000 en gesprekken met stakeholders.
2. Toetsen van het belang van elk onderwerp door middel van stakeholderconsultatie en –dialoog.
3. Prioriteren van onderwerpen door het management van Accell Group waarbij de belangen van stakeholders en bedrijf in overweging worden genomen, alsmede de mate waarin Accell Group invloed heeft op een onderwerp.
4. Bepalen van de indicatoren voor rapportage.

Waardecreatie en innovatie


Visie op maatschappelijk en duurzaam ondernemen

“Accell Group produceert een duurzaam product, op een sociale en milieuverantwoorde manier waarbij een verantwoordelijke organisatie ons uitgangspunt is die transparant is over de werkwijze.”

Maatschappelijk verantwoord ondernemen betekent voor ons open staan voor maatschappelijke ontwikkelingen en deze meenemen in onze producten en activiteiten. Accell Group onderschrijft de principes die besloten liggen in de OESO-richtlijnen voor multinationale ondernemingen.

Duurzaam product

Accell Group produceert een duurzaam product dat bijdraagt aan een gezonde levensstijl en verlaging van de CO₂ uitstoot. Continu werken we aan de verdere ontwikkeling hiervan. Een tweede topprioriteit is de productie zo vriendelijk mogelijk in te richten voor mens en milieu.


‘Duurzaam
produceren
van duurzame
producten’.

Relevante stakeholders betrekken we bij het opstellen en uitvoeren van het MVO beleid. Accell Group is altijd transparant over haar werkwijze en rapporteert conform GRI4 ‘Core’.

Werken aan duurzaamheid

We hebben grote vorderingen gemaakt op het gebied van duurzaamheid en milieu. Het beleid voor de komende periode heeft een aantal speerpunten.

- Met onze producten bijdragen aan het verduurzamen van mobiliteit.
- Versterken van deze bijdrage door initiatieven te ondersteunen die bevorderlijk zijn voor duurzame mobiliteit, sport en bewegen.
- Innovatief zijn in de verduurzaming van onze eigen activiteiten en hiermee trendsetters zijn in de sector.
- Leveranciers, dealers en klanten stimuleren duurzaam te opereren. De sleutelpositie van Accell Group in de waardeketen en de spilfunctie tussen de verschillende groepen helpt hierbij.
- Bepaalde onderdelen van MVO zien we als pre-competitief. Bij belangrijke collectieve onderwerpen is een gezamenlijke aanpak het meest effectief. We nemen dan vaak het voortouw. Zoals bij het bevorderen van MVO in de toeleveringsketen.
- Een stimulerende werkomgeving creëren voor medewerkers met de focus op werkplezier, veiligheid, gezondheid en ontwikkeling. Mensen vormen het hart van de organisatie.

Organisatie

Accell Group heeft een platte organisatiestructuur. De omvang van de dochterbedrijven varieert van 20 tot meer dan 500 medewerkers. Dochterbedrijven hebben een grote operationele verantwoordelijkheid, die primair gericht is op de positie van hun merk(en) in de afzetmarkten. Samen met de holding bepalen zij de bedrijfsstrategie en de daarmee samenhangende MVO strategie.

MVO verantwoordelijk

In iedere Accell onderneming is één van de managers verantwoordelijk voor MVO. Deze managers zijn verenigd in het ACSI netwerk (Accell Corporate Sustainability Netwerk) en worden ondersteund vanuit de holding. De Chief Operations Officer van Accell Group is binnen de Raad van Bestuur verantwoordelijk voor het MVO beleid.

Zitting in organisaties

Accell Group is aangesloten bij diverse nationale en internationale brancheorganisaties en initiatieven. Een aantal daarvan is specifiek gericht op MVO. Accell Group heeft zitting in een groot aantal besturen, zoals de WFSGI (World Federation of Sporting Goods Industry), in landenorganisaties zoals RAI vereniging (NL) en Univelo (FR) en in de Europese overkoepelende organisatie CONEBI. Ook heeft Accell Group zitting in diverse commissies voor het opstellen van veiligheidsnormen op Europees en mondiaal niveau.


3 Prestaties van de groep

In 2015 zijn de ondernemingen van Accell Group weer succesvol geweest. De samenwerking van onze bedrijven is geïntensiveerd en met name in de supply chain worden veel verbeteringen geïnitieerd waarvan we de eerste voordelen in 2016 verwachten. Samen met de acquisities eind 2014 en begin 2015 heeft Accell Group zowel operationeel als financieel goede resultaten behaald.

Acquisities

Begin januari 2015 hebben we het bedrijf **Cycle Service Nordic** in Denemarken overgenomen. Deze overname betekende een verdere uitbreiding van het segment fietsonderdelen & -accessoires en past goed binnen onze internationale groeistrategie. Er wordt gestreefd naar een dekkend onderdelen- en accessoiresnetwerk in Europa en Noord-Amerika om zo onze markten optimaal te kunnen bedienen en schaalvoordelen te realiseren. Tegelijkertijd kunnen we op deze manier de samenwerking met onze dealers verder versterken en de mogelijkheden voor cross-selling met de verkoop van fietsen vergroten. Hierin speelt ons eigen onderdelenmerk XLC een belangrijke rol.


Incident Taiwan

Nadat recentelijk duidelijk is geworden dat een medewerker van één van de eigen Aziatische organisaties (Accell Asia Taiwan) geld heeft ontvreemd van de bankrekening van het bedrijf heeft Accell Group een onderzoek ingesteld naar de aard, oorzaak en impact van deze diefstal. Voor dit onderzoek is een internationaal forensisch accountantsbureau ingeschakeld. Verder heeft Accell direct juridische ondersteuning in Taiwan gevraagd en is er contact gelegd met de lokale autoriteiten voor de aangifte van de diefstal. Het onderzoek heeft na zorgvuldige analyse tot de conclusie geleid dat het een op zichzelf staand incident betreft bij de vestiging AAT in Taiwan. De schade voor Accell Group wordt geschat op maximaal € 4 miljoen. De conclusies van het verrichte onderzoek zijn verwerkt in een plan van maatregelen om het stelsel van interne beheersing verder aan te scherpen.

Financiële resultaten

De groepsomzet steeg in 2015 met 12% naar € 986,4 miljoen. Op autonome basis nam de omzet toe met 9%. Het valuta-omrekenefect bedroeg € 34,4 miljoen positief met name door de omrekening van de US dollar, Britse pond en Taiwanese dollar.

De toegevoegde waarde (netto omzet minus materiaalkosten en inkomende transportkosten) als percentage van de omzet kwam uit op 31,7% (2014: 30,4%). De absolute toegevoegde waarde steeg met 17% naar € 313,0 miljoen (2014: € 268,3 miljoen). De toegevoegde waarde werd in 2015 beïnvloed door een verbetering van de onderliggende marges, minder kortingen en de verkoopmix. De verkoopmix is in 2015 gunstiger door een stijging van de verkoop van elektrische fietsen. Daarnaast dragen de acquisities van Comet en CSN positief bij aan de hogere toegevoegde waarde.

De personeelskosten zijn in 2015 gedaald tot 12,1% van de omzet (2014: 12,2%). De overige bedrijfskosten (exclusief de incidentele lasten) zijn gestegen naar 12,3% van de omzet (2014: 12,1%). De totale operationele kosten (exclusief incidentele lasten) bedroegen in 2015 € 250,5 miljoen, zijnde 25,4% van de omzet (2014: 25,3%).

Het bedrijfsresultaat (exclusief incidentele baten en lasten) is in 2015 gestegen naar € 62,5 miljoen (2014: € 44,8 miljoen). Het effect van valuta-omrekening op het bedrijfsresultaat is gering. Het resultaat uit minderheidsdeelnemingen bedroeg in 2015 € 0,9 miljoen negatief (2014: € 0,4 miljoen) vanwege een voorziening op een lening aan een minderheidsdeelneming.

De financiële baten en lasten zijn per saldo uitgekomen op € 9,1 miljoen negatief (2014: € 8,8 miljoen negatief). De hogere financiële lasten ten opzichte van 2014 worden veroorzaakt door gemiddeld hogere bankstanden.

Het effectieve belastingtarief steeg naar 33,5% (2014: 25,9%) en wordt negatief beïnvloed door het incident in Taiwan. Het effectieve belastingtarief zonder het effect van het incident in Taiwan bedraagt 31% en wordt beïnvloed door de stijging van de resultaten in Duitsland en het niet activeren van compensabele verliezen in Noord-Amerika.

De nettowinst over het boekjaar 2015 bedroeg € 32,3 miljoen (2014: € 26,5 miljoen). Zonder de invloed van het incident in Taiwan bedroeg de nettowinst 36,3 miljoen; een stijging van 37% ten opzichte van 2014.

Financiële positie

Het balanstotaal kwam per ultimo 2015 uit op € 729,7 miljoen (2014: € 631,8 miljoen). Het totale werkkapitaal bedroeg € 337,7 miljoen (2014: € 269,2 miljoen); in relatie tot de omzet bedroeg het werkkapitaal 34,2% (2014: 30,5%).

De waarde van de voorraad neemt toe door de stijging van kostprijzen in het algemeen en door de toename van het aantal duurdere fietsen waarvoor een langere doorlooptijd geldt dan gemiddeld. De waarde van de voorraad componenten is gestegen door hogere kostprijzen en vervroegde productieplanning om een betere beschikbaarheid voor de markt te hebben. De totale voorraadwaarde bedroeg eind 2015 € 338,7 miljoen (2014: € 244,5 miljoen). Accell Group zal maatregelen nemen om de voorraadposities te reduceren.

De debiteurenpositie per ultimo 2015 kwam uit op € 134,6 miljoen (2014: € 133,3 miljoen). Onder invloed van de hogere kostprijzen van goederen onderweg en de hogere voorraadposities is het totaal aan handelscrediteuren eind 2015 gestegen tot € 135,6 miljoen (2014: € 108,5 miljoen).

Het werkzaam vermogen (Capital Employed) is gestegen naar € 530,3 miljoen (2014: € 461,2 miljoen). Het rendement op het werkzaam vermogen per ultimo boekjaar kwam uit op 11,0% (2014: 9,6%).

Het eigen vermogen per eind 2015 bedroeg € 305,9 miljoen (2014: € 281,1 miljoen). Naast de gerealiseerde winst werd het eigen vermogen beïnvloed door de betaling van een contant dividend van € 8,7 miljoen (2014: € 7,2 miljoen).

Door de stijging van het balanstotaal, daalde de solvabiliteit per ultimo 2015 naar 41,9% (2014: 44,5%). De nettoschuld (totaal aan leningen, bankkrediet en kasposities) steeg naar € 200,0 miljoen per ultimo 2015 (2014: € 152,3 miljoen).

De netto kasstroom uit operationele activiteiten bedroeg € 19,0 miljoen negatief (2014: € 38,2 miljoen positief). De operationele kasstroom voor werkkapitaal en voorzieningen was 29% hoger op € 68,9 miljoen (2014: € 53,3 miljoen). De kasstroom op werkkapitaal was € 68,3 miljoen negatief (2014: € 2,8 miljoen positief) door een hogere voorraad- en debiteurenpositie. Ook de crediteurenpositie is hoger dan vorig jaar. De vrije kasstroom bedroeg € 31,1 miljoen negatief (2014: € 38,3 miljoen positief).

Winst per aandeel en dividend

De winst per aandeel op basis van het gewogen gemiddeld aantal uitstaande aandelen (per ultimo 25.116.249 aandelen) is in 2015 met 22% gestegen tot € 1,29 (2014: € 1,06). Door uitgifte van 398.702 aandelen uit hoofde van het stockdividend over het boekjaar 2014 is de correctiefactor voor de winst per aandeel van voorgaande jaren 0,9842.

Over het boekjaar 2015 zal aan de aandeelhouders worden voorgesteld een dividend uit te keren van € 0,72 per aandeel (2015: € 0,61) naar keuze te ontvangen in contanten of in aandelen. De pay-out ratio komt hiermee uit op 56%. Op basis van de slotkoers van 2015 (€ 21,07) bedraagt het dividendrendement 3,4%.

Bij het voorstel van dit dividend is er rekening mee gehouden dat de incidentele kosten niet tot een lager dividend leiden.

Vooruitzichten

Fietsen staat sterk in de belangstelling, zowel voor mobiliteit, milieubewustzijn en gezondheid. De fiets is als lifestyle product ook populair onder de jeugd. Door de introductie en doorontwikkeling van de elektrische fiets heeft een gebruiker een serieus alternatief als het gaat om mobiliteit. Veel nationale en regionale overheden binnen en buiten Europa blijven het gebruik van de fiets als alternatief vervoersmiddel stimuleren. Deze

ontwikkelingen zullen een positief effect hebben op de vraag naar fietsen, onderdelen & accessoires.

Accell Group gaat door met het uitbouwen van de posities, waarbij de huidige positie in het midden- en hogere segment een sterke basis biedt en op de korte en lange termijn synergievoordelen zal opleveren. In het verlengde daarvan zal uitbouw van de onderdelen en -accessoires de propositie van Accell Group verder verbeteren. Daarnaast zal Accell Group ook in 2016 actief zoeken naar mogelijke schaalvergroting, zowel autonoom als via overnames die passen binnen het profiel en de (merk)portfolio van de groep, complementair zijn en op korte termijn waarde aan de groep toevoegen in termen van rendement en synergie. De gunstige onderliggende trends in combinatie met de verbeterde macro-economische omstandigheden en hoger consumentenvertrouwen zullen naar verwachting positief bijdragen aan de resultaten van Accell Group. Met verdere schaalvergrotingen en benutting van synergie- en efficiëntievoordelen op gebieden als inkoop, productie, ontwikkeling en marketing versterkt de concurrentiekracht en de winstpotentie.

In lijn met deze ontwikkelingen verwacht Accell Group, onvoorziene omstandigheden voorbehouden, voor 2016 een verdere stijging van de omzet en het resultaat.

Duurzaamheid en innovatie

Maatschappelijk verantwoord ondernemen is een onderwerp waar Accell Group veel aandacht aan besteedt. Accell Group produceert een duurzaam product dat bijdraagt aan een gezonde levensstijl en vermindering van CO2 uitstoot. Daar hoort bij dat wij onze productie voor mens en milieu zo vriendelijk mogelijk inrichten. Meer over ons MVO-beleid kunt u terugvinden in het hoofdstuk 5 'Maatschappij en Milieu' op pagina 61 van dit jaarverslag.


Awards 2015

Batavus Quip

De Batavus Quip werd vanwege originaliteit bekroond met de speciale 'Good Industrial Design for Excellence' award. De jury was vooral onder de indruk van de durf van Batavus om 'anders' te zijn, de Batavus Quip breekt met het standaard uiterlijk van een fiets.


Ghost Lector ULC World Cup

Met de Lector ULC World Cup is een nieuw model in de serie van race-georiënteerde hardtails geïntroduceerd. Het model is voorzien van een Tune 29" wielset en een licht carbon frame waardoor het totale gewicht laag blijft. Innovatieve componenten zoals een volledige SRAM XX1 afmontage, Ritchey WCS carbon montage-onderdelen en Rockshox upside down carbon vork geven deze fiets uitstekende rijeigenschappen.


Ghost Lector WC

Deze nieuwe versie van onze legendarische LECTOR is een race-georiënteerde lichtgewicht carbon hardtail met 29" wielen, die het agressieve, cutting edge design gemeen heeft met zijn meermaals-bekroonde tegenhanger RIOT, en een uitbreiding is op de GHOST productlijn. In het verleden werd de naam "LECTOR" gebruikt om de beste modellen in de GHOST-Bikes portfolio aan te duiden. Dit product verdient de naam LECTOR volledig op eigen kracht.


Diavelo After5

De Diavelo is één van 's werelds lichtste 45 km/h speed bikes. Dit is een fiets van hoogwaardige kwaliteit voor mensen die de hoogste eisen stellen aan luxe-uitrusting. Het frame is gemaakt van autoclaaf koolstofvezels met een laag Kevlar vezels die het frame extra stevigheid geven. Het frame en de voorvork zijn ontworpen door Protanium.


Diavelo ECOFRIENDLY

Het hout dat wordt gebruikt voor de ÖKOVÄNLIG, wat 'milieuvriendelijk' betekent, is PEFC-gecertificeerd triplex, op een milieuvriendelijke manier geogst en geproduceerd in Duitsland. Deze e-bike heeft speciaal ontworpen aluminium onderdelen die de twee multiplex panelen aan elkaar verbinden en waarin de twee wielen gemonteerd worden, en voldoet aan EN en ISO-normen. De eenvoudig te verwijderen Protanium lithium batterij bevindt zich tussen de multiplex constructie.


Ghost Riot 9 LC

Deze fiets combineert gedetailleerde innovatieve oplossingen met een dynamisch design. Het hart van het koolstofvezel frame is de "patent-pending" RIOT Link, een achter veringsysteem met een verhoogd prestatieniveau. Dit mechanische systeem is discreet geïntegreerd en zorgt voor goede balans in het ontwerp van het frame. Geavanceerde productieprocessen en componenten, waaronder de Disconnect rem-bevestigingen dragen bij aan het prachtige uiterlijk van dit product.


Raleigh RXC Pro Disc

Met een gewicht van rond de 8 kilo rijdt de RXC Pro makkelijk op wegen, onverharde paden, modder en gras. Hij is uitgerust met een betrouwbare Di2 schakeling die met het lichtste tikje zorgt voor de juiste versnelling. Zelfs wanneer het crossseizoen voorbij is, blijft deze fiets "fun".


Raleigh Clubman Disc

De Clubman Disc voelt zich duidelijk op zijn gemak bij snelheid en is een uitermate geschikte fiets voor woon-werkverkeer. Standaard afgemonteerd met Shimano Tiagra maakt dat deze fiets altijd in is voor een snelheidsavontuur, dicht bij huis of voor lange ritten door het landschap.


Yuba Spicy Curry

Yuba Bicycles en Currie Technologies werkte samen voor de lancering van de Spicy Curry, een krachtige elektrische bakfiets, ontworpen om stedelijke mobiliteit aan te moedigen en een autovrij leven mogelijk te maken. Naast de krachtige centerdrive elektromotor heeft de Spicy Curry een low-rider laadrek, geïntegreerd slot en adapter voor Yepp kinderzitjes, en plug-in bagagesysteem met optionele laadbak.


Haibike s-Duro Hard Four RX Kids 24

Dit Haibike model is ontworpen om de jonge "generatie e" te enthousiasmeren voor e-bikes en fietsen. Verschillen in kracht en uithoudingsvermogen worden gecompenseerd door de beproefde en geteste centrale Yamaha motor met "zero-cadans support". Hydraulische schijfremmen, een Shimano 9-speed versnellingsstelsel, aluminium hollow-section velgen en Schwalbe Table Top banden zijn voorbeelden van de hoogwaardige componenten die in dit model zijn gebruikt.


Winora Radius

Als compacte e-bike is de Winora Radius de perfecte metgezel voor stedelijke avonturiers. Draaibare en opvouwbare onderdelen en de in de boven buis geïntegreerde greep, zorgen ervoor dat deze e-bike gemakkelijk te hanteren is en comfortabel op te slaan, zelfs in de kleinste ruimtes. Deze lijn van e-bikes wordt aangedreven door een 250W Yamaha PW centrale motor en een 400Wh lithium-ion batterij.


Diavelo Opblaasbare jas

De Diavelo opblaasbare jas is speciaal ontwikkeld voor berijders van de elektrische Speedbike categorie. Deze jas beschermt tegen kou en wind zodra hij wordt opgeblazen. Wanneer opgevouwen, neemt de jas beperkte ruimte in beslag en is daarom gemakkelijk in een rugzak of andere zak op te bergen.


Diavelo Stuurpen met geïntegreerd display

Protanium electric bike components ontwikkelt geïntegreerde onderdelen voor elektrische fietsen, en presenteerde onlangs het geïntegreerde display voor fietsen. Het display is elegant geïntegreerd in de pen, maar nog steeds verwijderbaar. Het display wordt opgeladen met behulp van inductie. Het display wordt bediend via een Bluetooth verbinding met het bedieningspaneel op het stuur. Het display fungeert ook als sleutel voor het elektrische systeem.


4 Prestaties per segment

Na de verkoop van de fitnessactiviteiten medio 2014 heeft Accell Group de primaire segmentering aangepast. Met ingang van de jaarcijfers van 2014 wordt gerapporteerd naar het segment fietsen en het segment onderdelen & accessoires. De segmentering past goed bij de strategische prioriteiten van Accell Group en geeft inzicht in de onderliggende prestaties van de onderneming.


Fietsen

In het segment fietsen steeg de omzet in 2015 met ruim 9% naar € 719,0 miljoen (2014: € 658,1 miljoen); de grootste stijging vond plaats in Duitsland (+16%). De gemiddelde prijs per fiets steeg naar € 437 (2014: € 377) door toename van het omzetaandeel van elektrische fietsen. De verkoop van elektrische fietsen nam met 20% toe en bedraagt inmiddels 45% (2014: 41%) van de totale fietsenomzet. De omzet van sportieve fietsen nam toe met 5% door hogere omzetten van de duurdere sportieve Duitse en Franse merken. De omzet van traditionele fietsen steeg met 2%. Het aantal verkochte fietsen kwam uit op 1.642.000 (2014: 1.725.000). Het segmentresultaat steeg met 22% naar € 56,3 miljoen (2014: € 46,3 miljoen). Het grootste fietsmerk in omzet binnen de Accell Group is inmiddels Haibike dat marktleider is van e-MTB's naast een uitgebreide collectie mountainbikes. De helft van de Haibike omzet wordt verkocht in Duitsland, de andere helft in alle landen van Europa en zelfs daarbuiten.

Nederland

Bij een stabiele omzetontwikkeling van de totale Nederlandse markt daalde de fietsenomzet van Accell Group in Nederland met 7%. De daling van de omzet is met name het gevolg van sterke concurrentie in e-bikes en de opkomst van andere kanalen. De afzet in de vakhandel daalde onder andere door effecten van het wegvallen van de bedrijfsfietsenregeling in 2015. In het zicht van de afschaffing van deze regeling zorgde dit juist eind 2014 voor een flinke toename van de afzet van deze fietsen. De afzet van Accell Group in Nederland daalde met 10%.

Duitsland

In Duitsland steeg de omzet van fietsen met 16%. De afzet steeg met 12%. De belangrijkste reden voor de toename

is de sterke groei van de sportieve e-bikes bij Haibike, Winora en Ghost. De omzet van de e-bikes van de Accell merken in Duitsland groeide met 38%. Daarmee presteerde Accell Group in Duitsland wederom beter dan het marktgemiddelde. Het aantal verkochte elektrische fietsen in de totale Duitse markt is inmiddels volgens schattingen gegroeid naar ca. 520.000 fietsen per jaar (2014: ca. 450.000).

Noord-Amerika

De fietsenomzet van Accell Group in Noord-Amerika steeg in het voor Accell Group belangrijke multisportkanaal mede door introductie van het Duitse merk Ghost. De verkopen bij de traditionele fietsendealers (IBD) bleven achter bij de verwachtingen en daalden met ca. 10%, in US dollar. Door de sterke waardevermeerdering van de US dollar steeg de Amerikaanse omzet omgerekend in euro. Ons Franse merk Lapierre is in de USA gestopt met verkopen vanwege onvoldoende rendement. Omdat de markt voor elektrische fietsen in Noord-Amerika klein blijft, nam de omzet hierin slechts beperkt toe. De gemiddelde prijs steeg. In 2016 zullen verdere maatregelen worden genomen om de positie van ons Raleigh merk in de markt te versterken.

Overig Europa

In de regio Overig Europa zijn de belangrijkste afzetgebieden Frankrijk, Groot-Brittannië, België, Scandinavië, Oostenrijk en Zwitserland. De omzet steeg in deze regio met 22%. In Frankrijk nam de fietsenomzet toe, zowel bij Lapierre als door export van de Duitse en Nederlandse bedrijven. In België steeg de omzet van voornamelijk de Nederlandse en Duitse fietsenmerken. In Groot-Brittannië steeg de omzet van het merk Raleigh met 20%. In Zwitserland steeg de omzet, met name door meer verkopen van elektrische fietsen van onze Duitse en Franse fietsenmerken, zowel bij traditionele dealers als in het multisportkanaal. Ook in Oostenrijk hebben Haibike, Ghost en Lapierre een goede positie, voornamelijk met sportieve fietsen en ook hier steeg de omzet. Door de eigen organisaties in Finland, Zweden en Denemarken worden in heel Scandinavië naast de Finse merken Tunturi en Nishiki (alleen Finland) ook fietsen verkocht van de Nederlandse, Duitse en Franse merken. In de Scandinavische landen nam de fietsenomzet toe. In Zuid-Europa nam de omzet naar Spanje en Italië toe. Dit betrof met name sportieve fietsen van Lapierre, Ghost en Haibike. Ook in Italië zijn naast Atala (niet geconsolideerd) onze Franse en Duitse merken actief.

Overige landen

In Overige landen zijn met name Turkije en het Verre Oosten de belangrijkste afzetgebieden. In Turkije nam de omzet toe en is Accell Bisiklet de belangrijkste aanbieder. In de overige Aziatische landen is de omzet relatief beperkt en vergelijkbaar met 2014. De omzet van fietsen in Japan steeg, de omzet in Australië daalde. De licentieinkomsten van de merken Raleigh en Diamondback namen wereldwijd toe.

Onderdelen & accessoires

De omzet van het segment onderdelen & accessoires steeg met bijna 20% tot € 267,4 miljoen (2014: € 224,3 miljoen) met name door de acquisities van Comet en CSN. De autonome omzetgroei bedroeg 7%. De omzet van de eigen merken (grotendeels XLC) steeg met 10%. XLC groeit snel en wordt via het bestaande dealernetwerk van fietsen- en sportwinkels wereldwijd in meer dan 45 landen verkocht. Accell Group heeft met name sterke posities in Nederland, België, Duitsland, Frankrijk, Spanje, Italië, Groot-Brittannië, Turkije en Scandinavië. De omzetten stegen in vrijwel alle Europese landen waar Accell Group actief is. Het segmentresultaat steeg met 46% naar € 16,8 miljoen (2014: €11,5 miljoen).

Nederland, Duitsland en Noord-Amerika

In Nederland en Duitsland was sprake van een omzetstijging met respectievelijk 7% en 11%, volledig op autonome

basis. Duitsland is met een omzetaandeel van ca. 22% het grootste afzetgebied voor onderdelen binnen Accell Group, Nederland volgt met ca. 17%. In Nederland groeit de omzet door een toename van de omzet in e-bike onderdelen zoals batterijen. In Noord Amerika daalde de omzet van onderdelen & accessoires in US dollar. Meerdere onderdelenleveranciers hebben besloten de distributie aan dealers zelf rechtstreeks te gaan doen en dit heeft geleid tot omzetverlies en sterke reductie van het aantal nationale merken dat wordt gevoerd. Een magazijn voor onderdelen is gesloten en nu worden de onderdelen vanuit twee magazijnen geleverd om zo de kostenefficiëntie en het werkkapitaal te verbeteren.

Overig Europa en overige landen

In Overig Europa steeg de omzet met 34%. Hier is de omzet van de acquisities van Comet en CSN in 2015 het hele jaar meegeconsolideerd. In Frankrijk steeg de omzet en is Accell actief zowel met Comet als met Wiener Bike Parts. De onderdelenomzet in het Verenigd Koninkrijk liep terug door concurrentie van de online kanalen. In Spanje heeft Comet de marktpositie versterkt. De verkoop van onderdelen in overige landen, grotendeels in Azië, is beperkt.


Jeroen Both

“Samenwerken is essentieel om de supply chain te optimaliseren.

Hiermee doel ik niet alleen op de onderlinge samenwerking tussen onze ondernemingen, maar ook op het samenwerken met onze leveranciers, onze partners.”


U bent op 1 april 2015 begonnen bij Accell Group, wat is het eerste dat u hebt gedaan?

“Bij mijn aanstelling heb ik de tijd genomen om Accell Group en de fietsenindustrie te leren kennen. In de eerste maanden heb ik in hoog tempo een groot aantal van onze ondernemingen bezocht. Tijdens die bezoeken heb ik op de werkvloer gekeken en gesprekken gevoerd met de management teams en de directeuren. Daarnaast heb ik de belangrijkste leveranciers en beurzen bezocht in Azië en Europa. We hebben veel over de supply chain en veranderingsmanagement gesproken en bekeken waar zaken mogelijk efficiënter, sneller en beter georganiseerd kunnen worden waarbij de klant centraal wordt gesteld. Daarnaast heb ik veel desk research gedaan, dat betekent heel veel verslagen lezen, zoals jaar- en maandrapportages van de individuele merkenondernemingen en diverse onderzoeksrapporten van binnen en buiten de groep.”

U heeft het over zaken die efficiënter, sneller en beter georganiseerd kunnen worden, waar doelt u op?

“De uitdaging is een supply chain strategie te ontwikkelen en in te voeren waarbij we sneller kunnen reageren op de marktvraag met een hoge service graad, lagere voorraden en minder risico's. Dit vergt een benadering waarbij wij naar onze mensen, processen, wijze van werken, systemen en organisatie inrichting moeten kijken. Het is een veelomvattend transformatieprogramma. Dit programma behelst naast eenvoudige aanpassingen en korte termijn oplossingen ook een aantal veranderingen dat lange termijn oplossingen vergt die we in de komende jaren stapsgewijs zullen doorvoeren. Daarbij wordt niet alleen gewerkt aan verbeteringen op bedrijfsniveau, maar daar waar noodzakelijk zullen we ook op groepsniveau aanpassingen doorvoeren. Daarmee hebben we inmiddels een start gemaakt.”


Kunt u inzicht geven in de zaken waar de verschillende merkenondernemingen tegen aanlopen?

“Uit zowel de gesprekken met de verschillende ondernemingen als de verslagen blijkt dat bij veel van de zaken waar de Accell ondernemingen tegen aanlopen meer overeenkomsten dan verschillen zijn. Bij alle ondernemingen vormen het vergroten van de leverbetrouwbaarheid en lange levertijden van componenten de grootste uitdagingen. Momenteel wordt dat opgelost door buffers aan te houden in de supply chain. Op bedrijfsniveau kunnen we daar wat aan doen, maar ook op groepsniveau zullen we veranderingen moeten doorvoeren in planning en inkoop. Momenteel hebben onze ondernemingen een grote mate van zelfstandigheid en dat geldt ook voor het inkoopbeleid, de planning, logistiek en de distributie van producten. Het is essentieel om meer te gaan samenwerken waarbij we ook activiteiten meer concern breed gaan aanpakken, zodat we onze schaal beter benutten en doelgericht aan verbeteringen werken.”

Zijn deze ‘hobbels in de supply chain’ nieuw of is dit iets van alle dag?

“De noodzaak om de supply chain te optimaliseren en te stabiliseren bestaat al langer. Door de innovatiekracht van Accell Group zijn producten steeds complexer geworden. Dit maakt dat de supply chain door de jaren heen langer en complexer is geworden. Met name voor elektrische en sportieve fietsen wordt gewerkt met meer en complexere componenten uit verschillende regio’s. Dit heeft langere levertijden tot gevolg en stelt de leveringsbetrouwbaarheid op de proef. De supply chain is in de afgelopen jaren onder druk komen te staan en daar moeten we op een goede manier op inspelen. Dat kan onder andere door onderling goed samen te werken en de transparantie in de supply chain te vergroten.”

Als verbeterpunt noemt u een betere samenwerking, hoe gaat u hier praktisch invulling aan geven?

“Samenwerken is essentieel om de supply chain te optimaliseren, hiermee doel ik niet alleen op de onderlinge samenwerking tussen onze ondernemingen, maar ook op het samenwerken met onze leveranciers, onze partners. De relatie die we als Accell Group hebben met onze leveranciers bestaat vaak al heel erg lang en gaat soms tientallen jaren terug. Ik vind dat we, mede door die lange samenwerkingsrelatie, processen met onze leveranciers zo goed en efficiënt mogelijk moeten kunnen inrichten en afstemmen. Daarnaast willen we met onze partners ook vooruit kunnen kijken, anticiperen op ontwikkelingen en afspraken maken. Nieuwe en innovatieve ontwerpen betekenen voor onze leveranciers

kansen maar ook risico’s. Leveranciers willen graag participeren, maar ook concrete commitment zien van de kant van Accell Group.”

Wat kunt u naast beter samenwerken nog meer doen om de supply chain te optimaliseren?

“We hebben drie doelstellingen geformuleerd. Ten eerste, het vaststellen van een zogenaamd *‘operating model’* waarin staat waar we in de praktijk tegenaan lopen en wat voor processen of werkwijzen we nodig hebben om die uitdagingen het hoofd te bieden. Ten tweede, het betrekken van zowel interne als externe partijen bij dit veranderingsproces. En als laatste, het aanpassen van onze informatiesystemen op deze nieuwe realiteit. Standaardisering van data speelt hierin een belangrijke rol. Tot slot is het hebben van de juiste mensen op de juiste plekken van groot belang. Naast het inzetten van onze eigen mensen zijn we ook actief aan het werven om een professionele supply chain organisatie op te bouwen.”

Waarmee gaat u nu concreet aan de slag?

“Binnen het supply chain programma dat we hebben opgezet, gaan we naast productontwikkeling ook specifiek aandacht besteden aan de manier waarop we nieuwe producten in de markt introduceren. Op onze producten zitten veel standaardonderdelen waarvoor het voor de hand ligt dat we deze centraal inkopen. Voor onderdelen die specifiek zijn voor het merk is het een ander verhaal. Hiervoor worden leveranciers gevraagd onderdelen te ontwikkelen, te testen en in productie te nemen. Dit gaat vaak gepaard met lange levertijden en zodra het product in de markt wordt gezet, moet het wel beschikbaar zijn en de kwaliteit gewaarborgd zijn. Met andere woorden, de productintroductie moet goed gestroomlijnd zijn, daar ligt onze uitdaging.”

Hoe kijkt u aan tegen de (nabije) toekomst?

“Accell Group is open en transparant, men is enthousiast over wat men doet, in alle lagen van de organisatie. Mensen voeren met passie hun vak uit. Dat is ontzettend mooi om te zien. Tegelijkertijd hebben we ook te maken met commerciële doelen die men na wil komen en daarin kunnen we met het verder optimaliseren van de supply chain slagen maken. Als we dat doen en daarnaast in staat blijven in te spelen op duurzame trends en innovaties te blijven introduceren dan zie ik de toekomst rooskleurig tegemoet. Ik ben ervan overtuigd dat we nog lang niet aan onze grens zitten wat betreft de ontwikkelingen in elektrische fietsen. Daar liggen kansen voor ons die we kunnen benutten door de supply chain te optimaliseren en beter samen te werken.”


5 Maatschappij en Milieu

Accell Group produceert een duurzaam product dat bijdraagt aan een gezonde levensstijl en vermindering van CO₂ uitstoot. Een belangrijk onderdeel van de bedrijfsmissie is de productie zo vriendelijk mogelijk in te richten voor mens en milieu. In dit hoofdstuk wordt de belangrijkste MVO informatie en data gepresenteerd. Gedetailleerde informatie en data, inclusief de GRI Tabel met inhoudsopgave, is beschikbaar op de website onder 'MVO'.

Accell Group richt zich op een viertal speerpunten:

- Met haar producten levert Accell Group een bijdrage aan het verduurzamen van mobiliteit. Accell Group streeft naar het versterken van deze bijdrage door het gericht ondersteunen van initiatieven ter bevordering van duurzame mobiliteit, sport en bewegen.
- Accell Group wil innovatief zijn in verduurzaming van de eigen activiteiten waarmee zij trendsetzend wil zijn in de sector.
- Gezien de sleutelpositie in de waardeketen neemt Accell Group de verantwoordelijkheid om leveranciers, dealers en consumenten te stimuleren duurzaam te opereren. Accell Group is immers een belangrijke schakel tussen deze groepen. Accell Group ziet bepaalde onderdelen van MVO als pre-competitief, waarop een gezamenlijke aanpak het meest effectief is. Accell Group zal het voortouw nemen op belangrijke collectieve onderwerpen, zoals MVO in de toeleveringsketen.
- Mensen vormen het hart van de organisatie en Accell Group streeft naar een stimulerende werkomgeving voor haar medewerkers: plezier, veiligheid, gezondheid en ontwikkeling.

Organisatie

Accell Group kent een platte organisatiestructuur. De omvang van de dochterbedrijven varieert van een kleine 20 tot ruim 500 medewerkers. Dochterbedrijven dragen een hoge mate van operationele verantwoordelijkheid, primair voor de positie van hun merk(en) in hun respectievelijke markten. Samen met de holding bepalen zij de strategie van het bedrijf en de daarmee samenhangende MVO strategie.

MVO verantwoordelijk

In iedere Accell onderneming is één van de managers verantwoordelijk voor MVO. Deze managers zijn verenigd in het ACSI netwerk (Accell Corporate Sustainability Network) en worden ondersteund vanuit de holding. Binnen de raad van bestuur is de Chief Operations Officer van Accell Group is verantwoordelijk voor het MVO beleid.

Zitting in organisaties

Accell Group is aangesloten bij diverse nationale en internationale brancheorganisaties en initiatieven, waarvan een aantal specifiek gericht op MVO. Accell Group heeft zitting in een groot aantal besturen zoals de WFSGI (World Federation of Sporting Goods Industry), diverse landenorganisaties zoals RAI vereniging (NL) en Univelo (FR) en de Europese overkoepelende organisatie CONEBI. Ook heeft Accell Group zitting in diverse commissies voor het opstellen van veiligheidsnormen op Europees en mondiaal niveau.

Dataverzameling

In 2015 is 95% van de activiteiten meegenomen in de dataverzameling. Dit percentage wordt bepaald door het aantal medewerkers van de bedrijven waarvan de data is verzameld te delen door het totaal aantal medewerkers. De stijging van het percentage ten opzichte van 2014 (90%) komt doordat dit jaar ook de data van de Aziatische bedrijven van Accell Group zijn opgenomen.

Een duurzaam product

Materieel thema	Corporate Sustainability Indicator	Stakeholdergroep die prioriteit geeft aan deze thema's
Duurzaam product		
Groene en gezonde mobiliteit	Bedrag aan sponsoring	Dealernetwerk Consumenten
Veiligheid Consument	% Duurzaam woon-werkverkeer	Aandeelhouders en banken Brancheorganisaties Accell Bedrijven Overheid Leveranciers

De congestie van steden is over de hele wereld een groeiend probleem. Het veroorzaakt luchtvervuiling, gezondheidsproblemen en economische schade. De fiets en e-bike kunnen meehelpen met het oplossen van dit probleem. Naast duurzame mobiliteit levert fietsen ook een bijdrage aan het verbeteren van de volksgezondheid. In onze samenleving zijn obesitas en gebrek aan beweging belangrijke veroorzakers van gezondheidsproblemen. Uit onderzoek van het Nederlandse Ministerie van Infrastructuur en Milieu blijkt dat mensen die regelmatig fietsen de conditie hebben van een sporter en fysiek zo'n 10 jaar jonger zijn dan hun werkelijke leeftijd. Ze hebben meer weerbaarheid tegen ziektes en 50% minder kans op een hartaanval.

Barb Chamberlain, executive director of the NGO Washington Bikes

"The more you can market bicycles to all kinds of riders for all kinds of reasons including health, the better. The longstanding image of bicycling as a sweaty, athletic activity performed by lean men has resulted in a narrow base not just for product sales, but also for policy work. Broadening the target groups and themes in advertising, events and programs will both grow the market and support us in telling a story about bicycling that appeals to more legislators."

Groene en gezonde mobiliteit

Accell Group draagt bij aan duurzame en gezonde mobiliteit door het aanbieden van een duurzaam vervoermiddel. We gaan telkens weer een stap verder met innovatieve concepten en oplossingen, zoals de Speed Pedelec. Deze elektrische fiets geeft trapondersteuning tot maximaal 45 km/u. Om deze topsnelheid te realiseren moet wel serieus mee getrapt worden. De kruissnelheid ligt rond de 35-38 km/u. Deze snelheid maakt de Speed Pedelec uitermate geschikt voor woon-werkverkeer over langere afstanden. Het is dus een serieus alternatief voor de auto.

Lobby voor veiligheid en duurzaamheid

Accell Group zet zich in voor de belangen van de consument en de sector. Samen met andere organisaties voeren we een krachtige lobby voor een veilige fietsomgeving. Onder de vlag van CONEBI participeren we vanuit de Europese industrie in een lobby voor goede regelgeving rondom de Speed Pedelec. Ook neemt Accell Group deel aan het brede maatschappelijke vraagstuk van duurzame mobiliteit en het ontlasten van verkeersstromen in en tussen steden.


Initiatieven ondersteunen

Accell Group bevordert de gezondheid van consumenten door het aanbieden van producten die gezond bewegen en sporten stimuleren. In lijn daarmee ondersteunen we initiatieven die jonge mensen aan het bewegen brengen en maatschappelijke problemen als overgewicht beogen terug te dringen. Ook helpen we organisaties die het gebruik van de fiets als gangbaar vervoermiddel promoten in landen in ontwikkeling. Zo steunt Accell Group de non-profit organisatie World Bike Relief (WBR), Raleigh is betrokken bij Re-Cycle Bikes for Africa.

Accell Group zal jaarlijks meer dan één miljoen euro besteden aan initiatieven die bijdragen aan de verduurzaming van mobiliteit, het bevorderen van gezondheid en veiligheid van de consument en het langer mobiel houden van ouderen. In het jaar 2015 is deze doelstelling gerealiseerd.


World Bike Relief (Wereldwijd)

World Bicycle Relief (WBR) bouwt en distribueert speciaal ontworpen en lokaal geassembleerde fietsen aan studenten, gezondheidswerkers en ondernemers met studeer-voor-eigendom en werk-voor-eigendom programma's in landen in ontwikkeling. Hun ambitie is een wereld waar afstand niet langer een barrière is voor toegang tot onderwijs, zorg en economische kansen. Met sponsoring door Accell Group kon WBR het programma Bicycles for Educational Empowerment Program (BEEP) uitvoeren op vijf scholen in Zambia: Chebele Primary School, Kabila Primary School, Lukwesa Secondary School, Musangu Primary School, and Mutima Junior Secondary School. De scholieren komen nu sneller op school, met meer energie om te studeren en hun toekomstdromen te realiseren.


Duurzaam naar werk

Accell Group wil een voorbeeldfunctie vervullen en stimuleert eigen medewerkers om op een duurzame manier naar het werk te reizen. De doelstelling is dat minder dan 50% van onze medewerkers individueel met een niet-duurzaam vervoersmiddel naar het werk komt. In 2014 is deze doelstelling voor het eerst gerealiseerd. Het aantal medewerkers dat individueel met een niet-duurzaam vervoersmiddel naar het werk komt is in 2015 verder afgenomen tot 40%. De groei van de categorie 'Overig duurzaam' is met name afkomstig van onze Aziatische ondernemingen, waar veel medewerkers te voet of met een elektrische tweewieler naar hun werk gaan.


Veiligheid consument

Op het gebied van veiligheid doet Accell Group geen concessies. 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.

Accell Group is betrokken in werkgroepen en organisaties die een veilig gebruik van de fiets in het verkeer bevorderen. Ook geven we voorlichting aan vakhandel en consumenten over veilig en verantwoord gebruik en onderhoud van met name elektrische fietsen en de Speed Pedelec.

Regelgeving rond de Speed Pedelec (EU)

Innovaties, zoals de Speed Pedelec, mogen geen belemmeringen onder- vinden van het feit dat wetgeving nog niet is aangepast op nieuwe concepten of vervoersmiddelen. In veel Europese landen valt de Speed Pedelec vanwege de hoge maximumsnelheid onder de regelgeving voor bromfietsen. Op lokaal niveau zijn er nu nog verschillen, maar in het algemeen geldt er een minimale leeftijdsgrens, zijn rijbewijs en verzekering verplicht en moet men een helm dragen. Op dit moment spitst de discussie zich toe op de juiste en veiligste plek op de weg en de vraag welke helm het meest geschikt is.

In algemene zin hoort de Speed Pedelec thuis op het fietspad. De meest geschikte helm volgens Accell Group is de fietshelm, deze geeft voldoende ventilatie en passende bescherming bij de snelheden van de Speed Pedelec. Fietshelmen worden immers al jaren met succes gedragen op racefietsen en mountainbikes, waar vergelijkbare snelheden bereikt worden. Het laatste woord is hier nog niet over gesproken. Mede op initiatief van Accell Group is er in Nederland een werkgroep opgericht die een nieuwe norm gaat ontwikkelen voor deze categorie vervoermiddelen.


De mensen van Accell Group

Materieel thema	Corporate Sustainability Indicator	Stakeholdergroep die prioriteit geeft aan deze thema's
Medewerkers		
Werkgelegenheid	Aantal medewerkers (GRI)	Medewerkers
Arbeidsvreugde en Sociaal beleid	Uren ziekteverzuim (GRI)	Overheid
Gezondheid en Veiligheid	Uren verzuim agv Ongevallen (GRI)	Brancheorganisaties
Training en Opleiding	Aantal uren Training en Opleiding (GRI)	Accell bedrijven

Accell Group biedt werkgelegenheid aan circa 3.000 mensen. Dit is belangrijk voor de economische bedrijvigheid in de regio's waar Accell ondernemingen zijn gevestigd. Onze medewerkers zijn gepassioneerd voor het product dat ze maken; het product fiets bindt de medewerkers en maakt hen trots op het bedrijf. Accell Group heeft hierdoor een sterk operationele bedrijfscultuur. Aandacht voor een sociaal beleid en arbeidsvreugde van medewerkers zijn in deze bedrijfscultuur belangrijk. In het verlengde hiervan is het tevens van belang om medewerkers perspectief op groei en ontwikkeling te bieden. Het werk in de productie, magazijnen en kantoren kent een aantal veiligheids- en gezondheidsrisico's zoals veiligheid van machines en gereedschappen, tilwerkzaamheden, praktijktesten onder zware omstandigheden, RSI en werkdruk.

"Als één van de grotere werkgevers van Heerenveen heeft Accell Nederland een waardevolle sociale impact. Accell Nederland biedt een breed aanbod aan werkgelegenheid (zowel geschoold als ongeschoold), met name in de segmenten waarin we in Heerenveen de arbeidsplaatsen goed kunnen gebruiken. Het is ook een werkgever met een sterk sociaal gezicht. Dat blijkt onder meer uit de samenwerking met Caparis - een organisatie die arbeidsparticipatie bevordert van mensen met een afstand tot de arbeidsmarkt - en uit het geringe personeelsverloop."

*Coby van der Laan,
wethouder gemeente Heerenveen*

Werkgelegenheid

Bij Accell Group staat efficiency van de bedrijfsactiviteiten centraal. Naar onze mening wordt dit bereikt met goed en gemotiveerd personeel dat werkt onder gunstige voorwaarden en omstandigheden. Accell Group wil medewerkers aan zich binden en streeft naar een laag personeelsverloop. De fietsbranche kent daarentegen een seizoensgebonden productie die resulteert in een hoog percentage personeelsverloop, veroorzaakt door de productiebedrijven.

Van de medewerkers van Accell Group werkt 61% onder een collectieve arbeidsovereenkomst. Diverse Accell ondernemingen hebben een samenwerking met organisaties in de sociale werkvoorziening en/of een speciaal programma voor instroom van jongeren.

Aantal medewerkers (fte's op peildatum 31 december)	2015	2014	2013
Vrouw	671	522	529
Man	1.910	1.730	1.739
Totaal	2.581	2.252	2.268
Uitzendkrachten	300	137	235

Verloop personeel in 2015

	Vrouw	Man	Totaal
Instroom (fte's)	305	711	1.016
Uitstroom (fte's)	218	649	867
Instroom (%)	45%	37%	39%
Uitstroom (%)	32%	34%	34%

De percentages geven de verhouding aan van in- en uitstroom ten aanzien van het totaal fte's aan het eind van het verslagleggingsjaar.

Sociale innovatie

Bij de Accell onderneming in Heerenveen wordt al jaren duurzaam samengewerkt met de lokale sociale werkplaats. SW-bedrijf Caparis heeft een speciale rijwielen-dependance die fysiek gekoppeld is aan de productielocatie op de Industrieweg. In de werkplaats worden halffabricaten gemonteerd zoals zadels en spatborden. Ook worden de documentatiezakken samengesteld als integraal deel van de assemblage. Dit vergt begeleiding, maar geeft ook voldoening. De trots om mee te mogen en kunnen doen in het productieproces.

In 2015 startten we met de gemeente Heerenveen een pilot om langdurig werklozen te betrekken in het arbeidsproces. Het doel was: zorgen dat zij hun eigenwaarde terugkrijgen. In de eerste fase worden ze "arbeidsfit" gemaakt op de sociale werkplaats. Na ongeveer acht weken stromen ze door naar Accell Group.


Plezier en sociaal beleid

Accell Group gaat bij de invulling van haar rol als werkgever verder dan het simpelweg regelen van processen als werving & selectie en beloning. De medewerkers zijn het kloppend hart van het bedrijf. Bij ons vinden ze een open en professionele cultuur. Veel Accell Group ondernemingen bieden hun medewerkers een winstdelingsregeling. Medewerkers zijn veelal actief betrokken bij sponsoractiviteiten en kunnen activiteiten aandragen voor hun lokale omgeving, vaak gelieerd aan de fietssport maar niet per definitie. Door sponsoring van deze activiteiten wordt de betrokkenheid en bedrijfstrots van de medewerkers versterkt en zijn onze merken zichtbaar in de lokale gemeenschap. Regelmatig organiseren we een personeelsfeest of sportevent voor de medewerkers. Een plezierige werkomgeving met aandacht is voor onderlinge betrokkenheid bevordert de verbondenheid met het bedrijf en de bedrijfsdoelen.

Dit jaar starten we een pilot voor uniform en frequent medewerkersonderzoek. Daarin meten we hun betrokkenheid, tevredenheid en bevoegenheid. Met de onderzoekresultaten kunnen we waar nodig het beleid bijstellen. Om het personeelsbeleid van de merken te ondersteunen, uit te bouwen en te borgen is op holding niveau een directeur benoemd.

Gezondheid en veiligheid

Veiligheid en gezondheid van de medewerkers staat bij Accell Group hoog in het vaandel. Alle vestigingen voldoen aan nationale wet- en regelgeving. Binnen ieder bedrijf is een verantwoordelijke voor gezondheid en veiligheid, die naast het voldoen aan wet- en regelgeving aandacht geeft aan het versterken van de gezondheids- en veiligheidscultuur in het bedrijf. Binnen ieder bedrijf zijn getrainde bedrijfshulpverleners en daar waar relevant ook specialisten op brandveiligheid en/of gevaarlijke stoffen. Ziekteverzuim wordt jaarlijks gemonitord en gerapporteerd, evenals bedrijfsongevallen. Accell Group streeft naar 100% veiligheid. Bij ieder bedrijfsongeval wordt onderzoek gedaan naar de oorzaak en eventuele benodigde extra maatregelen.

Ziekteverzuim terugdringen

In 2015 is een stijging te zien van het ziekteverzuim ten gevolge van ongevallen. Na analyse blijkt dit deels veroorzaakt te zijn door onoplettendheid of onachtzaamheid. Naar aanleiding van deze constatering is er meer aandacht gegeven aan werkinstructies, vooral voor nieuwe medewerkers. In een aantal gevallen zijn productiegereedschappen aangepast. Het overzicht van ongevallen en maatregelen wordt met zusterbedrijven gedeeld en besproken om kennis te delen en eventueel preventieve acties te organiseren.


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

Accell Bisiklet: voorkomen is beter dan genezen (Turkije)

Accell Bisiklet houdt om de 2 maanden een 'safety-walk' door de fabriek. Tijdens de rondgang beoordelen afdelingshoofden, veiligheidsexperts en de HR manager gezamenlijk of algemene veiligheidsvoorschriften worden nageleefd en zijn alert op gevaarlijke situaties. De bevindingen komen op de agenda van het reguliere managementoverleg. Waar nodig worden aanpassingen doorgevoerd en procedures bijgesteld. De 'safety-walk' is een effectief instrument om de doelstelling '0 ongevallen!' te realiseren. Voorkomen is beter dan genezen.


Training en opleiding

Het beleid van Accell Group is erop gericht medewerkers een uitdagende werkomgeving te bieden die past bij hun persoonlijke mogelijkheden en ambities. Managers en teamleiders zijn verantwoordelijk voor het signaleren van opleidingswensen en -kansen.

Ons doel: gemiddeld 10 opleidingsuren per medewerker per jaar realiseren. Deze doelstelling is geborgd in het opleidingsbudget van alle Accell ondernemingen. Opleiding is een vast onderdeel van de jaarlijkse budgetbesprekingen, waarin het opleidingsbudget wordt gespiegeld aan de opleidingsuren van de voorgaande jaren.

Ook in 2015 is het gemiddeld aantal opleidingsuren per medewerker gestegen naar 9,6 uur. Daarmee is de doelstelling bijna gerealiseerd.

FIGUUR: Aantal opleidingsuren per fte


Winora Group Youngsters Team (Duitsland)

Winora heeft, ondersteund door het Duitse onderwijssysteem, een speciale groep jonge medewerkers die leren en werken combineren. Zij doorlopen een driejarig programma waarbij ze twee dagen per week naar school gaan en drie dagen werken. In deze periode worden ze ingezet op verschillende afdelingen en leren zo het hele bedrijf kennen. Wanneer zij klaar zijn beheersen ze niet alleen het werk, maar zijn ook volledig geïntegreerd in de bedrijfscultuur van Winora.

Het milieu in de bedrijfsprocessen

Materieel thema	Corporate Sustainability Indicator	Stakeholdergroep die prioriteit geeft aan deze thema's
Milieu		
Materialen en grondstoffen	Milieudruk verpakkingsmaterialen (GRI)	Aandeelhouders en Banken
Energiegebruik	Hoeveelheid energiegebruik (GRI)	Overheid
CO ₂ emissies	Hoeveelheid emissies (GRI)	Brancheorganisaties
Afval	Milieudruk afval (GRI)	Leveranciers Accell bedrijven

De fiets levert een bijdrage aan het verminderen van de milieudruk die veroorzaakt wordt door vervoer en transport. Zeker bij gebruik voor korte afstanden als alternatief voor de auto. De productie van de fiets veroorzaakt echter wel milieubelasting door het gebruik van materialen, grondstoffen en energie, uitstoot van CO₂ en afval.


Materialen en grondstoffen

Het overgrote deel van een fiets bestaat uit metalen, waarvoor wereldwijd een uitgebreid netwerk bestaat om deze te hergebruiken. Primair [1] aluminium is één van de meest gebruikte materialen binnen de fietsindustrie omdat deze zuiver en hoogwaardig is en noodzakelijk om de veiligheid van de fiets te kunnen garanderen. Bekeken op wereldschaal is momenteel de vraag naar zogenaamd secundair aluminium nog dusdanig groot dat de hoge percentages gerecycled materiaal makkelijk afzet vindt en er structureel behoefte blijft aan primair aluminium om te voorzien in de behoefte. Accell Group is dan ook van mening dat uitgebreid onderzoek naar gebruik van secundair aluminium in de fiets voorsnog niet efficiënt is. Binnen het MVO beleid wordt extra aandacht besteed aan andere specifieke materialen en onderdelen die relatief veel milieubelasting veroorzaken.

**[1] Primair of nieuw aluminium wordt gewonnen uit bauxiet en kost veel energie. Het omsmelten van aluminium producten (schroot) tot gerecycled of secundair aluminium vereist slechts 5 - 10% van de energie om primair aluminium te produceren.*

Carbon is een punt van aandacht, dit materiaal wordt gebruikt in frames van professionele racefietsen. Een frame van carbon levert 60% meer milieubelasting dan een frame van aluminium. Ander punt van aandacht is de afgedankte accu's van e-bikes, dat zeker met de sterke toename van het aantal e-bikes een belangrijke afvalstroom wordt. Tot slot is verpakkingsmaterialen een punt van aandacht, aangezien er grote hoeveelheden materiaal worden gebruikt ter bescherming van de onderdelen en eindproducten.

Binnen het MVO beleid wordt extra aandacht besteed aan andere materialen en onderdelen die relatief veel impact op het milieu hebben.

Carbon

Dit materiaal wordt gebruikt in frames van professionele racefietsen. Een frame van carbon levert 60% meer milieubelasting dan een frame van aluminium.

Accu's

Door de sterke toename van het aantal e-bikes zijn afgedankte accu's een steeds groter issue in de afvalverwerking.

Verpakkingsmaterialen

Een belangrijk punt van aandacht, gezien de grote hoeveelheden materiaal dat worden gebruikt ter bescherming van de onderdelen en eindproducten.

BeCiclos geeft weesfietsen een nieuw leven (Spanje)

Vanuit een studieopdracht is het initiatief ontstaan in Spanje om oude en kapotte Nederlandse fietsen op te knappen en een tweede leven te geven. De bedenkers over hun missie: "Exporting Dutch bike culture and creating jobs across Europe is what brought us together and drives us every day. We believe the BeCiclos concept is the greatest invention after the guacamole." Accell Group ondersteunt deze jonge ondernemers en stelt overjarige en incurante onderdelen beschikbaar voor het opknappen van de fietsen. ■ beciclos.com


Carbon

Het Franse merk Lapierre is binnen Accell Group een relatief grote gebruiker van carbon en neemt het voortouw op dit thema. De end-of-line frames van Lapierre racefietsen zijn getest door een carbonverwerker en blijken goed geschikt voor recycling. Helaas is er nog vrijwel geen commerciële afzetmarkt voor gerecycled carbon van fietsen. Voor de korte termijn wordt carbon retourmateriaal dan ook verzameld, opgeslagen en in bulk afgevoerd naar gekwalificeerde verwerkers. Lapierre volgt de nieuwe ontwikkelingen op het gebied van carbontechnologie nauwgezet, maar ook de mogelijkheden om hoogwaardige vezels te vervaardigen met andere basismaterialen dan carbon. Op dit moment is dit overigens nog in een proeffase.

Recycling accu's E-bikes

Accell Group werkt actief mee 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) zijn er al systemen voor het inzamelen van fietsaccu's gerealiseerd. Afgedankte batterijen worden dan direct bij de vakhandel opgehaald, vervolgens centraal gesorteerd en afgevoerd naar gecertificeerde verwerkers. Op dit moment bestaan de ingezamelde batterijen voornamelijk uit het chemische systeem Lithium-Ion. De batterijen worden gedemonteerd en in onderdelen aangeboden aan grondstoffabrikanten en de basismetalaalindustrie. Het informeren en stimuleren van de vakhandel om de inzameling mogelijk te maken en actief te promoten bij consumenten vraagt serieuze inspanningen.

Verpakkingsmaterialen

Het beleid van Accell Group is om verpakkingsmaterialen uit fossiele bronnen te vervangen door hernieuwbare materialen. Oftewel, minder plastic en meer verpakking op basis van papier en bio-grondstoffen. Het materiaalengebruik wordt nauwlettend gevolgd. We benchmarken de resultaten van de Accell ondernemingen, zodat best practices boven komen en ondernemingen van elkaar leren. Jaarlijks monitoren we de hoeveelheid verpakkingsmateriaal naar materiaalsoort en de milieu-impact.

Doelstelling: de milieu-impact van verpakkingsmateriaal, in combinatie met de afvalstroom, (uitgedrukt in CO₂ equivalenten) jaarlijks met 2% tot 4% per fiets te verminderen.

In 2015 is de milieu-impact ten gevolge van verpakking afgenomen met 132 ton CO₂ eq, wat een reductie op het geheel betekent van 3,5% ten opzichte van 2014. Meer informatie over deze doelstelling is te lezen onder de kop 'afval'.


FIGUUR:
Verpakkings-
materiaal

De verpakkingsmaterialen van de fitnessproducten die door enkele van de Accell Group bedrijven worden geproduceerd zijn niet in deze data meegenomen.


FIGUUR:
Milieubelasting
verpakkings-
materiaal

2013
2014
2015

De verpakkingsmaterialen van de fitnessproducten die door enkele van de Accell Group bedrijven worden geproduceerd zijn niet in deze data meegenomen.

Papier als opvulmateriaal (Europa)

Dagelijks gaan er honderden dozen met onderdelen richting de vakhandel. Verantwoord verpakt betekent niet alleen dat de producten onbeschadigd aankomen maar ook dat het milieu gespaard blijft. Sinds kort worden bij verschillende merken de verzend-verpakkingen afgevuld met papier; licht, milieuvriendelijk en doordat de inhoud niet kan schuiven, geen beschadigingen tijdens transport. Een speciale dispenser meet in een fractie van een seconde hoeveel volume opgevuld moet worden en doseert vervolgens de juiste hoeveelheid (gerecycled) papier. Dichtvouwen, tape erover en klaar is de zending.


CO₂ en energie

Het beleid van Accell Group is gericht op reductie van de CO₂ emissies. Accell Group wil hierbij de doelstelling voor energieleveranciers van de Europese Energie Efficiëntie Richtlijn (EER) als referentie nemen en zijn uitstoot met 1,5% per jaar verminderen. Uit onderzoek naar de milieu-impact van de eigen bedrijfsprocessen blijkt dat energiegebruik de grootste impact heeft op de CO₂ emissies. Energie wordt gebruikt voor de assemblage, het lakken van de fietsen en voor verlichting en verwarming van de productiefaciliteiten, magazijnen en kantoren. Op de tweede plaats komen transport van onderdelen en distributie van producten. Energiegebruik en transport/distributie zijn dan ook belangrijke aandachtspunten voor Accell Group.

Over de hele linie wordt werk gemaakt van het verlagen van de milieu-impact:

- Overstappen van conventionele naar LED verlichting. Dit is bij het merendeel van de Accell Group ondernemingen in gang gezet.
- Veel magazijnen en kantoren hebben bewegingssensoren, zodat het licht alleen brandt als er iemand aanwezig is.
- Ondernemingen zijn overgestapt op efficiëntere en/of duurzame verwarmingssystemen.
- Bewustwording vergroten onder medewerkers zoals het aanmoedigen om lampen en computers uit te schakelen.
- Voor transport en distributie kijken de ondernemingen kritisch naar de keuze van vervoermiddelen, waarbij waar mogelijk de trein wordt ingezet.
- Veel aandacht is er voor de analyse van kwaliteit van distributieprocessen, gericht op het beperken van het terugsturen van beschadigde goederen. Dit bespaart geld en transportkilometers.
- Het aantal vliegkilometers van medewerkers wordt beperkt door online vergaderen.

De resultaten van deze maatregelen worden gemonitord door het jaarlijks meten van het energiegebruik en de CO₂ emissies. Evenals bij andere materiële thema's wordt ook hier jaarlijks een benchmark gemaakt van de prestaties van de ondernemingen en leren ze van elkaars best-practices.

Energieverbruik en CO₂-emissies in 2015 - 2014

	Totaal energieverbruik (Tera Joules)		Totale niet-biogene CO ₂ -emissies (ton)		Totale biogene CO ₂ -emissies (ton)	
	2015	2014	2015	2014	2015	2014
Grijze netstroom	49	39	5.772	4.074	0	0
Groene netstroom	1	4	0	0	0	0
Niet-hernieuwbare brandstoffen	113	68	6.832	3.875	0	0
Hernieuwbare brandstoffen	0	0	0	0	28	30
Totaal	163	111	12.604	7.949	28	30

Rapportage

Dit jaar zijn we overgegaan op rapportage volgens GRI G4. In de data zijn het verbruik van leaseauto's en gereden bedrijfskilometers meegenomen in de meting. Tevens zijn de data van de Aziatische ondernemingen toegevoegd, wat een vergelijking met afgelopen jaren niet mogelijk maakt.


E-bikes vol zonne-energie

KOGA heeft voor haar bedrijfspand in Heerenveen een 'Smartflower' zonne-energiestation geplaatst. Medewerkers en bezoekers laden hier hun E-bike met duurzame zonne-energie. Met deze functionele en bovendien esthetische 'zonnebloem' wil KOGA een origineel signaal afgeven. Het merk wil meebouwen aan een gezonde en duurzame samenleving waar de (elektrische) fiets een belangrijke plek inneemt.

De 'Smartflower' heeft een 18 m² solaroppervlak. Hij ontvouwt zich automatisch in de richting van de zon door middel van een gps-gestuurde bijstelling. Zodra de zon ondergaat, vouwt het zich samen. Het station is bovendien voorzien van een windsensor; de 'bloembladen' worden automatisch in de veiligheidsstand geplaatst bij een te hoge windkracht.

Afval

Accell Group ondernemingen produceren met hun bedrijfsactiviteiten naast fietsen, accessoires en onderdelen ook afval. Afval moet verwerkt worden en dit veroorzaakt, afhankelijk van de materiaalsoort en verwerkingsmethode, in meer of mindere mate milieudruk. Het beleid van Accell Group is om het afval zoveel als mogelijk gescheiden af te voeren en te bestemmen voor hergebruik en/of recycling. De mogelijkheden hiertoe zijn per land en zelfs per regio verschillend. Registratie van afvalstromen door de Accell ondernemingen wordt gedaan om bewustwording bij management en medewerkers te realiseren en trends in de hoeveelheden zichtbaar te maken.

FIGUUR:
Afval


We benchmarken de resultaten, waarbij de best-practices boven komen en ondernemingen van elkaar leren. Er is een jaarlijkse monitoring van de hoeveelheid afval naar materiaalsoort en de milieudruk die dit oplevert. Doelstelling: de milieu-impact per fiets van afval, in combinatie met verpakking, (uitgedrukt in CO₂ equivalenten) jaarlijks met 2 tot 4% te verminderen.


In 2015 is de totale milieu-impact ten gevolge van afval beperkt toegenomen met 17 ton CO₂ eq tot 899 CO₂ eq. Doordat dit jaar minder fietsen zijn geproduceerd, is de footprint per fiets op verpakking & afval in totaal toegenomen met 2,5%. We moeten vaststellen dat de doelstelling niet gerealiseerd is.

Let wel, bij de interpretatie van deze uitkomst moet worden meegenomen dat dit percentage wordt berekend door de CO₂ eq footprint te delen door het totaal aantal verkochte fietsen. Dit jaar zijn de Aziatische ondernemingen (zonder fietsverkoop) meegenomen in het bepalen van de footprint. Ook de stijging van de omzet van fietsonderdelen & accessoires heeft een negatief effect op de uitkomst.

Ketenverantwoordelijkheid

Materieel thema	Corporate Sustainability Indicator	Stakeholdergroep die prioriteit geeft aan deze thema's
Ketenverantwoordelijkheid		
Naleven mensenrechten, goede arbeidspraktijken en milieubescherming bij toeleveranciers	Assessment toeleveranciers op Arbeidspraktijken, Mensenrechten en Milieu (GRI)	Aandeelhouders en Banken Overheid
Chemische stoffen	Aantal REACH onderzoeken en % Afwijkingen	Brancheorganisaties Leveranciers Accell bedrijven

Accell Group is een belangrijke speler in de waardeketen van de fietssector en is daarmee in de positie om zowel aan de toeleveringskant als aan de distributiekant partijen te stimuleren tot duurzaamheid.

Belangrijke thema's bij de toeleveranciers zijn het naleven van mensenrechten, goede arbeidspraktijken en milieubescherming. Daarnaast is het werken met chemische stoffen en naleving van de wetgeving voor registratie van chemische stoffen (REACH) een belangrijk aandachtspunt. Chemische 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.


Figuur: Waardeketen

Naleven mensenrechten, goede arbeidspraktijken en milieubescherming

Accell Group heeft een eigen gedragscode voor toeleveranciers. Alle toeleveranciers wordt gevraagd de code te ondertekenen. Samen met de WFSGI (World Federation of the Sporting Goods Industry) heeft Accell Group het initiatief genomen tot het verduurzamen van de toeleveringsketen. De WFSGI heeft in 2012 een werkgroep opgericht met Accell Group als voorzitter. De opdracht van de werkgroep is het ontwikkelen van een branchebrede audit-aanpak voor verduurzaming van de toeleveringsketen. Het uitgangspunt in de aanpak is dat de fietsindustrie in samenwerking en overleg met de toeleveranciers aan verbeteringen wil werken, waarbij de gedragscode van de

WFSGI de inhoudelijke basis is. Ook wil de industrie dubbele audits voorkomen en worden audit-data gedeeld via het platform Fair Factory Clearinghouse (FFC). De werkgroep rondt begin 2016 de pilot af en zal vervolgens het initiatief verder uitbouwen richting andere spelers in de fietsbranche onder de naam: RSI – Responsibele Sport Initiative / bicycles.

Monitoren toeleveranciers

Accell Group werkt continu aan het stroomlijnen van de toeleveringsketen. Op dit moment hebben de ondernemingen van Accell Group, inclusief onze groothandels, samen meer dan 500 relevante toeleveranciers van producten en onderdelen. Met circa 130 daarvan wordt een serieuze omzet gerealiseerd. De komende jaren zullen de belangrijkste toeleveranciers worden ge-audit conform het RSI. De eerste focus is op de circa 100 toeleveranciers. De ambitie is om zelf 15 audits per jaar uit te voeren. Daarnaast komen via het FFC audit-platform gegevens van een groter aantal andere toeleveranciers beschikbaar.

In 2015 is als pilot bij 5 toeleveranciers van Accell Group een audit uitgevoerd. De belangrijkste bevindingen uit deze audits waren: slechte administratie van onder andere urenregistratie en vergunningen, overschrijding van de wettelijke werkuren/overuren in bepaalde perioden van het jaar, achterstallig onderhoud van de gebouwen, niet correct opslaan van gevaarlijke stoffen en onvoldoende aandacht voor vluchtwegen en brandpreventie.

Naar aanleiding van de audits zijn de bevindingen samengevat in Corrective Action Plans (CAP) waarin op basis van urgentie de prioriteiten en tijdspaden zijn afgestemd. Vervolgens zal samen met de toeleveranciers opvolging worden gegeven conform het CAP. Met regelmaat zal de voortgang gecontroleerd worden en waar nodig worden aanvullende acties worden uitgezet om de afspraken te realiseren.

Chemische stoffen

Accell Group voldoet aan REACH (Registration, Evaluation, Authorisation and Restriction of Chemical substances) en streeft ernaar alleen te werken met geregistreerde middelen, onder de juiste omstandigheden en met de juiste beschermingsmiddelen. Waar mogelijk wordt gewerkt met vervangende middelen die geen schadelijke stoffen bevatten.

Accell Group maakt geen gebruik van gechromateerde frames. In de lakkerijen worden 100% watergedragen lakken gebruikt.

REACH testlaboratorium

Accell Group heeft in 2012 een eigen testlaboratorium ingericht om te controleren of de componenten en onderdelen voldoen aan de wetgeving. Accell Group hanteert een eigen toxicologisch testprotocol waarin de relevante REACH en nationale wetgevingseisen zijn samengevoegd. Reguliere updates van onder andere de Candidate list SVHC (Substance of Very High Concern) worden direct opgenomen in ons toxicologisch testprotocol. Indien nodig worden aanvullende validatietesten uitgevoerd. Bestaande en nieuw gespecificeerde artikelen worden op basis van risico-inschatting getest. Accell Group vraagt haar toeleveranciers een REACH verklaring te ondertekenen.

In 2015 zijn circa 350 nieuwe artikelen onder de loep genomen volgens het Accell Group toxicologisch test protocol waarbij ruim 8000 analyses zijn uitgevoerd. Dit jaar lag het accent op het testen van accessoires en kleding. In 33% van de tests gaven de resultaten aanleiding om met de toeleverancier in gesprek te gaan. Afwijkingen werden met name gevonden in het gebruik van onjuiste brandvertragende middelen, weekmakers en PAH's, die veel toegepast worden in productieprocessen. Samen met de toeleverancier is gezocht naar alternatieven. Als die niet voorhanden waren, kozen we voor een ander product.


6 Toezicht en risicobeheersing

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 benoemingstermijn van de heer Pasman 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 van de Bosal Council en bestuurslid van de Stichting Ahold Continuïteit. Daarnaast is hij 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. De benoemingstermijn van de heer Van den Belt 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 is met ingang van juni 2011 senior Vice President, Group Supply Chain, en lid van de Executive Committee bij Carlsberg. De heer Ernsting heeft daarvoor diverse managementfuncties bekleed bij Unilever N.V. in binnen- en buitenland. De benoemingstermijn van de heer Ernsting loopt tot de Algemene Vergadering van Aandeelhouders van voorjaar 2019.


drs. A. (Aad) Kuiper (1960)

De heer Kuiper (Nederlandse nationaliteit) is tijdens de Algemene Aandeelhouders-vergadering 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 was voorzitter van de Raad van Advies van Scheuten S.A.R.L. tot eind 2014, is lid van de Raad van Commissarissen van Bonarius Holding B.V. en per 1 februari 2015 voorzitter van de Raad van Commissarissen van Infotheek International B.V. De benoemingstermijn van de heer Kuiper loopt tot de Algemene Vergadering van Aandeelhouders van voorjaar 2017.

Verslag van de Raad van Commissarissen

Bericht van de voorzitter van de Raad van Commissarissen

Accell Group heeft ook dit jaar weer een duidelijke verbetering in haar resultaten laten zien. Accell opereert in een steeds dynamischer wordende markt met toenemende concurrentie en een steeds sneller veranderend wensenpatroon van consumenten. Deze ontwikkelingen stellen steeds hogere eisen aan de *capabilities* van de organisatie om daarin succesvol te opereren. Met een goed gevoel kijken we terug op de positieve omzet- en resultaatontwikkeling van het afgelopen jaar. Accell Groep heeft laten zien op veranderingen in te kunnen spelen en over de schaalgrootte, slagkracht en het innovatievermogen te beschikken om in deze markten uit te blinken. De ontwikkeling van het werkkapitaal en dan met name de voorraadontwikkeling in de laatste maanden van het jaar is een voortdurende bron van zorg en aandacht geweest. Verdere verbeteringen in logistieke processen zullen hier verbeteringen laten zien.

In het afgelopen jaar heeft de Raad van Commissarissen in het bijzonder aandacht gegeven aan het proces van het consequent en consistent uit diepen en uitbouwen van de strategie. De toegenomen omvang en complexiteit van de onderneming vraagt om specifieke aandacht en professionaliteit van de HR functie. Met de aanstelling van een nieuwe HR Directeur is een start gemaakt met het verder professionaliseren van het HR beleid. Daarnaast stonden ook het efficiënter inrichten en optimaliseren van de Supply Chain en het bewaken van de activiteiten in de verschillende landen, met name in de Verenigde Staten, hoog op de agenda.

Om toonaangevend te blijven in het ontwikkelen en verkopen van duurzame consumentengoederen zoals fietsen, blijft het voor Accell Group van belang overgenomen bedrijven of bedrijfsonderdelen goed te integreren in de bestaande activiteiten, en waar mogelijk de activiteiten verder uit te bouwen of nieuwe markten te betreden. Om dit te kunnen bewerkstelligen, is het noodzakelijk voorop te blijven lopen met technologische ontwikkelingen. Dit geldt met name voor het segment elektrische fietsen, voor duurder sportieve fietsen en een combinatie van beide, de performance E-mountainbikes, een relatief nieuwe en speciale categorie elektrische fietsen. Binnen Accell Group is op continue basis veel aandacht voor innovatie en worden werknemers gestimuleerd met goede en nieuwe ideeën te komen.

Naast de blijvende focus op innovatie heeft Accell Group het afgelopen jaar goede stappen gezet om de Supply Chain verder in te richten en verder te optimaliseren. Met de benoeming van de heer J.J. Both als Bestuurslid en Chief Supply Chain Officer is invulling gegeven aan de wens de Supply Chain als een centraler onderdeel van de activiteiten te gaan beschouwen. In het afgelopen jaar heeft de heer J.J. Both de Supply Chain in kaart gebracht en is een start gemaakt met het creëren van een nauwere samenwerking tussen de merkenbedrijven van Accell Group en zo synergie voordelen te realiseren.

Ondanks de goede financiële resultaten in het afgelopen jaar zal Accell Group in het veranderende omgevingsveld, gegeven haar leidende positie, extra aandacht geven aan een aantal strategische keuzes, ten einde haar positie verder uit te bouwen en te verstevigen. Zo zal er onder andere aandacht zijn voor het anders inrichten van de Supply Chain en het verder uitbouwen van de internationale HR functie. Doorlopend werden de activiteiten in de verschillende landen waarin Accell actief is besproken en geëvalueerd en wordt de voortgang gemonitord. In dit kader hebben de activiteiten in de Verenigde Staten in het afgelopen jaar bijzondere aandacht gehad. Hoewel we overtuigd zijn van het potentieel in de Verenigde Staten en bijvoorbeeld de markt van elektrische fietsen langzaam in beweging komt, is duidelijk geworden dat onze propositie om succesvol op de Amerikaanse markt te opereren anders ingericht dient te worden. In het komend jaar zal er vanuit de Raad van Commissarissen wederom veel aandacht zijn voor het proces om de activiteiten in de Verenigde Staten beter te laten renderen.

Een onderdeel dat blijvend hoog op de agenda staat, maar in het komend jaar extra aandacht vereist, zijn de interne controle procedures. Begin dit jaar is Accell Group geconfronteerd met een ernstig geval van diefstal door een van haar medewerkers in Taiwan. De Raad van Commissarissen heeft -kort op de bal opererend- aan international forensisch accountantsbureau opdracht gegeven een onafhankelijk onderzoek in te stellen. Naar aanleiding van dit onderzoek is een herstelplan opgesteld ter verdere aanscherping van de interne controle

procedures, zodat dergelijke voorvallen in de toekomst zoveel mogelijk voorkomen kunnen worden.

Terugkijkend op het afgelopen jaar kan worden gesteld dat het jaar 2015 enerzijds heeft geleid tot een positieve omzet- en resultaat ontwikkeling en anderzijds aanzet geeft tot een versnelling van een aantal veranderingsprocessen die ertoe moeten leiden dat Accell Group haar leidende positie in de komende jaren verder kan uitbouwen. Uiteraard was dit nooit gelukt zonder de tomeloze inzet, expertise en toewijding van de medewerkers van Accell Group. Mijn dank gaat daarom uit naar iedereen die aan deze resultaten heeft bijgedragen. Ik ga er van uit dat met alle goede stappen die het afgelopen jaar zijn gezet en die dit komende jaar zullen worden voortgezet, het jaar 2016 eveneens tot goede resultaten zal leiden.

Heerenveen, 14 maart 2016

Namens de Raad van Commissarissen,

A.J. Pasman

Voorzitter

Taken van de Raad van Commissarissen

In het verslagjaar heeft de Raad van Commissarissen zijn taken 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.

De Raad van Commissarissen heeft een auditcommissie en een selectie/remuneratiecommissie ingesteld. Ook voor deze commissies zijn reglementen vastgesteld die op de corporate website kunnen worden bekeken en gedownload. Deze commissies hebben tot taak de Raad van Commissarissen te ondersteunen en te adviseren over de hen opgedragen werkzaamheden en de besluitvorming van de Raad van Commissarissen voor te bereiden. De Raad van Commissarissen blijft als geheel verantwoordelijk voor de wijze waarop deze haar taken uitoefent, inclusief de door de auditcommissie en de selectie/remuneratiecommissie uitgevoerde voorbereidende werkzaamheden.

In 2015 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.

Vergaderingen van de Raad van Commissarissen en deelcommissies

Plenaire vergaderingen van de Raad van Commissarissen in 2015

In 2015 is de Raad van Commissarissen 5 keer in een reguliere gecombineerde vergadering met de Raad van Bestuur bijeengekomen. De vergaderingen vonden plaats in de maanden maart, april, juli, oktober en december. Tijdens de vergaderingen van de Raad van Commissarissen in het verslagjaar zijn belangrijke thema's aan bod gekomen zoals de strategie, marketing en distributie, kwaliteit van de merkenbedrijven, kwaliteit van controles, de realisatie van synergievoordelen binnen en tussen bedrijven, efficiënter inrichten van de supply chain, HR beleid en betere benutting van kennis en innovatie. In de gezamenlijke vergaderingen van de Raad van Bestuur en de Raad van Commissarissen is veel aandacht besteed aan de strategie, mede in verband met de algemene economische situatie in de wereld, continu veranderende markt -en consumentenbehoeftes, verschuivingen in het concurrentieveld en de snelheid van technologische ontwikkelingen. Daarbij zijn vanuit het langere termijn perspectief, duidelijke accenten gezet voor groeirealisatie en waarde creatie. In dit kader is in het afgelopen jaar vooral gekeken naar de mogelijkheden om de organisatie efficiënter in te richten en voordelen te behalen door een centralere aansturing van de supply chain. De voltallige 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 behoeften. Voor wat betreft de evaluatie van het functioneren van de Raad van Commissarissen is afgesproken deze éénmaal per drie jaar uitgebreid en professioneel door derden te laten begeleiden. In de overige jaren wordt jaarlijks intern geëvalueerd. In 2015 heeft een interne evaluatie plaatsgevonden waarbij thema's aan de orde zijn geweest als expertise, communicatie, relatie met de Raad van Bestuur, het functioneren van de voorzitter en het overall functioneren. Geconcludeerd werd dat elk van de leden afzonderlijk goed functioneert en dat de Raad van Commissarissen als geheel naar behoren functioneert. In 2016 zal er een uitgebreide, door derden begeleidde, evaluatie plaatsvinden.

Vergaderingen van de auditcommissie in 2015

De auditcommissie bestaat uit de heren Van den Belt (voorzitter) en Ernsting. De samenstelling van de commissie is in overeenstemming met de bepalingen van de Nederlands Corporate Governance Code. 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 kwam in 2015 5 keer bijeen. Tijdens de vergadering van de commissie zijn de volgende onderwerpen besproken: de resultaten per kwartaal, het interne controle raamwerk, het risicomanagement (waaronder fraude risico), het interne auditplan, de bevindingen van de interne auditor en de opvolging van de aanbevelingen, het auditplan van de externe auditor, het accountantsverslag 2014 en de management letter 2015, het One Finance programma en de organisatie van de financiële functie, financiering (waaronder de mogelijkheden van supply chain financiering) en de convenanten van de bestaande financiering van de Accell Group, het budget 2016, belastingen en IT. In de analyse van de resultaten zijn de marges en overheadkosten evenals de ontwikkeling van het werkkapitaal in detail besproken. Naast de behandeling van bovenstaande onderwerpen werd in de selectie van een nieuwe externe accountant, vanwege de verplichte accountantswissel, actief geparticipeerd. De lange discussie van Accell met de AFM, die geleid heeft tot een wijziging in de waardering van het Engelse pensioenfonds is voortdurend door de auditcommissie gevolgd. Verder werd deelgenomen aan een online enquête van de AFM over de rol van de auditcommissie en participeerde de commissie in de Controllers' Meeting, waar de controllers van de grotere Accell ondernemingen bijeen kwamen. Tijdens deze bijeenkomst is de noodzaak van het voortdurend aanscherpen van de interne controles, evenals het leren van gebeurtenissen bij andere delen van de Accell Group, benadrukt.

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

Accell Group besteedt veel aandacht aan interne controles. Zo worden op ieder vergadering van de auditcommissie interne audit bevindingen en de voortgang van het One Finance Programma besproken. Desondanks is in het afgelopen jaar diefstal geconstateerd door een medewerker in Taiwan. Interne controle maatregelen hebben in dit geval onvoldoende gewerkt. De Raad van Commissarissen heeft een internationaal forensisch accountantsbureau de opdracht gegeven om het incident te onderzoeken. Het is in het onderzoek vastgesteld dat het een geïsoleerd incident betreft waarbij een individuele werknemer betrokken was. De noodzakelijke maatregelen (waaronder aangifte bij de politie en ontslag van de werknemer) zijn genomen en de aanscherping van de controles in Taiwan en de hele Group zijn opgenomen in een herstelplan dat met grote urgentie wordt uitgevoerd. Gezien de nadruk op het voortdurend versterken van het interne controle raamwerk, is het teleurstellend dat dit incident desondanks heeft kunnen plaatsvinden.

De internal auditor heeft in 2015 een groot aantal bedrijven bezocht. Vrijwel alle ondernemingen van de Group zijn daardoor getoetst op het bestaan van een intern controleraamwerk. De bevindingen zijn aan de auditcommissie gerapporteerd en teruggekoppeld naar de Raad van Commissarissen. Eind 2015 heeft ook een audit in Taiwan plaatsgevonden en werd in de terugkoppeling op bepaalde risico's geattendeerd. Dit heeft mede bijgedragen tot het ontdekken van de boven beschreven diefstal.

De management letter van de externe accountant is in detail besproken. Er zijn geen ernstige tekortkomingen geconstateerd. Wel zijn er diverse onderwerpen aan de orde gekomen: Verbetering is geconstateerd in het proces van afsluiten, documentatie en monitoring van derivaten. De nadruk van internal audit op fraude wordt als een uitstekende aanzet gezien. Dit jaar zijn aanbevelingen gedaan op het gebied van IT met betrekking tot change management en met betrekking tot toegangsrechten en de periodieke herziening daarvan. Bij een onderdeel van de Group werden opmerking geplaatst bij de functiescheiding van inkoop, en bij twee onderdelen bij de beschrijvingen van processen en procedures. Deze observaties worden op korte termijn aangepakt. Ook het bestaan van niet geïntegreerde voorraadssystemen bij een van de bedrijven en de bestaande mitigerende controles zijn opgenomen in de management letter.

Ieder jaar besteedt de externe accountant in overleg met de Raad van Commissarissen en Raad van Bestuur specifiek aandacht aan onderwerpen die van belang zijn voor het geven van een oordeel over de jaarrekening en aan onderwerpen die op dat moment actueel zijn. De externe accountant heeft met betrekking tot de jaarrekening 2015 in het bijzonder aandacht gegeven aan de volgende onderwerpen:

- incident in Taiwan en de impact op de jaarrekening 2015;
- juistheid van de opbrengstenverantwoording;
- pensioenen in de UK;
- tax accounting waaronder de waardering van actieve latenties;
- management override of control;
- waardering van goodwill en merkenrechten;
- financiële instrumenten en vreemde valuta risico's;
- financiering en het voldoen aan daarmee samenhangende convenanten.

Vergaderingen van de selectie/remuneratiecommissie in 2015

De selectie/remuneratiecommissie bestaat uit de heer Kuiper (voorzitter) en de heer Pasman. De samenstelling van deze commissie is in overeenstemming met de bepalingen van de Nederlandse Corporate Governance Code. De selectie/remuneratiecommissie heeft als taak om 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/remuneratiecommissie kwam in 2015 2 keer bijeen. De commissie heeft zich eind 2014 en begin 2015 bezig gehouden met de werving van een vierde lid voor de Raad van Bestuur wat heeft geleid tot de voordracht voor benoeming van de heer J. Both als Chief Supply Chain Officer tijdens de Algemene Vergadering van Aandeelhouders in april 2015. Daarnaast zijn tijdens de vergaderingen van de selectie/remuneratiecommissie de volgende onderwerpen aan bod gekomen: (voorbereiding van de beoordeling van het) functioneren van de leden van de Raad van Bestuur, het doen van een voorstel inzake de vaste en variabele beloning van de leden van de Raad van Bestuur, evaluatie van de remuneratie van de leden van de Raad van Bestuur en (voorbereiding van de evaluatie van) het functioneren van de leden van de Raad van Commissarissen.

Remuneratie van de Raad van Bestuur

Voor de toepassing van het bezoldigingsbeleid voor de Raad van Bestuur heeft de Raad van Commissarissen een remuneratierapport 2015 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 op 4 maart 2015 besproken, buiten aanwezigheid van de Raad van Bestuur. Op 24 februari 2016 is het remuneratiepakket van de Raad van Bestuur voor 2016 besproken. Hierbij zijn tevens de bonussen over het boekjaar 2015 vastgesteld die zijn verwerkt in de jaarrekening 2015.

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 2015 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 op pagina 129 van dit jaarverslag.

Jaarrekening

De Raad van Commissarissen heeft de jaarrekening 2015 op 14 maart 2016 goedgekeurd. Deloitte heeft een goedkeurende controleverklaring afgegeven. Op 26 april 2016 zal de jaarrekening ter vaststelling aan de Algemene Vergadering van Aandeelhouders worden voorgelegd.


Governance & compliance

Corporate governance

Accell Group hecht 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').

Hieronder zal eerst de corporate governance structuur van Accell Group worden beschreven. Daarna zal gemotiveerd worden uiteengezet 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 zijn 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 jaarverslag is een hoofdstuk opgenomen met de titel 'Risico's en risicobeheersing' (pagina 99 e.v.), 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 23 april 2015 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 (1 november 2016);

- 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 26 april 2016 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 2017 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 23 april 2015 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;

verlengd tot 1 november 2016.

Op de agenda voor de Algemene Vergadering van Aandeelhouders van 26 april 2016 staat een voorstel om deze termijn te verlengen tot 1 november 2017.

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 2015 zijn opgenomen in het hoofdstuk 'Verslag van de Raad van Commissarissen' van dit jaarverslag.

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 volstrekte 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 nieuwe 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. van den Belt, voorzitter en de heer P.B. Ernsting) en een selectie/remuneratiecommissie (bestaande uit de heer A. Kuiper, voorzitter, en de heer A.J. 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 21 juli 2011 heeft de Raad van Commissarissen 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. In een geval was het in eerste instantie gelukt een geschikte vrouw te vinden, maar bleek deze kandidaat uiteindelijk toch niet beschikbaar. 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.

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. Zo was op de Algemene Vergadering van Aandeelhouders van 23 april 2015 64,9% van het totale aantal uitstaande aandelen aanwezig of vertegenwoordigd.

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 gelijkelijk 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 bevroegd door de Algemene Vergadering van Aandeelhouders en woont om die reden deze vergadering bij en is bevoegd daarin het woord te voeren. De Raad van Commissarissen heeft de huidige externe accountant van de vennootschap, Deloitte Accountants B.V., niet voorgedragen voor herbenoeming vanwege de verplichte accountantswissel. Voorgesteld wordt om KPMG Accountants N.V. te benoemen tot externe accountant terzake van de jaarrekeningcontrole voor het boekjaar 2016. De benoeming van de externe accountant staat op de agenda van de Algemene Vergadering van Aandeelhouders van 26 april 2016.

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 Group heeft de eisen die zij aan partijen stelt 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.

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 in de zin van de Wet op het financieel toezicht (Wft) mag aangaan of aanbevelen indien men beschikt over voorwetenschap. Ingevolge het Reglement Voorwetenschap gelden voor de leden van de Raad van Bestuur, de Raad van Commissarissen en de zogenoemde aangewezen personen van Accell Group verschillende door de Raad van Bestuur of 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 opgave doen aan de compliance officer van door hen verrichte transacties. De leden van de Raad van Bestuur en de Raad van Commissarissen 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 belangen van Accell Group en de daarbij betrokkenen te beschermen is Accell Group in maart 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 (vergrote) 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. Nieuwe Weme, B. van der Meer en A. J. M. 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

Accell Group voldeed in het verleden en voldoet thans aan de meeste principes en best practice bepalingen uit de Nederlandse Corporate Governance Code, voor zover deze op haar van toepassing zijn. Gelet op de aard, omvang en karakter van de onderneming van Accell Group, is zij van mening dat het in haar 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. 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 2015 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.


Besluit artikel 10 overnamerichtlijn

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

- a.** 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 5 januari 2016 bedraagt het geplaatste en gestorte kapitaal van Accell Group € 252.703,27 verdeeld in 25.270.327 gewone aandelen van elk nominaal € 0,01.
- b.** 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.
- c.** Een overzicht van substantiële deelnemingen in Accell Group is opgenomen op pagina 139 van dit jaarverslag.

- 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 de uitoefening van aan gewone aandelen verbonden stemrechten.
- 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 op pagina 164 van dit jaarverslag.
- 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.

Risico's en risicobeheersing

Inleiding

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.

Ondanks 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. Beheersingsmaatregelen voor overnames, treasury, financiële verslaggeving, fiscale en juridische zaken zijn gecentraliseerd 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 risicoanalyse 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

Ten behoeve van het onderzoek naar de aard, oorzaak en impact van de geconstateerde diefstal heeft Accell Group een internationaal forensisch accountantsbureau ingeschakeld. Verder heeft Accell direct juridische ondersteuning in Taiwan gevraagd en is er contact gelegd met de lokale autoriteiten voor de aangifte van de diefstal. Het onderzoek heeft na zorgvuldige analyse tot de conclusie geleid dat het een incident betreft dat alleen bij de vestiging AAT in Taiwan heeft plaatsgevonden. Op basis van het onderzoek kan verder geconcludeerd worden dat de diefstal heeft kunnen 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 beschikbaarheid van bepaalde betaalfaciliteiten.

Verder heeft het onderzoek geresulteerd in een herstelplan waarin Accell Group de genomen maatregelen uiteen heeft gezet om de gevolgen van de diefstal ongedaan te maken en het stelsel van interne beheersingsmaatregelen verder aan te scherpen en omvat systemen, procedures en organisatie. Het herstelplan bevat een projectplan waarin te nemen maatregelen verder zijn uitgewerkt. Accell Group verwacht de maatregelen die volgen uit het herstelplan in 2016 te hebben uitgevoerd. De bevindingen uit het onderzoek zijn zowel in cijfermatig als ook in kwalitatief opzicht geanalyseerd.

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 risicoanalyse 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.

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. Aanvullend geeft het risk management manual inzicht in de frequentie waarmee het onderwerp op de agenda staat van de lokale bedrijven en de Raad van Bestuur.

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 opvolgstermijn. 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.

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. 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 2016 zal verder worden gegaan met de ontwikkeling van het Accell Group Internal Control Framework en de groepsbrede controlemaatregelen. De verantwoordelijkheid voor het onderhouden van het Accell Group Internal Control Framework zal worden belegd bij de dochterondernemingen. Daarnaast zal de internal auditor het systeem van riskmanagement reviewen en de risk-analyse van 2016 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.

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 management letter 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.

Letter of Representation

De directeuren 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.

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 directeuren 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 in 2013 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 2013 is besloten om meer centrale sturing op de voorraden uit te oefenen om de effecten van de decentrale inrichting van de logistieke organisatie op het niveau van de voorraden directer te beheersen.


Risico-inventarisatie en mitigatie

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

De gedragingen in de afnemersmarkt kunnen veranderen. Door afgenomen consumentenvertrouwen kunnen consumenten hun aankopen uitstellen. Dealers kunnen door beperktere financieringsmogelijkheden hun voorraden verlagen door hun inkopen uit te stellen.

Mitigatie

Accell Group besteedt veel aandacht aan merkpositionering en innovatie om zo consumentenvoorkeur voor de producten te creëren. Actief dealermanagement zorgt ervoor dat dealers van instrumenten worden voorzien om de omloopsnelheid van de Accell Group producten te verhogen. Flexibiliteit in de organisatie is belangrijk om in te spelen op veranderende vraag uit de markt.

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.

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

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.

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.

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.

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. 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.

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' draiboeken.

Importheffingen

Voor import van fietsonderdelen in Europa en de Verenigde Staten zijn diverse heffingen van toepassing. Er is een algemene importheffing 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.

Mitigatie

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.

Financiële risico's

Valuta- en renterisico

De omzetten, resultaten en kasstromen van de onderneming zijn onderhevig aan koersfluctuaties van de 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

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

Accell Group beperkt het financieringsrisico door middel van een gecommiteerde 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 toegelicht in de jaarrekening vanaf pagina 101 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.


Bestuurdersverklaring

Gegeven de inbreuk op het systeem van interne beheersingsmaatregelen bij Accell Asia Taiwan, die heeft geleid tot een majeure ontvreemding van geld (zie pagina 44 van dit verslag), kan de Raad van Bestuur niet concluderen dat het risicobeheersings- en controlesysteem in het verslagjaar in zijn totaal naar behoren heeft gewerkt. Met betrekking tot Accell Asia Taiwan is na gedegen onderzoek geconcludeerd dat er sprake is van een incident en Accell Group heeft de bevindingen van het onderzoek verwerkt in een herstelplan om het risicobeheersings- en controlesysteem verder aan te scherpen. Met inachtneming van de effectieve uitvoering van dit herstelplan, verwacht de Raad van Bestuur dat het risicobeheersings- en controlesysteem in het lopende boekjaar naar behoren zal functioneren.

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.

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

- de jaarrekening, zoals opgenomen op pagina 109 tot en met 174 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;
- het jaarverslag, zoals opgenomen op pagina 2 tot en met 107 van dit verslag een getrouw beeld geeft over de toestand op 31 december 2015 en de gang van zaken van de onderneming en de gezamenlijke in de consolidatie opgenomen ondernemingen gedurende het boekjaar 2015. In dit jaarverslag zijn de wezenlijke risico's waarmee Accell Group N.V. wordt geconfronteerd beschreven.


7 Jaarrekening


JAARREKENING


Geconsolideerde balans

Voor winstbestemming (in duizenden euro's)

	notes	31-12-15	31-12-14	01-01-14
			herzien ¹	herzien ¹
ACTIVA				
Vaste activa				
Materiële vaste activa	9	69.771	68.071	65.121
Goodwill	10	58.189	55.561	46.505
Overige immateriële vaste activa	11	45.056	42.957	40.066
Deelnemingen	12	4.981	4.991	4.526
Uitgestelde belastingvorderingen	19	6.653	7.410	11.285
Pensioenvordering	18	20.186	19.763	11.178
Overige financiële vaste activa	13	0	2.183	2.463
		204.836	200.936	181.144
Vlottende activa				
Vorraden	14	338.684	244.457	238.308
Handelsvorderingen	15	134.570	133.252	99.495
Overige financiële instrumenten	22	6.048	6.039	0
Belastingvorderingen		9.899	14.979	8.864
Overige vorderingen		21.452	18.602	18.622
Liquide middelen		14.236	13.529	15.907
		524.889	430.858	381.196
Activa aangehouden voor verkoop		0	0	19.711
Totaal activa		729.725	631.794	582.051

1) De vergelijkende informatie 2014 is gewijzigd vanwege de retrospectief toegepaste wijziging in de verantwoording van de Engelse pensioenvordering, zie pagina 120.

De bij de rubrieken vermelde cijfers verwijzen naar de toelichting op pagina 129 t/m 159.

	notes	31-12-15	31-12-14	01-01-14
			herzien ¹	herzien ¹
PASSIVA				
Eigen vermogen				
Geplaatst kapitaal	16	253	249	244
Reserves		273.402	254.358	220.759
Resultaat boekjaar		32.286	26.500	19.020
		305.941	281.107	240.023
Langlopende verplichtingen				
Rentedragende leningen	17	58.963	70.865	103.313
Pensioenvoorzieningen	18	6.170	6.621	5.506
Uitgestelde belastingverplichtingen	19	9.560	12.721	12.108
Voorzieningen	20	6.606	5.896	5.330
Uitgestelde opbrengsten	21	2.005	2.560	2.462
		83.304	98.663	128.719
Kortlopende verplichtingen				
Rentedragende leningen en bankkredieten	17	155.242	94.971	96.087
Handelsschulden		135.585	108.502	71.238
Overige financiële instrumenten	22	3.209	4.385	9.027
Belastingsschulden		19.821	22.192	12.455
Voorzieningen	20	5.937	5.695	6.635
Uitgestelde opbrengsten	21	910	550	650
Overige schulden		19.776	15.729	16.547
		340.480	252.024	212.639
Passiva aangehouden voor verkoop		0	0	670
Totaal passiva		729.725	631.794	582.051

¹ De vergelijkende informatie 2014 is gewijzigd vanwege de retrospectief toegepaste wijziging in de verantwoording van de Engelse pensioenvordering, zie pagina 120.

De bij de rubrieken vermelde cijfers verwijzen naar de toelichting op pagina 129 t/m 159.


Geconsolideerde winst- en verliesrekening

(in duizenden euro's)

	notes	2015	2014
			herzien ¹
Netto-omzet	1	986.402	882.404
Kosten grond- en hulpstoffen		673.412	614.105
Kostengedeelte van de voorraadmutatie		-1.310	1.130
Personeelskosten	2	119.320	107.413
Afschrijvingen	3	10.058	8.903
Overige bedrijfskosten	4	122.388	106.050
		923.868	837.601
		62.534	44.803
Incidentele last Taiwan	5	-4.000	0
Reorganisatiekosten		0	-1.616
Verkoop van bedrijfsactiviteiten en acquisitiekosten		0	951
Bedrijfsresultaat		58.534	44.138
Aandeel in resultaat niet-geconsolideerde deelnemingen en gerelateerde bijzondere waardeverminderingen	12	-930	387
Financiële baten	6	616	272
Financiële lasten	6	-9.689	-9.031
		-10.003	-8.372
Resultaat voor belastingen		48.531	35.766
Belastingen	7	-16.245	-9.266
Nettowinst		32.286	26.500
Winst per aandeel (in euro)			
Winst per aandeel	8	1,29	1,06
Gewogen gemiddeld aantal uitstaande aandelen		25.116.249	24.685.681
Winst per aandeel (verwaterd)		1,28	1,05
Gewogen gemiddeld aantal uitstaande aandelen (verwaterd)		25.267.645	24.828.198

1) De vergelijkende informatie 2014 is gewijzigd vanwege de retrospectief toegepaste wijziging in de verantwoording van de Engelse pensioenvordering, zie pagina 120.

De bij de rubrieken vermelde cijfers verwijzen naar de toelichting op pagina 129 t/m 159.

Geconsolideerd overzicht van gerealiseerde en niet gerealiseerde resultaten

(in duizenden euro's)

	2015	2014
		herzien ¹
Nettowinst	32.286	26.500
Items die naderhand niet naar de winst- en verliesrekening gereclassificeerd worden		
Herberekening pensioenverplichtingen	-1.858	5.111
Mutatie belastinglatenties	622	-1.051
	-1.236	4.060
Items die naderhand mogelijk naar de winst- en verliesrekening gereclassificeerd worden		
Reële waardeaanpassing financiële instrumenten	-1.616	14.997
Omrekeningsverschillen buitenlandse activiteiten	4.069	6.193
Mutatie belastinglatenties	380	-3.635
	2.833	17.555
Totaal gerealiseerde en niet gerealiseerde resultaten	33.883	48.115

¹⁾ De vergelijkende informatie 2014 is gewijzigd vanwege de retrospectief toegepaste wijziging in de verantwoording van de Engelse pensioenvordering, zie pagina 120.

Geconsolideerd kasstroomoverzicht

(in duizenden euro's)

	notes	2015	2014
			herzien ¹
Kasstroom inzake operationele activiteiten			
Bedrijfsresultaat		58.534	44.138
Afschrijvingen	3	10.058	8.915
Op aandelen gebaseerde beloningen	2	355	266
Operationele kasstroom voor werkkapitaal en voorzieningen		68.947	53.319
Mutatie voorraden		-83.485	-396
Mutatie vorderingen		-7.073	-29.777
Mutatie handelsschulden en overige schulden		23.577	38.396
Mutatie voorzieningen en uitgestelde opbrengsten		-1.284	-5.379
		-68.265	2.844
Operationele kasstroom		682	56.163
Betaalde rente		-9.976	-9.183
Betaalde vennootschapsbelasting		-9.750	-8.754
Netto kasstroom uit operationele activiteiten		-19.044	38.226
Kasstroom inzake investeringsactiviteiten			
Ontvangen rente		707	270
Investerings materiële vaste activa	9	-10.529	-10.464
Desinvesteringen materiële vaste activa	9	385	483
Investerings immateriële vaste activa	11	-1.082	-382
Kasstroommutaties in financiële vaste activa		292	740
Verkoop bedrijfsactiviteiten		0	23.397
Bedrijfscombinaties	23	-1.819	-13.970
Netto kasstroom uit investeringsactiviteiten		-12.046	74
Vrije kasstroom²		-31.090	38.300
Kasstroom inzake financieringsactiviteiten			
Opname langlopende leningen		0	54
Aflossing langlopende leningen		-12.631	-33.256
Opname/aflossing bankkredieten		52.362	-1.024
Dividenduitkering	24	-8.654	-7.238
Aandelen- en optieregelingen		-116	-53
Netto kasstroom uit financieringsactiviteiten		30.961	-41.517
Netto kasstroom		-129	-3.217
Effect valutaomrekening liquide middelen		836	839
Liquide middelen per 1 januari		13.529	15.907
Liquide middelen per 31 december		14.236	13.529

¹) De vergelijkende informatie 2014 is gewijzigd vanwege de retrospectief toegepaste wijziging in de verantwoording van de Engelse pensioenvordering, zie pagina 120.

²) De vrije kasstroom is gedefinieerd als het saldo van de netto kasstroom uit operationele en investeringsactiviteiten en is geen financiële prestatie-indicator gedefinieerd in IFRS.

De bij de rubrieken vermelde cijfers verwijzen naar de toelichting op pagina 129 t/m 159.

Geconsolideerd overzicht van veranderingen in het eigen vermogen

(in duizenden euro's)

	Geplaatst kapitaal	Agio- reserve	Hedging reserve	Omrekenings- reserve	Overige wettelijke reserves	Overige reserves	Resultaat boekjaar	Totaal eigen vermogen
Stand per 1 januari 2014	244	44.442	-9.047	-12.735	1.530	196.529	19.020	239.983
Foutenherstel Engels pensioenfonds						40		40
Herziene stand per 1 januari 2014	244	44.442	-9.047	-12.735	1.530	196.569	19.020	240.023
Mutatie wettelijke reserve immateriële vaste activa					-359	359		0
Herberekening pensioenverplichtingen						5.111		5.111
Reële waardeaanpassing financiële instrumenten			14.997					14.997
Mutatie belastinglatenties			-3.635			-1.051		-4.686
Valutaresultaat op omrekening buitenlandse activiteiten				6.193				6.193
Overige gerealiseerde en niet gerealiseerde resultaten	0	0	11.362	6.193	-359	4.419	0	21.615
Resultaat boekjaar						19.020	7.480	26.500
Totaal gerealiseerde en niet gerealiseerde resultaten	0	0	11.362	6.193	-359	23.439	7.480	48.115
Waardering van op aandelen gebaseerde beloningen						266		266
Dividenduitkering						-7.238		-7.238
Stockdividend	5	-5						0
Optie-uitoefening en aandelenregeling		-53						-53
Overige mutaties					250	-256		-6
Herziene stand per 31 december 2014	249	44.384	2.315	-6.542	1.421	212.780	26.500	281.107

	Geplaatst kapitaal	Agio- reserve	Hedging reserve	Omrekenings- reserve	Overige wettelijke reserves	Overige reserves	Resultaat boekjaar	Totaal eigen vermogen
Stand per 1 januari 2015	249	44.384	2.315	-6.542	1.421	212.780	26.500	281.107
Mutatie wettelijke reserve immateriële vaste activa					-80	80		0
Herberekening pensioenverplichtingen						-1.858		-1.858
Reële waardeaanpassing financiële instrumenten			-1.616					-1.616
Mutatie belastinglatenties			380			622		1.002
Valutaresultaat op omrekening buitenlandse activiteiten				4.069				4.069
Overige gerealiseerde en niet gerealiseerde resultaten	0	0	-1.236	4.069	-80	-1.156	0	1.597
Resultaat boekjaar						26.500	5.786	32.286
Totaal gerealiseerde en niet gerealiseerde resultaten	0	0	-1.236	4.069	-80	25.344	5.786	33.883
Waardering van op aandelen gebaseerde beloningen						355		355
Dividenduitkering						-8.654		-8.654
Stockdividend	4	-4						0
Optie-uitoefening en aandelenregeling		-116						-116
Overige mutaties						-634		-634
Stand per 31 december 2015	253	44.264	1.079	-2.473	1.341	229.191	32.286	305.941


Toelichting op de geconsolideerde jaarrekening

voor het boekjaar eindigend op 31 december 2015

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 op pagina 139 van de jaarrekening. 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, fietsonderdelen en -accessoires en fitnessapparatuur.

De geconsolideerde jaarrekening 2015 van Accell Group is opgesteld in overeenstemming met de door de International Accounting Standards Board (IASB) vastgestelde en door de Europese Commissie goedgekeurde standaarden die van toepassing zijn op 31 december 2015.

De financiële gegevens van de vennootschap Accell Group N.V. zijn verwerkt in de geconsolideerde jaarrekening zodat, gebruikmakend van artikel 2:402 BW, is volstaan met een verkorte winst- en verliesrekening in de enkelvoudige jaarrekening.

Grondslagen voor financiële verslaggeving

De jaarrekening is opgesteld op basis van historische kosten, tenzij anders aangegeven.

De hierna uiteengezette grondslagen voor financiële verslaggeving zijn consistent toegepast voor alle gepresenteerde perioden in deze geconsolideerde jaarrekening.

Toepassing van nieuwe en gewijzigde International Financial Reporting Standards (IFRSs)

Aanpassingen van IFRSs die van kracht en vereist zijn vanaf het huidige jaar

Per 1 januari 2015 zijn geen nieuwe standaarden van kracht geworden. Accell Group heeft de volgende aanpassingen van IFRSs, die van kracht en vereist zijn vanaf het financiële jaar 2015, toegepast:

- aanpassing aan IAS 19 Toegezegde pensioenregelingen: Werknemersbijdragen; en
- jaarlijkse verbeteringen aan IFRSs (2010-2012); en
- jaarlijkse verbeteringen aan IFRSs (2011-2013).

De toepassing van de wijzigingen heeft geen materiële invloed op de verantwoorde toelichting of bedragen in de geconsolideerde jaarrekening van Accell Group.

Nieuwe en gewijzigde IFRSs die nog niet (verplicht) van kracht zijn

Elk van de volgende nieuwe standaarden, aanpassingen en interpretaties is van kracht (en goedgekeurd door de EU) vanaf 1 januari 2016, tenzij anders vermeld.

Op dit moment verwacht Accell Group dat de volgende aanpassingen van IFRSs van toepassing zijn of kunnen zijn, maar waarvan de toepassing geen materiële invloed zal hebben op het geconsolideerde resultaat of financiële positie van Accell Group:

- Aanpassing van IFRS 11 (Verwerving van een belang in een gezamenlijke bedrijfsactiviteit), IAS 1 (Wijziging met betrekking tot informatieverschaffing) en IAS 16 en IAS 38 (Toegelaten afschrijvingsmethoden); en
- Jaarlijkse verbeteringen aan IFRS (2012-2014).

De volgende nieuwe en gewijzigde standaarden zijn naar verwachting niet van toepassing voor Accell Group:

- IFRS 14 Uitgestelde rekeningen in verband met prijsregulering; en
- Aanpassing van IAS 16 en IAS 41 (Agrarisch: dragende planten), IAS 27 (Equity methode in de enkelvoudige jaarrekening) en IFRS 10, IFRS 12 en IAS 28 (Beleggingsentiteiten: uitzondering voor het opstellen van een geconsolideerde jaarrekening).

Accell Group is momenteel de impact van de volgende nieuwe standaarden, die nog niet van kracht zijn, aan het beoordelen en het kwantificeren van de potentiële impact heeft nog niet plaats gevonden:

- 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).

Foutenherstel pensioenvordering

De waardering van de Engelse pensioenregeling is in de balans aangepast als uitvloeisel van een aanbeveling van de Autoriteit Financiële Markten ("AFM") ten aanzien van de toepassing van de verslaggevingsstandaarden rondom pensioenen. In de voorgaande jaarrekeningen heeft Accell Group een mate van voorzichtigheid betracht bij de waardering van de Engelse pensioenregeling. Gezien het langdurige karakter en de onzekerheden bij de waardering van dergelijke regelingen, was het geactiveerde economische voordeel door Accell Group begrensd op het totaal van de door de onderneming gedane jaarlijkse stortingen in het Engelse pensioenfonds. Volgens de AFM dient echter het maximale economische voordeel, zoals berekend conform IAS 19 en IFRIC 14, in de balans te worden opgenomen en volstaat het niet om middels een toelichting te wijzen op het waarderingsoverschot. Accell Group heeft in de jaarrekening 2015 de waardering van de pensioenvordering inzake de Engelse pensioenregeling aangepast, inclusief een aanpassing van de financiële informatie over 2014. Op grond van IAS 8 (foutenherstel) en IFRS 3.50 dient de correctie van de waardering van de Engelse pensioenregeling vanaf de Raleigh acquisitiebalans 2012 te worden doorgevoerd; de aanpassing heeft derhalve een verlaging van de goodwill tot gevolg. Daarnaast leidt deze aanpassing, op grond van IAS 19.123 en IAS 19.124, tot een pensioenrentebate in de winst- en verliesrekening. Op de aanpassing rust ook een latente belastingverplichting. De volgende aanpassingen zijn verwerkt:

	31-12-14	31-12-14	01-01-14	01-01-14
	herzien		herzien	
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Geconsolideerde balans				
Goodwill	55.561	63.654	46.505	53.652
Pensioenvordering	19.763	2.521	11.178	1.564
Totaal activa	631.794	622.645	582.051	579.584
Eigen vermogen	281.107	275.911	240.023	239.983
Uitgestelde belastingverplichtingen	12.721	8.768	12.108	9.681
Totaal passiva	631.794	622.645	582.051	579.584

	31-12-14	31-12-14
	herzien	
	€ x 1.000	€ x 1.000

Geconsolideerde winst- en verliesrekening

Overige bedrijfskosten	106.050	106.571
Belastingen	-9.266	-9.162
Nettowinst	26.500	26.083

Geconsolideerd overzicht van gerealiseerde en niet gerealiseerde resultaten

Nettowinst	26.500	26.083
Herberekening pensioenverplichtingen	5.111	-1.406
Mutatie belastinglatenties	-1.051	370
Omrekeningsverschillen buitenlandse activiteiten	6.193	6.550
Totaal van gerealiseerde en niet gerealiseerde resultaten	48.115	42.959

Consolidatie

De geconsolideerde jaarrekening omvat de jaarrekening van Accell Group en haar dochterondernemingen als zijnde de groepsmaatschappijen en andere rechtspersonen waarop Accell Group (direct of indirect) een beslissende zeggenschap heeft op het financiële en het operationele beleid.

De financiële gegevens van gedurende het verslagjaar verkregen dochterondernemingen worden geconsolideerd vanaf het moment dat Accell Group beslissende zeggenschap verkrijgt. De financiële gegevens van gedurende het verslagjaar gedesinvesteerde dochterondernemingen worden geconsolideerd tot het moment dat Accell Group niet langer beslissende zeggenschap heeft. Indien noodzakelijk worden de financiële gegevens van de dochterondernemingen aangepast teneinde de grondslagen in lijn te brengen met de grondslagen van Accell Group.

De financiële gegevens van de geconsolideerde dochterondernemingen zijn volledig in de geconsolideerde jaarrekening opgenomen onder eliminatie van de onderlinge verhoudingen en transacties. Eventuele ongerealiseerde winsten en verliezen op onderlinge transacties worden bij de opstelling van de geconsolideerde jaarrekening geëlimineerd.

Deelnemingen en joint ventures waarin een belang van 50% of minder wordt gehouden en Accell Group geen beslissende zeggenschap heeft, worden gewaardeerd volgens de 'equity'-methode dan wel tegen het proportionele belang in de reële waarde. Ongerealiseerde winsten op onderlinge transacties worden geëlimineerd naar rato van het belang van Accell Group in de deelneming. Ongerealiseerde verliezen worden eveneens naar rato geëlimineerd voor zover er geen aanwijzing is voor een bijzondere waardevermindering.

Een lijst van geconsolideerde dochterondernemingen en niet-geconsolideerde deelnemingen is opgenomen onder toelichting 12 van de toelichting op de geconsolideerde jaarrekening.

Bedrijfscombinaties

Overnames van dochterondernemingen worden verantwoord met gebruikmaking van de overnamemethode. Op overnamedatum worden de uitgaven van de overname gewaardeerd op het totaal van de reële waarde van de verkregen activa, de aangegane of de verwachte schulden en de door Accell Group uitgegeven eigenvermogensinstrumenten in ruil voor de beslissende zeggenschap over de overgenomen onderneming.

Identificeerbare activa, schulden en voorwaardelijke verplichtingen van de overgenomen ondernemingen, welke voldoen aan de criteria voor verantwoording onder IFRS 3, worden opgenomen tegen de reële waarde op overnamedatum. De veranderingen in de reële waarde van voorwaardelijke verplichtingen worden via de winst- en verliesrekening verwerkt. Acquisitiegerelateerde kosten worden direct ten laste van het resultaat gebracht.

Vreemde valuta

De resultaten en financiële positie worden weergegeven in euro, zijnde de functionele valuta van Accell Group en de rapporteringsvaluta voor de geconsolideerde jaarrekening. Vorderingen, schulden en verplichtingen luidende in vreemde valuta worden omgerekend tegen de koers per balansdatum.

Teneinde valutarisico's af te dekken heeft Accell Group valutaderivaten afgesloten. De grondslagen inzake de valutaderivaten worden nader toegelicht onder "financiële instrumenten".

Transacties in vreemde valuta gedurende de verslagperiode zijn in de jaarrekening verwerkt tegen de koers op transactiedatum voor zover deze valuta geen onderdeel zijn van afdekkingsinstrumenten. De uit de omrekening voortvloeiende koersverschillen worden verantwoord in de winst- en verliesrekening.

De omrekening van de activa en passiva van buitenlandse dochterondernemingen geschiedt tegen de per balansdatum geldende valutakoersen. De winst- en verliesrekeningen van buitenlandse dochterondernemingen worden omgerekend tegen de over het verslagjaar geldende gewogen gemiddelde maandkoersen. De bij de omrekening ontstane verschillen worden ten gunste of ten laste van de omrekeningsreserve in het eigen vermogen gebracht. Deze omrekeningsverschillen worden bij afstoting verwerkt in de winst- en verliesrekening.

Schattingen

Accell Group maakt bepaalde schattingen en veronderstellingen bij de totstandkoming van de geconsolideerde jaarrekening. Deze schattingen en veronderstellingen zijn van invloed op de activa en passiva, de vermelding van niet uit de balans blijvende activa en passiva op balansdatum en op de baten en lasten in de periode waarover wordt gerapporteerd.

Belangrijke schattingen en veronderstellingen hebben vooral betrekking op voorzieningen, pensioenen en uitgestelde beloningen, goodwill en overige immateriële vaste activa, uitgestelde belastingvorderingen en -verplichtingen. De werkelijke uitkomsten kunnen afwijken van deze schattingen en veronderstellingen.

Alle veronderstellingen, verwachtingen en prognoses die gebruikt worden als basis voor schattingen in de geconsolideerde jaarrekening vormen een zo goed mogelijke afspiegeling van de vooruitzichten van Accell Group. Deze schattingen weerspiegelen slechts de opvattingen van Accell Group op de data waarop ze tot stand zijn gekomen. Schattingen hebben betrekking op bekende en onbekende risico's, onzekerheden en andere factoren die ertoe zouden kunnen leiden dat de toekomstige resultaten en prestaties wezenlijk verschillen van die welke geraamd waren.

Opbrengstverantwoording

Opbrengsten worden verantwoord tegen de reële waarde van de ontvangen vergoeding of vordering en geven de vorderingen weer inzake de verkoop van goederen die in het kader van de normale bedrijfsuitoefening van Accell Group zijn geleverd, onder aftrek van verleende kortingen en omzetbelastingen. Accell Group verantwoordt de omzet op het moment dat de waarde van de vergoeding op betrouwbare wijze kan worden bepaald en het waarschijnlijk is dat de toekomstige economische voordelen naar Accell Group zullen vloeien. De omzet met betrekking tot de levering van fietsen, fietsonderdelen en -accessoires en fitnessapparatuur vindt plaats op het moment dat de goederen zijn geleverd en/of het eigendomsrecht is overgedragen. De opbrengsten uit hoofde van levering van diensten worden verwerkt naar rato van de prestaties die op de verslagdatum zijn verricht.

Belastingen naar de winst

Belastingen naar de winst bestaan uit acute belastingen en uitgestelde belastingen. De acute belasting is gebaseerd op het fiscale resultaat van het jaar en wordt berekend tegen de actuele tarieven per balansdatum. Verschillen tussen commerciële en fiscale resultaten worden veroorzaakt door tijdelijke en permanente verschillen. De uitgestelde belastingvorderingen en -schulden worden opgenomen voor tijdelijke verschillen tussen de waarde van de activa en passiva volgens de in deze jaarrekening gehanteerde grondslagen voor waardering en resultaatbepaling en volgens fiscale grondslagen.

De boekwaarde van uitgestelde belastingvorderingen wordt op elke balansdatum beoordeeld en verlaagd indien en voor zover het niet waarschijnlijk is dat er voldoende toekomstige fiscale winsten zullen zijn.

Uitgestelde belastingen worden berekend tegen het tarief dat waarschijnlijk op het moment van afwikkeling van toepassing zal zijn. Uitgestelde belastingen worden in de winst- en verliesrekening verantwoord, behalve indien deze gerelateerd zijn aan posten die rechtstreeks in het eigen vermogen worden verwerkt. In dat geval worden ook de uitgestelde belastingen in het eigen vermogen verwerkt.

Uitgestelde belastingvorderingen en -schulden worden gesaldeerd als er een wettelijk afdwingbaar recht toe bestaat en indien de belastingen door dezelfde fiscale autoriteit worden geheven.

Op aandelen gebaseerde beloningen

De vennootschap kent een aandelen- en optieregeling voor de Raad van Bestuur. Voor de toekenning van de aandelen en 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. De opties die worden toegekend zijn onvoorwaardelijk, dienen na toekenning minimaal drie jaar te worden aangehouden en hebben een looptijd van maximaal acht jaar. De aandelen die vanaf 2009 worden toegekend zijn voorwaardelijk. Twee jaar na de voorwaardelijke toekenning wordt bepaald welk percentage van de voorwaardelijk toegekende aandelen definitief wordt toegekend. Dat percentage is onder andere afhankelijk van het aandeelhoudersrendement van Accell Group in vergelijking met het aandeelhoudersrendement van de aandelen behorende tot de Amsterdam Midkap Index van Euronext Amsterdam over een periode van drie aaneengesloten jaren gemeten. Na definitieve toekenning moeten de aandelen minimaal twee jaar worden aangehouden.

Tevens kent de vennootschap een aandelenregeling voor directeurs van dochterondernemingen die een significante bijdrage leveren aan het resultaat van Accell Group. Aan de directeurs worden, na afsluiting van het boekjaar, voorwaardelijke aandelen toegekend indien de vooraf vastgestelde doelstellingen over het boekjaar zijn behaald. De definitieve toekenning van de aandelen volgt als de betreffende directeur na drie jaar nog volledig in dienst is.

De aandelen- en optieregeling(en) kwalificeren als in eigen-vermogensinstrumenten af te wikkelen, op aandelen gebaseerde betalingstransacties en worden op het moment van toekenning gewaardeerd tegen de reële waarde. Deze reële waarde wordt lineair in de kosten verantwoord over de toekenningsperiode, gebaseerd op de schatting van de vennootschap van de aandelen die uiteindelijk zullen worden toegekend en aangepast voor het effect van niet-marktconforme toekenningsvoorwaarden. De reële waarde van de optierechten wordt bepaald door gebruikmaking van een optiewaarderingsmodel (Black-Scholes-Merton). De verwachte looptijd gehanteerd in het model wordt aangepast, naar beste inschatting van de vennootschap, voor effecten van niet-overdraagbaarheid, uitoefenbeperkingen en gedragsoverwegingen.

Lease-overeenkomsten

Lease-overeenkomsten worden als financiële lease-overeenkomsten geclassificeerd, indien de economische voor- en nadelen verbonden aan het onderliggende actief in belangrijke mate voor rekening en risico van Accell Group zijn. Alle overige lease-overeenkomsten worden geclassificeerd als operationele lease-overeenkomsten.

Leasebetalingen uit hoofde van operationele lease-overeenkomsten worden lineair over de looptijden van de overeenkomsten ten laste van het resultaat verantwoord.

Materiële vaste activa

Materiële vaste activa worden verantwoord tegen kostprijs verminderd met cumulatieve afschrijvingen en eventuele cumulatieve bijzondere waardeverminderingen. Ontvangen subsidies, welke direct gerelateerd zijn aan materiële vaste activa, worden in mindering gebracht op de kostprijs.

Afschrijvingen worden berekend volgens de lineaire methode. Hierbij wordt de kostprijs, vermindert met een eventuele restwaarde, toegerekend aan de verwachte economische levensduur. Op terreinen wordt niet afgeschreven.

De geraamde economische levensduur per categorie is:

Bedrijfsgebouwen	30 - 50 jaar
Machines en overige activa	3 - 10 jaar

Het resultaat op desinvesteringen van materiële vaste activa wordt bepaald als het verschil tussen de verkoopopbrengst en de boekwaarde van het actief en wordt verantwoord in de winst- en verliesrekening.

Bijzondere waardeverminderingen van vaste activa exclusief goodwill

Op elke balansdatum wordt door Accell Group beoordeeld of er aanwijzingen zijn dat vaste activa aan bijzondere waardeverminderingen onderhevig kunnen zijn. Indien dergelijke indicaties bestaan, wordt de realiseerbare waarde van het desbetreffende actief geschat, om te bepalen in welke mate er eventueel sprake is van een bijzondere waardevermindering. Indien het niet mogelijk is de realiseerbare waarde voor het individuele actief te bepalen, wordt de realiseerbare waarde van de kasstroomgenererende eenheid waartoe het actief behoort, bepaald.

Van een bijzondere waardevermindering is sprake als de boekwaarde van een actief hoger is dan de realiseerbare waarde; de realiseerbare waarde is de hoogste van de opbrengstwaarde en de bedrijfswaarde, zijnde de contante waarde van de geschatte toekomstige kasstromen uit het gebruik van het bedrijfsmiddel en de uiteindelijke desinvestering. Voor de bepaling van de contante waarde wordt gebruik gemaakt van een verdisconteringspercentage voor belastingen die een goede weergave vormt van de huidige marktbeoordeling van de tijdswaarde van het geld en de specifieke risico's van het actief.

Een bijzondere waardevermindering wordt ten laste van het resultaat verantwoord in de periode waarin zij zich voordoet, tenzij er sprake is van een geherwaardeerd actief. In dat geval wordt de bijzondere waardevermindering behandeld als een afname van de herwaardering.

Goodwill

Goodwill vertegenwoordigt het verschil tussen de verkrijgingsprijs en de reële waarde van de overgenomen identificeerbare activa, schulden en voorwaardelijke verplichtingen op het moment van verkrijging van de dochteronderneming. Goodwill wordt gewaardeerd tegen kostprijs vermindert met eventuele cumulatieve bijzondere waardeverminderingen.

Voor het vaststellen van een bijzondere waardevermindering wordt de goodwill toegerekend aan die (groep van) kasstroomgenererende eenheden van Accell Group, waarvan wordt verwacht dat het synergievoordeel zal hebben van de combinatie. De goodwill wordt jaarlijks aan een beoordeling van bijzondere waardevermindering onderworpen, danwel vaker indien er indicaties zijn dat een bijzondere waardevermindering noodzakelijk is. Indien de realiseerbare waarde van de (groep van) kasstroomgenererende eenheden lager is dan de boekwaarde, wordt de bijzondere waardevermindering in mindering gebracht op de goodwill.

De realiseerbare waarde van een kasstroomgenererende eenheid wordt bepaald op basis van de bedrijfswaarde, die wordt afgeleid uit de te verwachten kasstromen. Deze kasstromen zijn mede gebaseerd op de behaalde bedrijfsresultaten in het verleden. Bijzondere waardeverminderingen van goodwill worden in toekomstige periodes niet teruggedraaid.

Bij afstoting van een dochteronderneming en/of activiteiten wordt de daaraan gerelateerde goodwill meegenomen in de bepaling van het afstotingsresultaat.

Overige immateriële vaste activa

Merkrechten, patenten en klantenbestanden

Bij acquisitie van dochterondernemingen activeert Accell Group specifiek identificeerbare immateriële vaste activa afzonderlijk van goodwill, zoals merkrechten, patenten en klantenbestanden. Afzonderlijk verworven immateriële vaste activa worden tegen reële waarde gewaardeerd. Immateriële vaste activa met een beperkte levensduur, zoals patenten en klantenbestanden, worden lineair afgeschreven over de verwachte economische levensduur, die over het algemeen voor patenten op vijf jaar en voor klantenbestanden op tien tot twintig jaar worden geraamd.

De activa met een onbepaalbare levensduur, zoals merkrechten, worden niet afgeschreven, maar beoordeeld op bijzondere waardevermindering zoals beschreven onder goodwill. Merkrechten hebben een onbepaalbare levensduur, omdat de overgenomen merken zich bevinden in het midden- en hogere segment met een veelal lange historie en traditie in de lokale en internationale markten waarin ze opereren.

Software

Software wordt geclassificeerd als immaterieel vast actief of als materieel vast actief, afhankelijk van welk element het meest significant is. Indien software geen integraal onderdeel is van de gerelateerde hardware, wordt software als immaterieel vast actief geclassificeerd. Afschrijving van software begint vanaf het moment van ingebruikname en vindt op lineaire wijze plaats over de verwachte economische levensduur van drie tot vijf jaar.

Ontwikkelingsuitgaven

Onderzoekskosten worden direct in de winst- en verliesrekening verantwoord in de periode waarin ze zich voordoen. Ontwikkelingsuitgaven worden geactiveerd indien aan alle onderstaande criteria wordt voldaan:

- het actief is nauwkeurig omschreven en de uitgaven zijn afzonderlijk identificeerbaar;
- de technische haalbaarheid van het actief is voldoende aangetoond;
- het is waarschijnlijk dat toekomstige economische opbrengsten worden gegenereerd met het actief;
- de ontwikkelingsuitgaven kunnen betrouwbaar worden gemeten.

Indien niet aan al deze criteria wordt voldaan, worden ontwikkelingsuitgaven in de winst- en verliesrekening verantwoord in de periode waarin ze worden gemaakt.

Afschrijving van geactiveerde ontwikkelingsuitgaven beginnen vanaf het moment van ingebruikname en vinden op lineaire wijze plaats over de verwachte economische levensduur. De verwachte economische levensduur is geschat op drie tot vijf jaar.

Voorraden

Componenten ten behoeve van productie en handelsgoederen worden verantwoord tegen verkrijgingsprijs of lagere netto-opbrengstwaarde. De verkrijgingsprijs bestaat uit de inkoopwaarde vermeerderd met een opslag voor inkomende transport- en invoerkosten. De lagere netto-opbrengstwaarde wordt bepaald door individuele beoordeling van de voorraden.

Halffabrikaat en gereed product worden gewaardeerd tegen vervaardigingsprijs of lagere netto-opbrengstwaarde. De lagere netto-opbrengstwaarde wordt bepaald door individuele beoordeling van de voorraden. De vervaardigingsprijs omvat het directe materiaalverbruik, directe loon- en machinekosten en overige kosten die rechtstreeks aan de vervaardiging kunnen worden toegerekend. De netto-opbrengstwaarde is gebaseerd op de verwachte verkoopprijs, onder aftrek van nog te maken kosten voor voltooiing en verkoop.

Voorraden onderweg betreffen verscheepte goederen, waarvan Accell Group per balansdatum het economisch eigendom heeft verkregen en welke nog niet ontvangen zijn. Voorraden onderweg zijn opgenomen tegen verkrijgingsprijs.

Activa aangehouden voor verkoop

Vaste activa (of groepen activa en verplichtingen die worden afgestoten) worden aangemerkt als 'aangehouden voor verkoop' als het in hoge mate waarschijnlijk is dat hun boekwaarde naar verwachting hoofdzakelijk via verkoop zal worden gerealiseerd en niet via het voortgezette gebruik ervan.

Voor verkoop aangehouden activa worden gewaardeerd op de laagste van de boekwaarde en de reële waarde onder aftrek van verkoopkosten. Bij classificatie van activa voor verkoop worden eventuele bijzondere waardeverminderingen ten laste van het resultaat gebracht.

Eigen vermogen

Gewone aandelen worden geclassificeerd als eigen vermogen. Bij een mutatie als gevolg van de uitgifte van eigen aandelen wordt het bedrag van de ontvangen vergoedingen, onder aftrek van de direct toerekenbare kosten, verwerkt als mutatie in het eigen vermogen onder het aandelenkapitaal en de agio-reserve.

Financiële instrumenten

Handelsvorderingen

Handelsvorderingen worden bij eerste verwerking gewaardeerd tegen de reële waarde. Na de eerste verwerking worden ze gewaardeerd tegen de geamortiseerde kostprijs waarbij gebruik gemaakt wordt van de 'effectieve rentemethode' verminderd met een eventuele voorziening voor bijzondere waardevermindering. De rente-opbrengsten worden opgenomen op basis van het effectieve rentepercentage, tenzij het effect hiervan op de kortlopende vorderingen niet materieel is. De voorzieningen worden bepaald op basis van individuele beoordeling van de inbaarheid van de vorderingen. Gegeven het kortlopende karakter is de nominale waarde bij benadering zowel gelijk aan de reële waarde als aan de geamortiseerde kostprijs.

Liquide middelen

Liquide middelen bestaan uit kas- en banktegoeden met een looptijd korter dan twaalf maanden. Rekening-courant schulden bij kredietinstellingen zijn opgenomen onder de kortlopende verplichtingen. Liquide middelen worden gewaardeerd tegen nominale waarde.

Bankleningen

Rentedragende bankleningen worden bij de eerste verwerking verantwoord tegen reële waarde. Mits materieel worden transactiekosten die direct zijn toe te rekenen aan de verwerving van de leningen in de waardering bij de eerste verwerking meegenomen. Deze schulden worden na eerste verwerking gewaardeerd tegen geamortiseerde kostprijs waarbij gebruik gemaakt wordt van de 'effectieve rentemethode'. Gegeven de karakteristieken van de bankleningen is de nominale waarde bij benadering zowel gelijk aan de reële waarde als aan de geamortiseerde kostprijs.

Handelsschulden

Verplichtingen aan handelscrediteuren worden bij eerste verwerking gewaardeerd tegen de reële waarde. Deze schulden worden na eerste verwerking gewaardeerd tegen de geamortiseerde kostprijs waarbij gebruik gemaakt wordt van de 'effectieve rentemethode'. Gegeven het kortlopende karakter is de nominale waarde bij benadering zowel gelijk aan de reële waarde als aan de geamortiseerde kostprijs.

Overige financiële instrumenten

Overige financiële instrumenten, waaronder de door Accell Group gehanteerde renteswaps, valutatermijncontracten, -swaps en opties, worden tegen reële waarde in de balans opgenomen. De reële waarde is bepaald op basis van de netto contante waarde van de toekomstige geldstromen dan wel het binomiale optiewaarderingsmodel.

Kasstroomafdekking

De positieve of negatieve waarde van het afdekkingsinstrument waarvan is vastgesteld dat het een effectieve afdekking is, wordt in het eigen vermogen als hedging reserve opgenomen. Het niet-effectieve deel wordt direct in de winst- en verliesrekening verwerkt.

Indien de afdekking tot de opname van een niet-financieel actief of niet-financiële verplichting leidt, worden de bedragen die zijn opgenomen in het eigen vermogen (conform IAS 39.98b) overgeboekt in de eerste kostprijs van het bijbehorende actief of verplichting.

Indien een afdekkingsinstrument afloopt of wordt verkocht of als een afdekking niet meer voldoet aan de criteria voor hedge accounting, blijven de in het eigen vermogen gecumuleerde resultaten in het eigen vermogen staan en worden deze in de winst- en verliesrekening verantwoord op het moment dat de toekomstige transactie plaatsvindt. Indien een toekomstige transactie naar verwachting niet meer plaats zal vinden, worden de in het eigen vermogen gecumuleerde resultaten direct naar de winst- en verliesrekening overgeboekt.

Om de afdekkingsinstrumenten te classificeren als een kasstroomafdekking worden door Accell Group de volgende criteria gebruikt:

- de afdekking wordt verwacht effectief te zijn in het bereiken van de compensatie van aan het afgedekte risico toe te rekenen veranderingen in de verwachte toekomstige kasstromen;
- de effectiviteit van de hedgetransactie kan op betrouwbare wijze worden gemeten;
- de vereiste documentatie over het verband tussen het afgedekte risico en het hedge-instrument is aanwezig bij het begin van deze afdekking;
- de vastgelegde transacties moeten zeer waarschijnlijk plaatsvinden;
- de hedge is gedurende de looptijd beoordeeld en er is vastgesteld dat de hedge effectief is gedurende de verslagperiode.

Voorzieningen

Algemeen

Voorzieningen worden gevormd voor in rechte afdwingbare of feitelijke verplichtingen uit hoofde van gebeurtenissen op of voor balansdatum, waarbij het waarschijnlijk is dat de onderneming deze verplichtingen zal moeten voldoen en waarvan de omvang op betrouwbare wijze is te schatten. Voorzieningen worden gewaardeerd tegen de beste schatting van Accell Group van de verwachte uitgaven op balansdatum, waarbij, voor zover materieel, verdiscontering naar contante waarde plaatsvindt.

Voorziening voor pensioenen

Toegezegde pensioenregelingen

De voorziening voor pensioenen wordt verantwoord voor de verplichtingen uit hoofde van toegezegde pensioenregelingen. Hierbij zijn pensioenaanspraken toegezegd afhankelijk van aspecten als leeftijd, dienstjaren en salaris. De pensioenaanspraken worden verdisconteerd om de contante waarde te bepalen en de reële waarde van de activa wordt hierop in mindering gebracht. De actuariële berekeningen worden overeenkomstig de 'projected unit credit' methode door erkende actuarissen uitgevoerd. De verplichtingen uit hoofde van toegezegde pensioenregelingen worden voor iedere regeling afzonderlijk berekend. Indien een pensioenregeling een overschot heeft, wordt deze als pensioenvordering gepresenteerd.

Accell Group verantwoordt winsten en verliezen op de afwikkeling van een toegezegde pensioenregeling op het moment dat de afwikkeling plaatsvindt. Actuariële verliezen en winsten worden in het overzicht van gerealiseerde en niet gerealiseerde resultaten verwerkt.

Toegezegde pensioenregelingen verwerkt als toegezegde bijdrageregelingen

Het merendeel van de Nederlandse werkmaatschappijen heeft haar pensioenregelingen ondergebracht bij het bedrijfstakpensioenfonds voor de Metalektro. Veelal kwalificeren regelingen van bedrijfstakpensioenfondsen als toegezegde pensioenregelingen. Het bedrijfstakpensioenfonds voor de Metalektro heeft Accell Group geïnformeerd dat de pensioenregeling kwalificeert als toegezegde bijdrageregeling. Dienovereenkomstig verwerkt Accell Group deze regeling als toegezegde bijdrageregeling in de jaarrekening. De pensioenkosten zijn gelijk aan de te betalen pensioenpremie voor de periode.

Toegezegde bijdrageregelingen

Verplichtingen inzake toegezegde bijdrage pensioenregelingen worden als kosten verantwoord zodra ze verschuldigd zijn. Betalingen inzake overheidspensioenregelingen worden behandeld als betalingen inzake toegezegde bijdrageregelingen als de verplichtingen van Accell Group gelijk zijn aan de verplichtingen onder een toegezegde bijdrage pensioenregeling.

Voorziening voor uitgestelde beloningen

Overige uitgestelde personeelsbeloningen, waaronder jubileumuitkeringen, worden verantwoord op basis van actuariële berekeningen.

Voorzieningen voor garantieverplichtingen

De voorziening garantieverplichtingen wordt opgenomen voor de geschatte kosten die naar verwachting voortvloeien uit per balansdatum lopende garantieverplichtingen uit hoofde van geleverde goederen en diensten. Voor zover materieel vindt verdiscontering plaats naar contante waarde. Garantieclaims worden ten laste van deze voorziening gebracht.

Kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld volgens de indirecte methode. De geldmiddelen in het kasstroomoverzicht bestaan uitsluitend uit liquide middelen. Kasstromen in vreemde valuta zijn omgerekend tegen de koers per transactiedatum. Uitgaven uit hoofde van interest en winstbelastingen zijn opgenomen onder de kasstroom uit operationele activiteiten. Betaalde dividenden zijn opgenomen onder de kasstroom uit financieringsactiviteiten. De betaalde verkrijgingsprijs voor verworven deelnemingen alsook de ontvangen dividenden en eventuele verkoopprijs van deelnemingen zijn opgenomen onder de kasstroom uit investeringsactiviteiten evenals de ontvangsten uit hoofde van interest. Verkregen liquide middelen bij verwerving van een deelneming worden in mindering gebracht op de betaalde verkrijgingsprijs. Transacties waarbij geen ruil van kasmiddelen plaatsvindt, zijn niet in het kasstroomoverzicht opgenomen. De gevolgen van wisselkoerswijzigingen op geldmiddelen en kasequivalenten die in vreemde valuta worden aangehouden of verschuldigd zijn, worden in het kasstroomoverzicht gepresenteerd om een aansluiting te bieden tussen de liquide middelen aan het begin en aan het eind van de periode.

Gesegmenteerde informatie

Op basis van IFRS 8 dient Accell Group afzonderlijk operationele segmenten te rapporteren die regelmatig door de hooggeplaatste functionaris, die belangrijke operationele beslissingen neemt, worden beoordeeld teneinde beslissingen over de aan het segment toe te kennen middelen te kunnen nemen en de financiële prestatie van het segment te evalueren. Op basis van het bovenstaande maakt Accell Group vanaf boekjaar 2015 onderscheid in de volgende operationele segmenten, te weten Fietsen en Onderdelen & accessoires.

Het segment Fietsen, gericht op het midden en hogere segment van de markt, omvat onder andere kinderfietsen, comfortabele en luxe stadsfietsen, sportieve fietsen en elektrische fietsen. Het segment Onderdelen & accessoires richt zich op het midden en hogere segment van de aftermarket voor fietsonderdelen en -accessoires en de resterende fitnessactiviteiten. De werkmaatschappijen worden niet afzonderlijk geïdentificeerd als operationeel segment maar samengevoegd in een operationeel segment, omdat werkmaatschappijen vergelijkbare economische kenmerken vertonen en tevens vergelijkbaar zijn in de aard van producten, diensten en productieprocessen, de cliënten van hun producten en diensten en distributiekanaalen van hun producten of diensten. Een aantal werkmaatschappijen in het segment Fietsen realiseert ook in beperkte mate gerelateerde omzet in fietsonderdelen en -accessoires. Een aantal werkmaatschappijen in het segment Onderdelen & accessoires realiseert ook in beperkte mate fietsomzet. Interne verrekenprijzen tussen de bedrijfssegmenten worden op zakelijke basis bepaald op een wijze die vergelijkbaar is met derden.

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.

Toelichtingen

1. Netto-omzet

Omzet- en resultaatverdeling per segment:

Deze verdeling is bepaald op bedrijfssegmenten, aangezien het risico- en rendementprofiel van Accell Group voornamelijk wordt bepaald door verschillen in de activiteiten en de producten die worden voortgebracht. Vanwege de verkoop van een substantieel deel van de fitnessactiviteiten in 2014, is de segmentering in 2015 nader onderverdeeld in Fietsen en Onderdelen & accessoires. De resterende fitnessactiviteiten zijn opgenomen in het segment Onderdelen & accessoires.

Onderstaand is een overzicht opgenomen van informatie over elk van de te rapporteren segmenten. De segmentwinst vóór 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.

De segmentinformatie is als volgt samengesteld:

	Netto-omzet		Intersegmentomzet		Segmentresultaat	
	2015	2014	2015	2014	2015	2014
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
						herzien
Fietsen	719.021	658.144	25.825	16.178	60.255	46.277
Onderdelen & accessoires	267.381	224.260	22.033	18.176	16.834	11.507
Eliminatie intersegmentomzet			-47.858	-34.354		
Incidentele last Taiwan					-4.000	
Reorganisatiekosten						-1.616
Verkoop van bedrijfsactiviteiten en acquisitiekosten						951
Subtotaal segmenten	986.402	882.404	0	0	73.089	57.119
Aandeel in resultaat niet geconsolideerde deelnemingen					-930	387
Niet gealloceerde kosten					-14.555	-12.981
Financiële baten					616	272
Financiële lasten					-9.689	-9.031
Resultaat voor belastingen					48.531	35.766

Activa en passiva per segment:

	Activa		Passiva	
	2015	2014	2015	2014
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
		herzien		herzien
Fietsen	549.081	486.311	345.901	277.126
Onderdelen & accessoires	170.834	129.199	66.296	61.930
Niet gealloceerde corporate	9.810	16.284	11.587	11.631
Subtotaal segmenten	729.725	631.794	423.784	350.687
Eigen vermogen			305.941	281.107
Balanstotaal			729.725	631.794

	Afschrijvingen		Investerings	
	2015	2014	2015	2014
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Fietsen	6.916	5.944	6.883	5.830
Onderdelen & accessoires	2.529	2.322	5.036	15.004
Niet gealloceerde corporate	613	637	1.005	538
Totaal segmenten	10.058	8.903	12.924	21.372

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⁾	
	2015	2014	2015	2014
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
				herzien
Nederland	222.366	236.736	31.677	30.451
Duitsland	227.271	198.449	50.188	50.785
Overig Europa	367.634	298.172	72.249	70.114
Noord-Amerika	138.308	117.409	13.265	13.115
Overige landen	30.823	31.638	10.618	9.298
	986.402	882.404	177.997	173.763

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

2. Personeelskosten

De personeelskosten zijn als volgt samengesteld:

	2015	2014
	€ x 1.000	€ x 1.000
		herzien
Lonen en salarissen	97.849	86.725
Sociale lasten	13.600	12.868
Pensioenpremies	5.305	5.386
Winstdeling	2.211	2.168
Op aandelen gebaseerde beloningen	355	266
	119.320	107.413

De bezoldiging van de Raad van Bestuur en de Raad van Commissarissen is toegelicht in de enkelvoudige jaarrekening.

Op aandelen gebaseerde beloningen

In 2015 zijn onvoorwaardelijke optierechten toegekend aan de Raad van Bestuur. De optieregeling van de Raad van Bestuur is toegelicht in de enkelvoudige jaarrekening.

Accell Group kent ook 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 aandelenregeling 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	Toekennings- datum	Looptijd	Aandelen- koers op toekennings- datum	Reële waarde op toekennings- datum
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

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. Dientengevolge is € 302.000 ten laste van het resultaat 2015 gebracht.

3. Afschrijvingen

De afschrijvingslasten zijn als volgt samengesteld:

	2015	2014
	€ x 1.000	€ x 1.000
Afschrijvingslasten immateriële vaste activa	964	1.080
Bijzondere waarde vermindering immateriële vaste activa	546	217
Afschrijvingslasten materiële vaste activa	8.575	7.618
Boekverlies bij verkoop materiële vaste activa	-27	-12
	10.058	8.903

4. Overige bedrijfskosten

De overige bedrijfskosten bevatten de kosten gerelateerd aan de algemene en specifieke bedrijfsactiviteiten van Accell Group.

Conform IAS 38.126 en IAS 17.35c wordt hieronder een specificatie gegeven van de ontwikkelkosten en leasekosten.

	2015	2014
	€ x 1.000	€ x 1.000
Externe kosten voor onderzoek en ontwikkeling	2.284	1.904
Leasekosten	2.715	2.942
	4.999	4.846

5. Incidentele last Taiwan

Als incidentele last is een last opgenomen van € 4 miljoen voor de schade die wordt geleden als gevolg van de recentelijk ontdekte diefstal van liquide middelen bij Accell Asia Taiwan.

6. Financiële baten en lasten

De financiële baten en lasten zijn als volgt samengesteld:

	2015	2014
	€ x 1.000	€ x 1.000
Rentebaten	616	272
Rentelasten	-7.650	-7.634
Bankkosten	-2.272	-1.958
Valutakoersverschillen	233	561
	-9.073	-8.759

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

7. Belastingen

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

	2015	2014
	€ x 1.000	herzien € x 1.000
Acute belastingen	17.085	9.691
Latente belastingen	-840	-425
Belastingen in winst- en verliesrekening	16.245	9.266
Belastingen op basis van gewogen gemiddelde toepasselijke tarief	12.108	9.036
Fiscaal niet-aftrekbare bedragen	1.411	482
Deelnemingsvrijstelling	-106	-439
Voordeel uit belastingfaciliteiten	-1.029	-924
Niet-opgenomen uitgestelde belastingvorderingen	4.988	1.245
Aanpassingen van acute belastingen inzake voorgaande jaren	-51	-125
Aanpassingen van latente belastingen inzake voorgaande jaren	-1.076	-9
Belastingen in winst- en verliesrekening	16.245	9.266

De effectieve belastingdruk betreft de gerapporteerde belastinglasten welke kunnen worden toegerekend aan het boekjaar, gedeeld door het resultaat voor belastingen. De effectieve belastingdruk in 2015 bedraagt 33,5% (2014: 26,0%). De belastingdruk wordt negatief beïnvloed door het incident in Taiwan en het niet verder activeren van fiscaal compensabele verliezen in Noord-Amerika.

8. Winst per aandeel

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

	2015	2014
		herzien
Winst t.b.v. winst per aandeel (nettowinst toekomend aan de aandeelhouders van Accell Group N.V.)	€ 32.286.000	€ 26.500.000
Aantal uitstaande aandelen per ultimo	25.270.327	24.864.956
Gewogen gemiddelde aantal uitstaande aandelen t.b.v. winst per aandeel	25.116.249	24.685.681
Mogelijk effect aandelenopties en voorwaardelijke aandelen op aandelenuitgifte	151.396	142.517
Gewogen gemiddelde aantal uitstaande aandelen (verwaterd)	25.267.645	24.828.198
Gerapporteerde winst per aandeel	€ 1,29	€ 1,07
Gerapporteerde winst per aandeel (verwaterd)	€ 1,28	€ 1,07
Correctiefactor conform IAS33	1,00	0,98422
Winst per aandeel boekjaar	€ 1,29	€ 1,06
Winst per aandeel boekjaar (verwaterd)	€ 1,28	€ 1,05

9. 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 2014	63.328	96.596	159.924
Investeringsen	1.953	8.511	10.464
Investeringsen als gevolg van acquisities	0	92	92
Desinvesteringens	-162	-321	-483
Valuta omrekeningsverschillen	115	380	495
Stand per 1 januari 2015	65.234	105.258	170.492
Investeringsen	445	10.084	10.529
Investeringsen als gevolg van acquisities	0	292	292
Desinvesteringens	-920	-180	-1.100
Valuta omrekeningsverschillen	316	238	554
Stand per 31 december 2015	65.075	115.692	180.767
Cumulatieve afschrijvingens			
Stand per 1 januari 2014	18.573	76.230	94.803
Afschrijvingens	1.264	6.354	7.618
Stand per 1 januari 2015	19.837	82.584	102.421
Afschrijvingens	1.198	7.377	8.575
Stand per 31 december 2015	21.035	89.961	110.996
Boekwaarde			
Stand per 1 januari 2015	45.397	22.674	68.071
Stand per 31 december 2015	44.040	25.731	69.771

Bedrijfsgebouwen en terreinen met een boekwaarde van € 3,7 miljoen per 31 december 2015 zijn als onderpand verstrekt ter zekerheidsstelling van de trustees van het Engelse pensioenfonds.

Naast de reguliere investeringens bij de dochterondernemings is er in 2015 geïnvesteerd in de huisvesting bij de Nederlandse locaties en aanvullende investeringens in een geautomatiseerd magazijnsysteem voor de levering van onderdelen.

10. Goodwill

Het verloop van de goodwill is als volgt:

	2015	2014
	€ x 1.000	€ x 1.000
		herzien
Kostprijs		
Stand per 1 januari	57.867	48.811
Toevoegingen als gevolg van acquisities	1.021	7.398
Valuta omrekeningsverschillen	1.607	1.658
Stand per 31 december	60.495	57.867
Cumulatieve bijzondere waardeverminderingen		
Stand per 1 januari	2.306	2.306
Bijzondere waardevermindering	0	0
Stand per 31 december	2.306	2.306
Boekwaarde		
Stand per 1 januari	55.561	46.505
Stand per 31 december	58.189	55.561

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 onbepaalbare levensduur) is op segmentniveau als volgt verdeeld:

	2015	2014
	€ x 1.000	€ x 1.000
		herzien
Fietsen	40.494	39.493
Onderdelen & accessoires	17.695	16.068
	58.189	55.561

De volgende belangrijke veronderstellingen zijn gehanteerd bij de bepaling van de bedrijfswaarde van de segmenten Fietsen en Onderdelen & 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 Onderdelen & accessoires van 10,1% (2014: 7,6%) respectievelijk van 3,8% (2014: 4,1%).
- operationele marge, op basis van gemiddelde van de laatste 3 jaar, voor Fietsen respectievelijk Onderdelen & accessoires van 5,7% (2014: 5,3%) respectievelijk van 4,1% (2014: 4,0%).

- werkkapitaalontwikkeling, op basis van de historisch gemiddelde verhoudingsgetallen ten opzichte van de omzet in de laatste 3 jaar, voor Fietsen respectievelijk Onderdelen & accessoires van 34% (2014: 33%) respectievelijk van 27% (2014: 27%).
- een constante groeivoet van 1,7% (2014: 3,0%) 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 7,4% (2014: 7,5%).

De gehanteerde vermogenskostenvoet komt overeen met een gewogen gemiddelde vermogenskostenvoet voor belastingen van 9,6% (2014: 9,8%).

Uit de beoordeling van de bijzondere waardevermindering in 2015 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.

11. Overige immateriële vaste activa

Het verloop van de immateriële vaste activa is als volgt:

	Merkrechten en patenten	Klanten- bestanden en licenties	Overige	Totale overige immateriële vaste activa
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Verkrijgingsprijs				
Stand per 1 januari 2014	38.950	2.960	3.038	44.948
Investeringsen	103	0	279	382
Investeringsen als gevolg van acquisities	0	3.000	36	3.036
Valuta omrekeningsverschillen	685	85	0	770
Stand per 1 januari 2015	39.738	6.045	3.353	49.136
Investeringsen	7	0	1.075	1.082
Investeringsen als gevolg van acquisities	0	0	0	0
Valuta omrekeningsverschillen	2.716	-186	-3	2.527
Stand per 31 december 2015	42.461	5.859	4.425	52.745
Cumulatieve afschrijvingen				
Stand per 1 januari 2014	2.703	290	1.889	4.882
Afschrijvingen	67	272	741	1.080
Bijzondere waardevermindering	217	0	0	217
Stand per 1 januari 2015	2.987	562	2.630	6.179
Afschrijvingen	104	396	464	964
Bijzondere waardevermindering	546	0	0	546
Stand per 31 december 2015	3.637	958	3.094	7.689
Boekwaarde				
Stand per 1 januari 2015	36.751	5.483	723	42.957
Stand per 31 december 2015	38.824	4.901	1.331	45.056

De merkrechten per 31 december 2015 betreft de waardering van met name de merken Raleigh en Diamondback vanuit de overname van Raleigh Cycle (€ 24,1 miljoen) alsmede Ghost (€ 9,4 miljoen). Daarnaast zijn de merkrechten van SBS, Brasseur, Hellberg, Currie en Van Nicholas gewaardeerd voor in totaal € 5,0 miljoen.

Merkrechten hebben een onbepaalbare levensduur aangezien er geen voorspelbare beperking aan de periode is waarin deze merken economisch gebruikt kunnen worden.

De boekwaarde van de merkrechten (met onbepaalbare levensduur) zijn op segmentniveau als volgt verdeeld:

	2015	2014
	€ x 1.000	€ x 1.000
Fietsen	37.983	35.838
Onderdelen & accessoires	500	500
	38.483	36.338

De merkrechten met onbepaalbare levensduur worden onderworpen aan een beoordeling van 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 7,4% (2014: 7,5%). Deze beoordeling heeft eind 2015 geleid tot een bijzondere waardeverminderinglast van € 0,5 miljoen voor merken van Accell North America, omdat de omzet van deze merken zijn teruggelopen.

De klantenbestanden en licenties betreffen het klantenbestand van Comet, een Fins klantenbestand en de waardering van het Turkse dealernetwerk. Tevens is in 2013 de verlenging van een licentie-overeenkomst met 10 jaar geactiveerd. De levensduur van het Turkse en het Spaanse klantenbestand worden geschat op 20 jaar en die van het Finse klantenbestand op 10 jaar, over de bestanden wordt vanaf respectievelijk 2012, 2015 en 2013 afgeschreven.

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

De afschrijvingskosten worden in de winst- en verliesrekening verantwoord onder de afschrijvingen. De resterende afschrijvingstermijn voor geactiveerde patenten bedraagt 3 jaar, voor het Turkse klantenbestand 16 jaar, voor het Spaanse klantenbestand 19 jaar, voor het Finse klantenbestand 7 jaar evenals voor de licentie-overeenkomst.

12. Deelnemingen

In de geconsolideerde jaarrekening 2015 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 Duitsland B.V., Heerenveen, Nederland	100%
Accell Germany GmbH, Sennfeld, Duitsland	100%
Accell Hunland Kft, Toszeg, Hongarije	100%
Accell IT Services B.V., Heerenveen, Nederland	100%
Accell Italia Srl, Milaan, Italië	100%
Accell Ltd, St. Peter Port, Guernsey	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%
Brasseur S.A., Luik, België	100%
Comet 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, R.o.C.	100%
E. Wiener Bike Parts GmbH, Sennfeld, Duitsland	100%
Ghost-Bikes GmbH, Waldsassen, Duitsland	100%
Raleigh Canada Ltd, Oakville, Ontario, Canada	100%
Raleigh UK Ltd, Nottingham, Verenigd Koninkrijk	100%
Swissbike Vertriebs GmbH, Alpnach Dorf, Zwitserland	100%
Tunturi-Hellberg Oy Ltd, Turku, Finland	100%
Tunturi-Proway Oy Ltd, Turku, Finland	100%
Vartex AB, Varberg, Zweden	100%
Winora Staiger GmbH, Sennfeld, Duitsland	100%

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.

	2015	2014
Niet-geconsolideerde deelnemingen		
Jalacell OÜ, Tallinn, Estland ⁽ⁱ⁾	35%	35%
Babboe B.V., Utrecht, Nederland ⁽ⁱⁱ⁾	38%	38%
Atala SpA, Monza, Italië ⁽ⁱⁱⁱ⁾	50%	50%
Von Backhaus ApS, Odense, Denemarken ^(iv)	40%	40%

(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) Von Backhaus ApS is een geassocieerde deelneming die fietsen onder eigen merk ontwerpt en verkoopt.

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:

	2015	2014
	€ x 1.000	€ x 1.000
Stand per 1 januari	4.991	4.526
Investering	0	0
Desinvestering	0	46
Dividend	-292	-77
Resultaat	282	496
Stand per 31 december	4.981	4.991

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

	2015	2014
	€ x 1.000	€ x 1.000
Totale activa	14.341	13.245
Totale verplichtingen	10.722	9.671
Totale omzet	20.132	19.748
Totaal aandeel resultaat en gerelateerde bijzondere waardeverminderingen	-930	387

Gedurende 2015 heeft Accell Group een bijzondere waardevermindering verantwoord ten bedrage van € 1,2 miljoen op een uitstaande lening aan Jalacell OÜ (zie ook toelichting 13. Overige financiële vaste activa). Tevens is een bijzondere waardevermindering ten bedrage van € 0,1 miljoen verantwoord op de boekwaarde van het belang in Jalacell OÜ. Deze bijzondere waardevermindering van € 0,1 miljoen is verdisconteerd in de boekwaarde van de niet-geconsolideerde deelnemingen. De reden van de bijzondere waardeverminderingen is dat de nieuwe activiteiten van Jalacell OÜ in de metaalindustrie onvoldoende economische basis verschaffen voor een volledige inning van de uitstaande lening.

13. Overige financiële vaste activa

	Langlopend		Kortlopend	
	31-12-15	31-12-14	31-12-15	31-12-14
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Leningen verstrekt aan verbonden partijen	0	2.183	828	125

Gedurende 2015 heeft Accell Group een bijzondere waardevermindering verantwoord ten bedrage van € 1,2 miljoen op een uitstaande lening aan Jalacell OÜ (zie toelichting 12. Deelnemingen); de resterende € 0,8 miljoen wordt naar verwachting in 2016 ontvangen.

14. Voorraden

	2015	2014
	€ x 1.000	€ x 1.000
Vorraden onderweg	59.287	45.719
Componenten ten behoeve van productie	105.087	70.022
Halffabrikaat	3.091	2.819
Handelsgoederen en gereed product	171.219	125.897
	338.684	244.457

Vorraden onderweg betreffen verscheepte goederen, waarvan Accell Group per balansdatum het economisch eigendom heeft verkregen en welke nog niet ontvangen zijn.

Per balansdatum zijn voorraden met een boekwaarde van circa € 10,5 miljoen gewaardeerd tegen lagere netto-opbrengstwaarde. De afwaardering van de voorraden naar lagere opbrengstwaarde bedraagt in het boekjaar 2015 € 3,3 miljoen (2014: € 3,1 miljoen) en deze is als last verantwoord in de winst- en verliesrekening.

De kosten van voorraad die opgenomen zijn als last gedurende het boekjaar betreft € 719,2 miljoen (2014: € 659,3 miljoen).

15. Handelsvorderingen

	2015	2014
	€ x 1.000	€ x 1.000
Handelsvorderingen	142.542	140.620
Voorziening voor bijzondere waardevermindering van vorderingen	-7.972	-7.368
	134.570	133.252

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. Om kredietrisico's ten aanzien van handelsvorderingen te beheersen heeft Accell Group een kredietbeleid uitgewerkt. Het beleid inzake kredietrisico's is opgenomen onder toelichting 22. Financiële instrumenten en risicobeheer.

De mutaties in de voorziening voor bijzondere waardevermindering van handelsvorderingen is als volgt:

	2015	2014
	€ x 1.000	€ x 1.000
Stand per 1 januari	7.368	6.458
Verbruik	-1.578	-1.697
Dotatie	2.810	2.438
Vrijval	-659	-256
Valuta omrekeningsverschillen	31	425
Stand per 31 december	7.972	7.368

De ouderdomsanalyse van de handelsvorderingen is in onderstaand overzicht weergegeven.

	Bruto	Bruto waarde afgewaardeerde debiteuren	waarvan voorzien	Netto
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Per 31 december 2015:				
Nog niet vervallen	109.235	119	67	109.168
Minder dan 90 dagen vervallen	13.754	2.725	371	13.383
90-150 dagen vervallen	4.677	2.341	408	4.269
meer dan 150 dagen vervallen	14.876	9.845	7.126	7.750
Totaal	142.542	15.030	7.972	134.570
Per 31 december 2014:				
Nog niet vervallen	115.176	181	80	115.096
Minder dan 90 dagen vervallen	10.633	1.888	225	10.408
90-150 dagen vervallen	2.328	1.242	283	2.045
meer dan 150 dagen vervallen	12.483	9.524	6.780	5.703
Totaal	140.620	12.835	7.368	133.252

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 klanten zogenaamde wintercondities geboden, waarbij de klanten kunnen kiezen voor een extra betalingskorting of een langere betalingstermijn. Dit is gebruikelijk in de branche.

16. 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.

17. Rentedragende leningen

	Langlopend		Kortlopend	
	31-12-15	31-12-14	31-12-15	31-12-14
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Term loans	58.888	70.619	12.500	12.500
Overige bankleningen	75	246	141	226
Bankkredieten	0	0	142.601	82.245
	58.963	70.865	155.242	94.971

Begin 2013 is Accell Group een financieringsovereenkomst aangegaan met een syndicaat van zes (internationale) banken voor een totale groepsfinanciering van € 300 miljoen. De in het syndicaat deelnemende banken zijn ABN AMRO Bank, Deutsche Bank, ING Bank, Rabobank, BNP Paribas en HSBC. De oorspronkelijke financiering bestaat uit € 125 miljoen aan lange leningen (term loans) en een werkkapitaalfinanciering (revolving credit facility) van € 175 miljoen, waarvan € 65 miljoen aan seizoensfaciliteit. Op een deel van de term loans wordt regulier € 12,5 miljoen per jaar afgelost. In 2014 heeft een aanvullende aflossing plaatsgevonden van € 20,5 miljoen, naar aanleiding van de verkoop van de activiteiten van Hercules en Tunturi Fitness. In 2015 is de werkkapitaalfinanciering uitgebreid met € 25 miljoen uit de zogenaamde 'accordion-facility' die onderdeel uitmaakt van de financieringsovereenkomst. De 'accordion-facility' bestaat uit in totaal € 50 miljoen, de overige € 25 miljoen zal in 2016 worden aangetrokken.

De rentevoet voor de lange leningen is vastgezet en bedraagt in 2015 circa 3,8%. Met de nieuwe overeenkomst zijn vrijwel alle oude financieringsafspraken vervallen, behalve de bestaande 10-jarige lening van de Deutsche Bank van € 15 miljoen. Deze lening is onderdeel gemaakt van de nieuwe faciliteit en de convenanten zijn geharmoniseerd, maar de lening heeft een resterende looptijd van 6 jaar en kent een (in principe vaststaand) rentepercentage van 5,8%, waarbij de in deze rente besloten liggende kredietopslag één keer per jaar wordt vastgesteld.

De financiering was in eerste instantie gecommiteerd voor 3 jaar met een mogelijkheid tot verlenging naar 5 jaar. Alle deelnemende banken hebben in de loop van 2014 met de verlenging tot 5 jaar ingestemd.

Accell Group heeft als zekerheid de handelsvorderingen en voorraden van haar Nederlandse, Duitse, Engelse en Amerikaanse werkmaatschappijen afgegeven aan de verstrekkers van de term loans. Het is niet toegestaan dat Accell Group deze activa inzet als zekerheden voor andere leningen of deze activa verkoopt aan derden als methode voor het verkrijgen van additionele financiering. Met betrekking tot de overige bankleningen zijn geen zekerheden verstrekt. Het rentepercentage van de resterende leningen bedraagt gemiddeld 3,0%.

Het beleid inzake renterisico's is opgenomen onder toelichting 22. Financiële instrumenten en risicobeheer. Hierin worden tevens de financiële convenanten behandeld, zoals die zijn vastgelegd in de financieringsovereenkomst.

De langlopende rentedragende schulden dienen als volgt afgelost te worden:

	Looptijd korter dan 5 jaar	Looptijd langer dan 5 jaar	Totaal
	€ x 1.000	€ x 1.000	€ x 1.000
Term loans	56.388	15.000	71.388
Overige bankleningen	216	0	216
Subtotaal	56.604	15.000	71.604
Deel leningen met looptijd korter dan 1 jaar	-12.641	0	-12.641
Stand per 31 december 2015	43.963	15.000	58.963

18. Pensioenvoorzieningen en -vorderingen

Toegezegde pensioenregelingen

Accell Group draagt bij aan toegezegde gefinancierde pensioenregelingen voor deelnamegerechtigde werknemers. De toegezegde pensioenregelingen hebben met name betrekking op de Engelse pensioenregeling, welke circa 85% van de pensioenverplichting en meer dan 90% 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. Uit de statuten van de Engelse pensioenregeling blijkt dat de onderneming een onvoorwaardelijk recht in de vorm van terugbetalingen heeft 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 33% van de pensioenbeleggingen aan te houden in veilige vastrentende waarden (aan de index gerelateerde Engelse staatsobligaties en obligaties in onder meer vastgoed) en circa 67% 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.

De waardering van de Engelse pensioenregeling is in de balans aangepast als uitvloeisel van een aanbeveling van de Autoriteit Financiële Markten ("AFM") ten aanzien van de toepassing van de verslaggevingsstandaarden rondom pensioenen, zie toelichting op pagina 120.

Daarnaast draagt Accell Group bij aan gefinancierde toegezegde pensioenregelingen voor deelnamegerechtigde werknemers in Canada en 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 2015 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:

	2015	2014
Disconteringsvoet	3,4%	3.2%
Verwachte stijging van salarissen	2,9%	2.5%
Inflatie	2,4%	2.1%
Gemiddelde levensverwachting van gepensioneerden vanaf de pensioengerechtigde leeftijd (jaren):		
Mannen	20,8	20.8
Vrouwen	23,1	23.0
Gemiddelde levensverwachting van huidige werknemers vanaf de pensioengerechtigde leeftijd (jaren):		
Mannen	22,2	22.1
Vrouwen	24,6	24.5

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

	2015	2014
		herzien
	€ x 1.000	€ x 1.000
Huidige servicekosten	56	61
Servicekosten voor verstreken dienstdtijd	0	0
Administratiekosten	337	410
Netto rentekosten (baten)	-597	-356
Totaal	-204	115

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

	2015	2014
		herzien
	€ x 1.000	€ x 1.000
Herberekening van de netto pensioenverplichting:		
Rendement op fondsbeleggingen (met uitzondering van die bedragen die zijn opgenomen in de netto rentekosten)	-264	7.711
Actuariële winsten en (verliezen) die ontstaan als gevolg van demografische veronderstellingen	-1.952	1.681
Actuariële winsten en (verliezen) die ontstaan als gevolg van veranderingen in financiële veronderstellingen	-237	-9.798
Actuariële winsten en (verliezen) die ontstaan als gevolg van ervaringsaanpassingen	595	5.517
Aanpassingen van de limiet voor opgenomen activa	0	0
	-1.858	5.111

In de balans zijn de volgende bedragen met betrekking tot de toegezegde pensioenregelingen opgenomen:

	2015	2014
	herzien	herzien
	€ x 1.000	€ x 1.000
Pensioenvordering	-20.186	-19.763
Pensioenvoorzieningen	6.170	6.621
Netto pensioenverplichting (vordering)	-14.016	-13.142

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

Per 31 december 2014	Engelse regeling	Overige	Totaal
	herzien		herzien
	€ x 1.000	€ x 1.000	€ x 1.000
Contante waarde gefinancierde pensioenverplichting	75.348	6.886	82.234
Af: Reële waarde fondsbeleggingen	-95.111	-6.971	-102.082
Tekort/ (overschot)	-19.763	-85	-19.848
Contante waarde niet-gefinancierde pensioenverplichtingen	0	6.706	6.706
Fondsstatus	-19.763	6.621	-13.142
Limiet voor opgenomen activa	0	0	0
Netto pensioenverplichting (vordering) per 31 december 2014	-19.763	6.621	-13.142
Per 31 december 2015	Engelse regeling	Overige	Totaal
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	0	6.359	6.359
Fondsstatus	-20.186	6.170	-14.016
Contante waarde niet-gefinancierde pensioenverplichtingen		0	0
Netto pensioenverplichting (vordering) per 31 december 2015	-20.186	6.170	-14.016

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

	Engelse regeling	Overige	Totaal
	€ x 1.000	€ x 1.000	€ x 1.000
Stand per 1 januari 2014	70.444	12.132	82.576
Huidige servicekosten	0	61	61
Rentekosten	3.211	445	3.656
Actuariële (winsten) en verliezen die ontstaan als gevolg van demografische veronderstellingen	-1.681	-116	-1.797
Actuariële (winsten) en verliezen die ontstaan als gevolg van veranderingen in financiële veronderstellingen	8.101	1.697	9.798
Actuariële (winsten) en verliezen die ontstaan als gevolg van ervaringsaanpassingen	-5.423	185	-5.238
Valuta omrekeningsverschillen op buitenlandse pensioenregelingen	4.321	267	4.588
Uitgekeerde bedragen	-3.625	-1.079	-4.704
Stand per 31 december 2014	75.348	13.592	88.940
Huidige servicekosten	0	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

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

	Engelse regeling	Overige	Totaal
	€ x 1.000	€ x 1.000	€ x 1.000
Stand per 1 januari 2014	81.622	6.626	88.248
Rente-opbrengsten	3.759	284	4.043
Herberekeningswinst (verlies):			
Rendement op fondsbeleggingen (exclusief bedragen die zijn opgenomen in de netto rentekosten)	7.456	410	7.866
Werkgeversbijdragen	1.232	337	1.569
Administratiekosten	-339	-63	-402
Valuta omrekeningsverschillen op buitenlandse pensioenregelingen	5.006	216	5.222
Uitgekeerde bedragen	-3.625	-839	-4.464
Stand per 31 december 2014	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

De reële waarde van de fondsbeleggingen is als volgt:

	2015	2014
	€ x 1.000	€ x 1.000
Liquide middelen	6.370	1.301
Aandelengerelateerde beleggingen		
Obligatiefondsen die aandelengerelateerd zijn	0	25.558
Gediversificeerde groeifondsen	25.030	19.287
Absoluut rendementsobligaties	17.913	17.153
Overige effecten	312	4.261
Subtotaal aandelengerelateerde beleggingen	43.255	66.259
Waardeschuldpapieren		
Aan de index gerelateerde Britse staatsobligaties	41.896	20.581
Obligaties in vastgoed	12.932	11.778
Overige obligaties	94	2.061
Subtotaal waardeschuldpapieren	54.922	34.420
Overig	120	102
Totaal	104.667	102.082

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 € 3,4 miljoen in 2015 (2014: € 11,9 miljoen).

De gemiddelde looptijd van de pensioenverplichting is 16 jaar per 31 december 2015 (2014: 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 € 9,4 miljoen afnemen (2014: € 10,3 miljoen);
- indien de disconteringsvoet 1% lager is, zal de pensioenverplichting met € 15,2 miljoen toenemen (2014: € 10,0 miljoen);
- indien de verwachte salarisstijging met 1% toeneemt, zal de pensioenverplichting met € 2,2 miljoen toenemen (2014: € 5,7 miljoen);
- indien de verwachte salarisstijging met 1% afneemt, zal de pensioenverplichting met € 4,6 miljoen afnemen (2014: € 5,7 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.

De onderneming heeft bedrijfsgebouwen en terreinen als onderpand aan de trustees van het Engelse pensioenfonds verstrekt, zoals toegelicht onder toelichting 9. Materiële vaste activa. Daarnaast heeft de onderneming aan de trustees een groepsgarantie 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.

In 2016 zal Accell Group naar verwachting een bedrag van € 0,9 miljoen inzake alle toegezegde pensioenregelingen als bijdrage betalen.

Toegezegde bijdrageregelingen

Bedrijfstakpensioenfond

De onderneming heeft circa 525 werknemers in Nederland, die deelnemen aan de regeling van het bedrijfstakpensioenfonds Metalektro, vastgesteld in overeenstemming met de CAO van de bedrijfstak waarin Accell Group werkzaam is. Deze CAO heeft geen einddatum. Het bedrijfstakpensioenfonds heeft ongeveer 1.250 deelnemende bedrijven en 144.000 deelnemers die bijdragen aan de regeling. De bijdrage van Accell Group aan de regeling van het bedrijfstakpensioenfonds is minder dan 1,0% van het totaal van de bijdragen aan de regeling. De regeling beheerst haar risico's op een wereldwijde basis, en niet op bedrijfs- of werknemersniveau, en is onderworpen aan Nederlandse wetgeving.

De Nederlandse Pensioenwet schrijft voor dat een bedrijfstakpensioenfonds haar regeling dient te monitoren op basis van specifieke criteria, waaronder de dekkingsgraad van de fondsbeleggingen ten opzichte van de pensioenverplichtingen. Deze dekkingsgraad dient hoger te zijn dan 104,3%. Iedere onderneming die deelneemt aan een regeling van een Nederlands bedrijfstakpensioenfonds betaalt een premie die berekend wordt als percentage van het pensioengevend salaris, waarbij iedere onderneming hetzelfde percentage bijdraagt. De premie kan jaarlijks fluctueren gebaseerd op de dekkingsgraad van het bedrijfstakpensioenfonds. De pensioenrechten van iedere werknemer zijn gebaseerd op het gemiddelde salaris van de werknemer tijdens het dienstverband.

De dekkingsgraad van het bedrijfstakpensioenfonds is gedaald tot 97,7% per 31 december 2015 (*31 december 2014: 102,0%*). Als gevolg van de lage dekkingsgraad heeft Metalektro een herstelplan ingediend bij De Nederlandsche Bank, die toezicht houdt op alle pensioenfondsen in Nederland. Door de lage dekkingsgraad en als gevolg van de verplichtingen vanuit het herstelplan is de pensioenpremie 26,6% in 2015 (*2014: 27,1%*). De dekkingsgraad wordt berekend door de fondsbeleggingen te delen door de pensioenverplichting en is gebaseerd op de werkelijke marktrente.

Het bedrijfstakpensioenfonds heeft de onderneming geïnformeerd dat de regeling kwalificeert als een toegezegde bijdrageregeling. Zij geeft als reden hiervoor dat de aangesloten ondernemingen slechts een plicht hebben tot het betalen van de jaarlijks verschuldigde pensioenpremies. Er bestaat voor de aangesloten ondernemingen geen enkele verplichting om eventuele tekorten in het fonds aan te zuiveren. Evenmin bestaat er enige aanspraak op mogelijk aanwezige overschotten. Dienovereenkomstig verwerkt Accell Group deze regeling als toegezegde bijdrageregeling in de jaarrekening. De pensioenkosten van het bedrijfstakpensioenfonds zijn voor Accell Group voor iedere periode gelijk aan de te betalen pensioenpremie voor die periode.

Overige toegezegde bijdrageregelingen

De werknemers van de buitenlandse dochterondernemingen zijn over het algemeen aangesloten bij een door de lokale overheid uitgevoerde pensioenregeling. De dochterondernemingen zijn alleen verplicht een bepaald percentage van de salariskosten aan de lokale pensioenbeheerder af te dragen.

In 2015 is een last van € 5,3 miljoen uit hoofde van toegezegde bijdrageregelingen in de jaarrekening verantwoord.

19. Uitgestelde belastingen

De uitgestelde belastingen zijn als volgt samengesteld:

	2015	2014
	€ x 1.000	herzien € x 1.000
Uitgestelde belastingvorderingen	6.653	7.410
Uitgestelde belastingverplichtingen	9.560	12.721
Saldo uitgestelde belastingen	-2.907	-5.311

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

	Compensabele verliezen deelnemingen	Herwaardering materiële vaste activa	Financiële instrumenten	Merkwaardering	Overige belastinglatenties	Totaal
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Herziene stand 1 januari 2014	8.390	-1.778	2.895	-5.943	-4.388	-824
Mutatie a.g.v. acquisities	9	0	0	-840	-11	-842
Mutatie via overige gerealiseerde en niet gerealiseerde resultaten	0	0	-3.635	0	-1.051	-4.686
Mutatie via resultaat	-1.620	-35	0	358	1.722	425
Mutatie a.g.v. aanpassing belastingtarief	0	0	0	0	0	0
Transfer van/naar current tax	0	0	0	0	0	0
Valuta omrekeningsverschillen	631	20	0	-63	28	616
Herziene stand 31 december 2014	7.410	-1.793	-740	-6.488	-3.700	-5.311
Mutatie a.g.v. acquisities	0	0	0	0	-100	-100
Mutatie via overige gerealiseerde en niet gerealiseerde resultaten	0	0	380	0	622	1.002
Mutatie via resultaat	-1.829	18	0	254	2.397	840
Mutatie a.g.v. aanpassing belastingtarief	0	0	0	0	0	0
Transfer van/naar current tax	678	0	0	0	0	678
Valuta omrekeningsverschillen	394	-12	0	-208	-190	-16
Stand 31 december 2015	6.653	-1.787	-360	-6.442	-971	-2.907

Voor de waardering van uitgestelde belastingvorderingen wordt meegenomen of het waarschijnlijk is dat een deel of alle uitgestelde belastingvorderingen worden gerealiseerd. De uiteindelijke realisering van de uitgestelde belastingvorderingen is afhankelijk van het genereren van belastbaar inkomen in de periode waarin de belastingvorderingen gerealiseerd mogen worden en het genereren van uitgestelde belastingschulden als gevolg van tijdelijke verschillen.

Bij de beoordeling van het genereren van belastbaar inkomen in de periode waarin de belastingvorderingen gerealiseerd kunnen worden is gebruik gemaakt van fiscale planningsmogelijkheden. Voor de compensabele verliezen in Noord-Amerika geldt dat deze in 2015 niet verder zijn opgewaardeerd. De compensabele verliezen van Tunturi-Hellberg Oy Ltd zullen naar verwachting worden gerealiseerd binnen de termijn die loopt tot en met 2022.

Accell Group heeft bij enkele deelnemingen onvoldoende zekerheid dat de toekomstige belastingwinsten beschikbaar komen om compensabele verliezen van € 63,8 miljoen (2014: € 49,7 miljoen) te compenseren. Daarom zijn voor deze verliezen geen uitgestelde belastingvorderingen opgenomen. De compensabele verliezen zijn grotendeels ontstaan bij Raleigh en bij de overname op nihil gewaardeerd.

Accell Group en haar 100% Nederlandse dochterondernemingen vormen een fiscale eenheid voor de vennootschapsbelasting.

20. Voorzieningen

	Langlopend		Kortlopend	
	31-12-15	31-12-14	31-12-15	31-12-14
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Uitgestelde beloningen	2.420	2.102	57	96
Garantieplichtingen	2.784	2.928	4.526	3.381
Overige voorzieningen	1.402	866	1.354	2.218
	6.606	5.896	5.937	5.695

Het verloop van der voorzieningen is als volgt:

	Uitgestelde beloningen	Garantie-verplichtingen	Overige voorzieningen	Totaal
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Stand per 1 januari 2015	2.198	6.309	3.084	11.591
Verbruik van de voorziening	-62	-444	-1.542	-2.048
Dotatie aan de voorziening	456	1.627	1.314	3.397
Vrijval van de voorziening	-12	-224	-101	-337
Valuta omrekeningsverschillen	-103	42	1	-60
Stand per 31 december 2015	2.477	7.310	2.756	12.543

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 garantieplichtingen wordt opgenomen voor de kosten die naar verwachting voortvloeiën uit per balansdatum lopende garantieplichtingen uit hoofde van geleverde goederen en diensten. De voorziening is gebaseerd op schattingen aan de hand van historische garantiegegevens.

De voorziening voor uitgestelde beloningen en garantieplichtingen zullen naar verwachting een looptijd hebben tussen de 1 en 5 jaar. De overige voorzieningen betreffen met name de resterende voorzieningen voor de reorganisatie van de activiteiten in Nederland en Noord-Amerika en een voorziening die verband houdt met opgenomen voorzieningen bij acquisities. Deze voorzieningen zijn over het algemeen kortlopend.

21. Uitgestelde opbrengsten

	Langlopend		Kortlopend	
	31-12-15	31-12-14	31-12-15	31-12-14
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Uitgestelde opbrengsten	2.005	2.560	910	550

Uitgestelde opbrengsten betreffen ontvangsten uit hoofde van extra garantieaanspraken die in de komende vijf jaar gerealiseerd zullen worden.

22. Financiële instrumenten en risicobeheer

Categorieën financiële instrumenten in de balans per 31 december:

	2015	2014
	€ x 1.000	€ x 1.000
Activa		
tegen geamortiseerde kostprijs		
langlopende vorderingen	0	2.183
handelsvorderingen en overige vorderingen	156.022	151.854
liquide middelen	14.236	13.529
tegen reële waarde middels kasstroomafdekking		
overige financiële instrumenten	6.048	6.039
Passiva		
tegen geamortiseerde kostprijs		
rentedragende verplichtingen	155.242	165.836
handelsschulden en overige schulden	155.361	124.231
tegen reële waarde middels kasstroomafdekking		
overige financiële instrumenten	3.209	4.385

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 waarderingsmodellen. De hiermee vastgestelde waarde is gelijk aan de prijs waartegen het derivaat op een transparante markt vervreemd kan worden.

De overige financiële instrumenten bestaan uit:

	2015	2014
	€ x 1.000	€ x 1.000
Valutaderivaten - cashflow hedging	6.048	6.039
Rentederivaten - cashflow hedging	-3.209	-4.385
	2.839	1.654

Financiële instrumenten worden gewaardeerd tegen reële waarde gebruik makend van de contante waarde van het kasstromenmodel. Dit waarderingsmodel gaat uit van de contante waarde van de verwachte betaling, contant gemaakt met behulp van een voor ('counterparty') risico's gecorrigeerde disconteringsvoet. Voor de waardering is gebruik gemaakt van waarneembare gegevens verkregen van externe partijen.

In 2015 is, uit hoofde van de reële waardeaanpassingen van instrumenten ter afdekking van valuta- en rentefluctuaties met betrekking tot toekomstige kasstromen, € 1,2 miljoen ten gunste van de hedging reserve verantwoord. Van kasstroomafdekkingen van renterisico's wordt verwacht dat de onderliggende kasstromen plaatsvinden op het moment dat de rente verschuldigd is van de leningen met een 1- of 3-maands variabele rente. De kasstroomafdekkingen van de valuta- en rentederivaten zijn in 2015 als effectief beoordeeld.

Verloop van de hedging reserve:

	2015	2014
	€ x 1.000	€ x 1.000
Stand per 1 januari	2.315	-9.047
bedrag opgenomen in eigen vermogen	6.744	9.455
bedrag opgenomen in kostprijs voorraden	-9.120	844
bedrag opgenomen in rentelasten	1.140	1.063
Stand per 31 december	1.079	2.315

Valutaderivaten

De valutaderivaten die per balansdatum zijn opgenomen worden gedurende het jaar 2015 geëffectueerd. De per balansdatum openstaande valutaderivaten zijn als volgt te specificeren:

		Contractwaarde		Reële waarde	
		2015	2014	2015	2014
		€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Valutaderivaat	Valuta				
Put	USD	126.267	40.538	5.376	5.513
Call	USD	0	0	0	0
Put	JPY	27.631	21.087	1.086	-626
Call	JPY	0	0	0	0
Put	CNY	7.317	9.526	-76	802
Call	CNY	0	0	0	0
Put	TWD	10.128	4.192	-305	338
Call	TWD	0	0	0	0
Put	GBP	0	0	0	0
Call	GBP	3.600	0	118	0
Put	TRY	2.950	1.300	-85	12
Call	TRY	0	0	0	0
Put	SEK	0	0	0	0
Call	SEK	3.870	0	-66	0
				6.048	6.039

Rentederivaten

Accell Group heeft renteswaps afgesloten om de variabele rente op de leningen om te zetten naar een vaste rente. In 2008 en 2013 zijn renteswaps afgesloten, met respectievelijk een looptijd van 10 en 5 jaar, om de renterisico's van de langlopende leningen te beheersen.

De per balansdatum openstaande rentederivaten zijn als volgt te specificeren:

	2015	2014
	€ x 1.000	€ x 1.000
Contractwaarde	-2.353	-3.405
Reële waarde	-3.209	-4.385

Het beleid van Accell Group ten aanzien van financierings-, liquiditeits-, krediet- en marktrisico's (valuta en rente) is hieronder toegelicht.

Beheersing van financieringsrisico's

De onderneming voert een financieringsbeleid waarbij de continuïteit van Accell Group voorop staat. Bij de beheersing van het kapitaal wordt hiermee rekening gehouden. Als gevolg van de groei van de onderneming in de afgelopen jaren heeft Accell Group in 2012 besloten om de financieringsstructuur te harmoniseren. Dit heeft geleid tot een volledige herfinanciering van de onderneming in 2013. Hierbij is het uitgangspunt geweest om een goede balans te vinden tussen lange termijn groepsfinanciering en de sterk schommelende seizoensfinanciering van het werkkapitaal. De financieringsovereenkomst vereist dat Accell Group op kwartaalbasis aan de door de kredietverstrekkers gestelde ratio's voldoet; in 2015 is aan alle financiële convenanten voldaan.

De solvabiliteit op basis van het groepsvermogen bedraagt per 31 december 2015 41,9% (per 31 december 2014: 44,5%). Zoals onder de valuta- en renterisico's is toegelicht, heeft de mutatie in de hedging reserve een effect op de solvabiliteit per jaareinde. Accell Group heeft geen invloed op de waardeontwikkeling van de hieraan ten grondslag liggende afgeleide financiële instrumenten.

Liquiditeitsrisico

Met betrekking tot de beheersing van het liquiditeitsrisico houdt Accell Group rekenschap met het sterk seizoensmatige karakter van de activiteiten. Bij de financiering van de groep wordt er derhalve een onderscheid gemaakt tussen lange termijn (kern)financiering en het seizoenskrediet. In de financieringsovereenkomst zijn financiële convenanten op kwartaalbasis opgenomen bestaande uit:

- term loan/EBITDA ratio (schuldratio) per ultimo 2016 kleiner dan 2,25;
- solvabiliteitsratio groter dan 30% per ultimo 2016 (waarbij het eigen vermogen en het balanstotaal per ultimo worden gecorrigeerd voor o.a. immateriële vaste activa en de bijbehorende latente belastingen);
- rentedekking groter dan 5,5 per ultimo 2016;
- met betrekking tot het seizoenskrediet mag het actuele gebruik niet meer bedragen dan de laagste van:
 - a. de som van:
 - i. de hoogste van 50% van de boekwaarde van de kwalificerende voorraden verminderd met de totale handelscrediteuren van de Group en nul; én
 - ii. 55% van de boekwaarde van de kwalificerende handelsdebiteuren; én
 - b. het totaal van de verplichtingen van de C en D faciliteiten.

Ultimo boekjaar 2015 heeft Accell Group een totaal aan aangetrokken leningen en bankkrediet van € 214,2 miljoen; hiervan heeft 28% een langlopend karakter. Naast het bankkrediet heeft de groep per ultimo boekjaar nog € 185,2 miljoen aan overige kortlopende verplichtingen.

In onderstaande tabel wordt een overzicht gegeven van het totaal aan financiële verplichtingen inclusief de geschatte rentebetalingen op langlopende leningen.

	Boekwaarde	Contractuele kasstromen	< 1jr	1- 5 jr	> 5jr
	€ miljoen	€ miljoen	€ miljoen	€ miljoen	€ miljoen
Langlopende verplichtingen	78,2	107,9	16,0	76,1	15,8
Kortlopende verplichtingen	327,8	323,7	323,7	-	-

Kredietrisico

Bij de activiteiten van Accell Group is sprake van een verschillend kredietrisico. Het maximum kredietrisico is gelijk aan de balanswaarde van de handelsvorderingen en de overige vorderingen. De risico's zijn beperkt doordat in 2015 individuele Europese debiteuren met een verwacht openstaand saldo groter dan € 0,1 miljoen veelal verzekerd zijn bij een kredietverzekeringsmaatschappij. Vanaf 2016 zijn een aantal Amerikaanse debiteuren op dezelfde wijze verzekerd. Er zijn geen zekerheden of garanties ontvangen ter afdekking van het kredietrisico, anders dan in veel gevallen de eigendomsvoorbeholden bij de levering van goederen. Bij de verkoop van fietsen en fietsonderdelen vindt verkoop plaats aan een breed netwerk van fietsspecialzaken, waarmee veelal reeds jarenlang zaken wordt gedaan. In het kredietbeleid is onder andere vastgelegd dat bij acceptatie van grote afnemers, de kredietwaardigheid van deze potentiële afnemer zowel intern als extern moet worden getoetst en tevens wordt een kredietlimiet vastgesteld.

Binnen Accell Group is geen sprake van een significante concentratie van kredietrisico's, omdat er sprake is van een groot aantal afnemers. Er zijn geen afnemers die 10% of meer bijdragen aan de omzet.

De kredietrisico's worden voortdurend bewaakt. Openstaande vorderingen na vervaldatum worden ultimo boekjaar individueel beoordeeld, leidend tot een onderbouwing voor de voorziening voor bijzondere waardevermindering van vorderingen.

Bij een totaal aan openstaande handelsvorderingen van € 142,5 miljoen, is de voorziening voor waardevermindering € 8,0 miljoen; in 2015 is de feitelijke uitval € 1,6 miljoen (2014: € 1,7 miljoen).

Marktrisico

Het marktrisico omvat valuta- en renterisico's. Accell Group gebruikt verschillende instrumenten om valuta- en renterisico's af te dekken, die voortvloeien uit de bedrijfs-, financierings- en investeringsactiviteiten. De treasury-activiteiten van Accell Group zijn gecentraliseerd en worden verricht in overeenstemming met de doelstellingen en regels die door Accell Group zijn vastgelegd. Het is het beleid van de vennootschap om alleen instrumenten aan te houden waarvoor een reële commerciële basis (transacties en verplichtingen) aanwezig is. De valuta- en renterisico's van Accell Group zijn gedurende het jaar niet gewijzigd. Bovendien is de manier waarop Accell Group met deze risico's omgaat, gedurende het boekjaar niet gewijzigd.

Beheersing valutarisico's

Gezien het internationale karakter van de activiteiten loopt Accell Group risico's bij aan- en verkopen in vreemde valuta. Dit betreft met name Amerikaanse dollars (USD), Japanse yen (JPY), Taiwanese dollars (TWD), Britse ponden (GBP), Canadese dollars (CAD), Turkse lira (TRY), Zweedse kronen (SEK), Hongaarse forint (HUF), Zwitserse franken (CHF) en Chinese Renminbi (CNY). Het beleid van Accell Group is erop gericht om de blootstelling aan alle significante valutarisico's te beheersen, voornamelijk de verwachte inkopen in USD, JPY, CNY en TWD, door de valutarisico's voor aanvang van ieder seizoen voor een belangrijk deel af te dekken. Hierbij wordt gebruik gemaakt van valutatermijncontracten, -swaps en/of -opties.

In verband met de afgesloten cashflow hedge transacties worden niet gerealiseerde resultaten op de derivaten tijdelijk in de hedging reserve van het eigen vermogen verwerkt. De cashflow hedge transacties zijn in 2015 effectief geweest. De hedging reserve muteert als gevolg van de waarde-ontwikkeling van de afgesloten valutaderivaten en renteswaps. Op deze waarde-ontwikkeling kan Accell Group geen invloed uitoefenen.

Wanneer de EUR/USD-koers en de EUR/JPY-koers 1% zouden afwijken van de huidige eindejaarskoers, zou dit leiden tot een mutatie in de waardering van de hedge-instrumenten van respectievelijk circa € 1,3 miljoen en circa € 0,3 miljoen in de hedging reserve van het eigen vermogen. Door het indekken van toekomstige cashflows en de toepassing van cashflow hedging wordt het eigen vermogen beïnvloed door de waarde-ontwikkeling van de hieraan ten grondslag liggende derivaten.

Alle afgeleide financiële instrumenten zijn afgesloten met ABN-AMRO Bank, Deutsche Bank, ING Bank, Rabobank of HSBC. Zolang de reële waarde van de afgeleide financiële instrumenten positief is en deze nog niet zijn afgewikkeld, loopt de vennootschap kredietrisico op deze banken. Vanwege de goede kredietwaardigheid van deze banken wordt dit risico aanvaardbaar geacht.

Beheersing renterisico's

Per 31 december 2015 is de variabele rente op alle langlopende rentedragende schulden afgedekt middels renteswaps. Deze instrumenten zijn algemeen beschikbaar en worden niet als gespecialiseerd of bijzonder risicovol beschouwd.

Per 31 december 2015 is de looptijd van 28% van de rentedragende leningen langer dan één jaar. Een stijging of daling van honderd basispunten in de marktrente geldend voor kort bankkrediet zou hebben geleid tot een daling respectievelijk stijging van de winst voor belastingen met circa € 1,3 miljoen.

23. Bedrijfscombinaties

In januari 2015 is 100% van de aandelen in Cycle Service Nordic ApS ("CSN") te Odense, Denemarken verworven. CSN is een distributeur van fietsonderdelen en -accessoires in Scandinavië. Het bedrijf heeft 40 medewerkers. De cijfers van CSN zijn vanaf 1 januari 2015 meegeconsolideerd.

De voorlopige samenstelling van de verworven netto-activa is als volgt:

	Reële waarde opgenomen bij overname	Reële waarde- aanpassingen	Boekwaarden
	€ x 1.000	€ x 1.000	€ x 1.000
Vaste activa	292	0	292
Overige activa	6.552	447	6.105
Liquide middelen	228	0	228
Overige schulden en overnameverplichtingen	-6.046	-1.177	-4.869
	1.026		
Goodwill	1.021		
Liquide middelen verkregen	-228		
Netto-investeringskasstroom verwerving van dochteronderneming	1.819		

CSN is verworven om de uitbreiding van de activiteiten op het gebied van fietsonderdelen en -accessoires voort te zetten. Het overnamebedrag voor de acquisities behelst effectief een premie voor verwachte synergie, groei van omzet en de gezamenlijke kennis van het personeel. Deze aspecten van de overname kunnen niet betrouwbaar worden gewaardeerd en niet afzonderlijk van het goodwill bedrag worden opgenomen. De betaalde goodwill is fiscaal niet aftrekbaar. De overige activa bestaan uit handelsvorderingen en overige vorderingen. CSN heeft in de periode van consolidatiedatum tot balansdatum € 14,5 miljoen aan de omzet bijgedragen. De bijdrage aan de nettowinst in het boekjaar 2015 is € 0,6 miljoen. De aan de acquisities gerelateerde kosten (externe juridische en due-diligence kosten) waren nihil.

24. Dividend

Het dividend over het boekjaar 2014 is tijdens de Algemene Vergadering van Aandeelhouders van 23 april 2015 vastgesteld op € 0,61 per aandeel dan wel een dividend in aandelen. Na afloop van de keuzeperiode bleek dat 43% van de aandeelhouders heeft gekozen voor stockdividend. Per 20 mei 2015 is € 8.654.000 aan contant dividend uitbetaald en zijn 398.702 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 keuze-dividend van € 0,72 per aandeel ter beschikking te stellen. Dit dividendvoorstel dient nog te worden goedgekeurd door de Algemene Vergadering van Aandeelhouders op 26 april 2016 en is nog niet als schuld in deze jaarrekening verantwoord.

25. Niet in de balans opgenomen verplichtingen

Operationele lease-, huur- en overige verplichtingen

De vennootschap heeft financiële verplichtingen uit hoofde van langlopende verbintenissen, voortvloeiend uit leaseovereenkomsten inzake IT-apparatuur en auto's en overige verplichtingen. De totale leaseverplichting bedraagt nominaal circa € 3,1 miljoen per jaar en heeft een resterende looptijd van gemiddeld 2,3 jaar, de totale overige verplichting bedraagt € 3,8 miljoen en heeft een resterende looptijd van gemiddeld 1,1 jaar. Daarnaast heeft de vennootschap financiële verplichtingen uit hoofde van langlopende huurcontracten. De verplichting bedraagt nominaal circa € 7,4 miljoen per jaar en heeft een resterende looptijd van gemiddeld 4,0 jaar.

Op balansdatum heeft Accell Group lopende niet-opzegbare operationele lease- en huurverplichtingen die als volgt vervallen:

	2015	2014
	€ x 1.000	€ x 1.000
Binnen één jaar	4.913	1.020
In de periode van twee tot en met vijf jaar	16.856	17.106
Na vijf jaar	19.697	14.084
	41.466	32.210

26. Transacties tussen verbonden partijen

Onderlinge transacties en balansaldi tussen Accell Group en haar minderheidsdeelnemingen zijn niet in de consolidatie geëlimineerd.

Transacties uit hoofde van levering van goederen

De transacties van groepsmaatschappijen aan verbonden partijen zijn hieronder weergegeven:

	Verkoop van goederen		Inkoop van goederen	
	2015	2014	2015	2014
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Atala SpA	3.585	4.764	1.541	1.721
von Backhaus ApS	1.175	1.149	0	0

De prijzen van transacties tussen verbonden partijen worden op een zakelijke, objectieve grondslag bepaald.

Er is sprake van de volgende openstaande saldi ultimo boekjaar:

	Bedragen te vorderen van verbonden partijen		Bedragen te betalen aan verbonden partijen	
	31-12-15	31-12-14	31-12-15	31-12-14
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Atala SpA	541	1.672	247	19
von Backhaus ApS	260	193	0	0

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.

Leningen aan verbonden partijen

	31-12-15	31-12-14
	€ x 1.000	€ x 1.000
Leningen aan verbonden partijen	828	2.308

Gedurende 2015 heeft Accell Group een bijzondere waardevermindering verantwoord ten bedrage van € 1,2 miljoen op een uitstaande lening aan Jalacell OÜ (zie toelichting 12. Deelnemingen); de resterende € 0,8 miljoen wordt naar verwachting in 2016 ontvangen.

Overig

Voor een toelichting op het totaal van de bezoldiging voor Raad van Bestuur en Raad van Commissarissen van € 2,7 miljoen wordt verwezen naar de toelichting op de enkelvoudige jaarrekening op bladzijde 164.

27. Kosten van de externe accountant

De totale kosten voor dienstverlening geleverd door Deloitte Accountants B.V. bestaan uit:

	Deloitte Accountants B.V.	Overig Deloitte netwerk	Totaal Deloitte	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
	2015			2014		
Onderzoek van de jaarrekening	389	277	666	268	239	507
Andere controleopdrachten	28	129	157	20	147	167
Adviesdiensten op fiscaal terrein	0	14	14	0	14	14
Andere niet-controlediensten	0	0	0	0	0	0
	417	420	837	288	400	688

Enkelvoudige balans

Voor winstbestemming (in duizenden euro's)

	notes	31-12-15	31-12-14
ACTIVA			
Vaste activa			
Materiële vaste activa		192	168
Goodwill		4.342	3.321
Overige immateriële vaste activa		308	50
Financiële vaste activa	a)	383.737	331.879
Vlottende activa			
Vorderingen op groepsmaatschappijen		5.027	6.482
Overige vorderingen		18.047	17.371
Liquide middelen		123.688	75.760
		146.762	99.613
Totaal activa		535.341	435.031
PASSIVA			
Eigen vermogen			
Geplaatst kapitaal	b)	253	249
Agioreserve		44.264	44.384
Hedging reserve		1.079	2.315
Omrekeningsreserve		-2.473	-6.542
Overige wettelijke reserves		1.341	1.421
Overige reserves		229.191	212.780
Resultaat boekjaar		32.286	26.500
		305.941	281.107
Langlopende verplichtingen			
Rentedragende leningen		71.388	83.119
Leningen van groepsmaatschappijen		2.916	0
Overige voorzieningen		792	0
		75.096	83.119
Kortlopende verplichtingen			
Schulden aan groepsmaatschappijen		3.858	2.155
Rentedragende leningen en bankkredieten		137.198	58.306
Overige schulden		13.248	10.344
		154.304	70.805
Totaal passiva		535.341	435.031

De bij de rubrieken vermelde letters verwijzen naar de toelichting op pagina 162 t/m 165.

Enkelvoudige winst- en verliesrekening

(in duizenden euro's)

	2015	2014
		herzien
Resultaat uit deelnemingen na belastingen	38.967	29.769
Overige resultaten	-6.681	-3.269
	32.286	26.500

Grondslagen voor waardering en resultaatbepaling

De enkelvoudige jaarrekening is opgesteld in overeenstemming met Titel 9 Boek 2 BW. Onder toepassing van artikel 2:362 lid 8 BW zijn de gehanteerde grondslagen voor waardering en resultaatbepaling in overeenstemming met de waarderingsgrondslagen die Accell Group N.V. toepast in de geconsolideerde jaarrekening. Voor de waarderingsgrondslagen wordt verwezen naar de toelichting op de geconsolideerde jaarrekening.

De financiële gegevens van Accell Group N.V. zijn verwerkt in de geconsolideerde jaarrekening zodat, gebruikmakend van artikel 2:402 BW, is volstaan met een verkorte winst- en verliesrekening in de enkelvoudige jaarrekening.

Deelnemingen

Dochterondernemingen die in de consolidatie worden betrokken zijn in overeenstemming met artikel 2:362 lid 8 BW gewaardeerd op basis van de nettovermogenswaarde, waarbij het eigen vermogen en het resultaat van de dochterondernemingen is bepaald volgens de grondslagen van Accell Group N.V.

Toelichting op de enkelvoudige jaarrekening

(in duizenden euro's)

a) Financiële vaste activa

Het verloop van de financiële vaste activa luidt als volgt:

	2015	2014
		herzien
Deelnemingen		
Stand per 1 januari	221.699	186.236
Resultaten	38.967	29.769
Investerings/desinvesterings	43.225	0
Dividenduitkeringen	-21.001	0
Valuta omrekeningsverschillen	-248	775
Overige mutaties	-1.818	4.919
Stand per 31 december	280.824	221.699
Vorderingen op groepsmaatschappijen		
Stand per 1 januari	110.180	235.150
Verstrekke leningen	18.959	29.532
Afgeloste leningen	-26.226	-154.502
Stand per 31 december	102.913	110.180
Totaal financiële vaste activa	383.737	331.879

Onder de financiële vaste activa wordt een verplichting van € 5,6 miljoen verantwoord die gelijk is aan het negatief eigen vermogen van een deelneming van Accell Group N.V. Accell Group N.V. is hoofdelijk aansprakelijk voor deze deelneming conform artikel 403 Burgerlijk Wetboek Boek 2. Accell Group N.V. heeft in 2016 het negatieve eigen vermogen van de betreffende deelneming aangezuiverd resulterend in een positieve eigen vermogenspositie bij de betreffende deelneming.

b) Eigen vermogen

Het maatschappelijk kapitaal bedraagt € 1.200.000, verdeeld in 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 25.270.327 gewone aandelen, zodat het uitstaande aandelenkapitaal € 252.703,27 bedraagt.

Mutatieoverzicht eigen vermogen

I. Geplaatst Kapitaal

Stand per 31 december 2014	249	
Stockdividend	4	
Stand per 31 december 2015		253

II. Agioreserve

Hieronder is opgenomen hetgeen op aandelen is gestort boven de nominale waarde.

Stand per 31 december 2014	44.384	
Stockdividend	-4	
Optie-uitoefening en aandelenregeling	-116	
Stand per 31 december 2015		44.264

III. Hedging reserve

De hedging reserve bestaat uit het effectieve deel van de cumulatieve netto-mutatie in de reële waarde van kasstroomafdekkingsinstrumenten, rekening houdend met uitgestelde belastingverplichtingen.

Stand per 31 december 2014	2.315	
Reële waardeaanpassing financiële instrumenten	-1.616	
Mutatie belastinglatentie	380	
Stand per 31 december 2015		1.079

IV. Omrekeningsreserve

De omrekeningsreserve bevat wisselkoersverschillen door omrekening van het saldo van deelnemingen in vreemde valuta.

Herziene stand per 31 december 2014	-6.542	
Valutaresultaat op omrekening buitenlandse activiteiten	4.069	
Stand per 31 december 2015		-2.473

V. Overige wettelijke reserves

Deze wettelijke reserves worden aangehouden voor geactiveerde ontwikkelingskosten en een wettelijke reserve deelnemingen.

Stand per 31 december 2014	1.421	
Mutatie immateriële vaste activa	-90	
Overige mutaties	10	
Stand per 31 december 2015		1.341

VI. Overige reserves

Herziene stand per 31 december 2014	212.780	
Mutatie resultaat 2014	26.500	
Dividenduitkering 2014	-8.654	
Waardering van op aandelen gebaseerde beloningen	355	
Herberekening pensioenverplichtingen	-1.858	
Mutatie belastinglatentie	622	
Mutatie immateriële vaste activa	90	
Overige mutaties	-644	
Stand per 31 december 2015		229.191

VII. Resultaat boekjaar

Herziene stand per 31 december 2014	26.500	
Mutatie resultaat 2014	-26.500	
Resultaat boekjaar 2015	32.286	
Stand per 31 december 2015		32.286

Totaal eigen vermogen per 31 december 2014		305.941
---	--	----------------

De wettelijke reserves, waaronder begrepen de hedging reserve (artikel 2:390 BW), de omrekeningsreserve (artikel 2:389 lid 8 BW) en de overige wettelijke reserves (voor geactiveerde ontwikkelingskosten; artikel 2:365 lid 2 BW en wettelijke reserve deelnemingen; art. 2:389 lid 6 BW), zijn reserves die ingevolge artikel 2:373 lid 4 BW dienen te worden aangehouden en die derhalve niet beschikbaar zijn voor uitkering aan de aandeelhouders.

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
	in €	in €	in €	in €
R.J. Takens	466.000	178.944	143.367	118.841
H.H. Sybesma	358.000	137.114	62.226	91.232
J.M. Sniijders Blok	294.000	115.542	65.256	74.969
J.J. Both	220.500	118.776	43.413	-
Totaal	1.338.500	550.376	314.262	285.042

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 2015 is een bonus variërend tussen 38% en 41% van het salaris uitgekeerd.

Raad van Commissarissen

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

	in €
A.J. Pasman	51.969
J. van den Belt	40.315
P.B. Ernsting	40.315
A. Kuiper	40.315
Totaal	172.914

Aandelen

Ultimo 2015 heeft de heer Takens 105.860 aandelen in zijn bezit, de heer Sybesma heeft 5.000 aandelen en de heer Sniijders Blok heeft 26.164 aandelen.

Regeling opties en voorwaardelijke aandelen

De vennootschap kent een aandelen- en optieregeling voor de Raad van Bestuur. Bij volledige uitoefening/toekenning van de tot nu toe verleende optierechten en voorwaardelijke aandelen neemt het aantal geplaatste aandelen toe met 0,5%. Volgens het beleid van de vennootschap 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 de vennootschap nieuwe aandelen uitgegeven.

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:

	2015	2014
Verwachte volatiliteit (gewogen gemiddelde)	25,53%	25,40%
Verwachte looptijd in jaren (gewogen gemiddelde)	3,8	3,8
Verwachte dividenden	4,50%	4,10%
Risicovrije rentevoet (gebaseerd op staatsobligaties)	0,42%	1,85%

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

	Aantal op 31-12-14	Aantal op 31-12-15	Toekenningsdatum	Looptijd	Uitoefenprijs	Reële waarde op toekenningsdatum	Gemiddelde aandelenkoers bij uitoefening
Optie-series							
Uitgegeven in 2010	25.640	0	19-02-10	3-5 year	€ 16,65	€ 2,84	n/a
Uitgegeven in 2011	24.480	24.480	24-02-11	3-5 year	€ 19,39	€ 3,57	n/a
Uitgegeven in 2014	7.950	7.950	26-2-2014	3-8 year	€ 14,13	€ 2,13	n/a
Uitgegeven in 2015	0	28.150	4-3-2015	3-8 year	€ 15,92	€ 1,90	n/a

Enkel de in 2011 uitgegeven opties zijn uitoefenbaar per 31 december 2015.

De verleende optierechten zijn als volgt verdeeld:

	Aantal per 01-01-15	Verleend in 2015	Vervallen in 2015	Aantal per 31-12-15	Gemiddelde uitoefenprijs beginperiode	Gemiddelde uitoefenprijs per ultimo	Gewogen gemiddelde resterende looptijd per ultimo
Bestuurders							
R.J. Takens	23.780	11.750	10.480	25.050	€ 17,45	€ 17,07	4,24
H.H. Sybesma	18.810	9.000	8.320	19.490	€ 17,46	€ 17,10	4,18
J.M.Snijders Blok	15.480	7.400	6.840	16.040	€ 17,47	€ 17,10	4,18
	58.070	28.150	25.640	60.580			

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.

Personeelsleden

In 2015 heeft Accell Group N.V. gemiddeld 26 personeelsleden in dienst (2014: 25).

Lonen en salarissen, sociale lasten en pensioenlasten bedragen in 2015 € 4,1 miljoen, € 0,2 miljoen en € 0,5 miljoen (2014: € 3,6 miljoen, € 0,2 miljoen en € 0,4 miljoen).

Niet in de balans opgenomen verplichtingen

De rechtspersoon maakt deel uit van de fiscale eenheid "Accell Group N.V." en is uit dien hoofde aansprakelijk voor de belastingsschuld van de fiscale eenheid als geheel.

De vennootschap heeft zich op grond van artikel 2:403 lid 1 onder f BW hoofdelijk aansprakelijk gesteld voor de uit rechtshandelingen voortvloeiende schulden van de Nederlandse dochterondernemingen. Daartoe strekkende verklaringen zijn ter inzage gelegd ten kantore van het handelsregister waar de rechtspersoon, waarvoor de aansprakelijkheidsstelling is geschied, zijn zetel heeft.

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. Sniijders Blok, COO

J.J. Both, CSCO

Heerenveen, 14 maart 2016

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.

Dividendvoorstel

Aan de aandeelhouders zal worden voorgesteld een dividend uit te keren van € 0,72 per aandeel (2014: € 0,61) naar keuze te ontvangen in contanten of aandelen.

Controleverklaring van de onafhankelijke accountant

Aan: de aandeelhouders en de raad van commissarissen van Accell Group N.V.

VERKLARING OVER DE JAARREKENING 2015

Ons oordeel

Wij hebben de jaarrekening 2015 van Accell Group N.V. (de vennootschap) te Heerenveen gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening.

Naar ons oordeel:

- geeft de geconsolideerde jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Accell Group N.V. op 31 december 2015 en van het resultaat en de kasstromen over 2015, in overeenstemming met de International Financial Reporting Standards zoals aanvaard binnen de Europese Unie (EU-IFRS) en met Titel 9 Boek 2 BW;
- geeft de enkelvoudige jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Accell Group N.V. op 31 december 2015 en van het resultaat over 2015 in overeenstemming met Titel 9 Boek 2 BW.

Wat we hebben gecontroleerd

De geconsolideerde jaarrekening bestaat uit:

1. de geconsolideerde balans per 31 december 2015;

de volgende overzichten over 2015:

2. de geconsolideerde winst-en-verliesrekening, het geconsolideerde overzicht van gerealiseerde en niet-gerealiseerde resultaten, het geconsolideerde mutatieoverzicht eigen vermogen en het geconsolideerde 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 2015;
2. de enkelvoudige winst-en-verliesrekening over 2015; en
3. de toelichting met een overzicht van de belangrijke 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.

ONZE CONTROLEAANPAK


Materialiteit

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 deze 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.

Op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de jaarrekening als geheel bepaald op € 3,5 miljoen. De materialiteit is gebaseerd op afgerond 7,5% van 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 zijn met de raad van commissarissen overeengekomen dat wij aan de raad tijdens onze controle geconstateerde afwijkingen boven de € 175 duizend 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. De financiële informatie van deze groep is opgenomen in de geconsolideerde jaarrekening van Accell Group N.V.

Gegeven onze eindverantwoordelijkheid voor het oordeel zijn wij verantwoordelijk voor de aansturing van, het toezicht op en de uitvoering van de groepscontrole. In dit kader hebben wij de aard en omvang bepaald van de uit te voeren werkzaamheden voor de groepsonderdelen. Bepalend hierbij zijn de omvang en/of het risicoprofiel van de groepsonderdelen of de activiteiten. Op grond hiervan hebben wij de groepsonderdelen geselecteerd waarbij een controle of beoordeling van de volledige financiële informatie of specifieke posten noodzakelijk was.

De groepscontrole heeft zich met name gericht op de significante onderdelen van de groep. De significante groepsonderdelen betreffen Accell Nederland B.V., Accell North America Inc., Accell Germany GmbH en Accell Asia Taiwan Co. Ltd. Bij de eerste drie groepsonderdelen zijn controles van de volledige financiële informatie uitgevoerd omdat deze groepsonderdelen individueel een significante omvang hebben. Het laatste groepsonderdeel Accell Asia Taiwan Co. Ltd. is significant door de fraude met betrekking tot de betalingsorganisatie. Voor Accell Asia Taiwan Co. Ltd zijn specifieke werkzaamheden verricht met betrekking tot de betalingsorganisatie met behulp van forensische specialisten.

Additioneel zijn drie groepsonderdelen in de reikwijdte van de groepscontrole betrokken om voldoende dekking te verkrijgen voor de controle van individuele posten van de geconsolideerde jaarrekening namelijk, Raleigh UK Ltd, Cycle Lapierre S.A.S en Accell Bisiklet A.S. Bij twaalf groepsonderdelen zijn specifieke controlewerkzaamheden verricht op jaarrekeningposten teneinde voldoende dekking te krijgen voor betreffende jaarrekeningposten in hun geheel. Verder zijn bij vier groepsonderdelen beoordelingswerkzaamheden verricht door lokale accountants van Deloitte.

In totaal hebben wij met het uitvoeren van deze werkzaamheden de volgende dekking over onderstaande jaarrekeningposten verkregen:

	Omzet	Balanstotaal	Resultaat voor belastingen
Controle	73%	79%	80%
Beoordelingswerkzaamheden	4%	3%	4%
Specifieke controlewerkzaamheden	12%	6%	8%
Risico gerichte cijferanalyses	11%	12%	8%

De groepsonderdelen die niet onder de reikwijdte van de controle vallen vertegenwoordigen geen van allen meer dan 2% van de geconsolideerde omzet of van het geconsolideerd balanstotaal. Op de financiële informatie van deze resterende groepsonderdelen hebben we op groepsniveau, onder meer, risicogerichte cijferanalyses uitgevoerd om onze inschatting, dat deze onderdelen geen significante risico's op materiële fouten bevatten, te bevestigen.

Bij alle groepsonderdelen hebben wij controlewerkzaamheden laten verrichten door Deloitte Nederland en buitenlandse Deloitte kantoren op basis van de instructies van het groepsteam.

Waar controlewerkzaamheden zijn uitgevoerd door accountants van groepsonderdelen, hebben wij de mate waarin onze betrokkenheid noodzakelijk was bepaald om in staat te zijn een conclusie te trekken of voldoende en geschikte controle-informatie betreffende deze onderdelen is verkregen als basis voor ons oordeel bij de geconsolideerde jaarrekening als geheel. Dit boekjaar hebben wij de accountants van de groepsonderdelen in Nederland en Duitsland bezocht. We hebben met het management en de accountants in Engeland meerdere telefonische vergaderingen gevoerd. Tevens hebben wij gedurende de controle op verschillende momenten overleg met onze collega's gevoerd om de controleaanpak en controlebevindingen af te stemmen en hebben wij voor enkele specifieke onderdelen van de controle de lokaal verrichte werkzaamheden beoordeeld.

De consolidatie van de groep, de toelichtingen in de jaarrekening en een aantal specifieke elementen zijn door het groepsteam gecontroleerd. Deze elementen betreffen de waardering van goodwill, de waardering van merken, de waardering van latente belastingvorderingen, de verwerking van het foutenherstel voor pensioenen, overnames die in 2015 hebben plaatsgevonden en de op aandelen gebaseerde beloningen.

Door bovengenoemde werkzaamheden bij (groeps)onderdelen, 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 geconsolideerde jaarrekening.

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 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 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.

Kernpunten

Waardering van goodwill

Wij verwijzen naar de jaarrekening pagina 119 (Grondslagen voor financiële verslaggeving) en toelichting 10 (Goodwill). Op 31 december 2015 bedraagt de goodwill in de jaarrekening € 58,2 miljoen (2014: € 55,6 miljoen). De jaarlijkse goodwill impairment-toets is gebaseerd op schattingen en veronderstellingen van de Raad van Bestuur. Voor de waardering van goodwill is de realiseerbare waarde bepaald op basis van de in de afgelopen drie jaren historische gerealiseerde groeifactoren (zie noot 10 in de jaarrekening), die zijn doorberekend om te komen tot de verwachte vrije kasstromen voor de jaren 2016 tot en met 2020 rekening houdend met een eindwaarde voor de periode erna. Op grond van de goodwill impairment-toets heeft de Raad van Bestuur geconcludeerd dat er geen sprake is van bijzondere waardevermindering.

Waardering latente belastingvorderingen

Wij verwijzen naar de jaarrekening pagina 119 (Grondslagen voor financiële verslaggeving) en toelichting 19 (Uitgestelde belastingen). Op 31 december 2015 bedraagt de latente belastingvordering in de jaarrekening € 6,7 miljoen (2014: € 7,4 miljoen). De vennootschap waardeert deze latente belastingvordering omdat het waarschijnlijk is dat zij als gevolg van te verwachten toekomstige fiscale winsten deze latente belastingvordering kan realiseren. Deze latentie heeft vooral betrekking op Accell North America. De verwachte realiseerbaarheid van deze latente belastingvordering is gebaseerd op schattingen en veronderstellingen van de Raad van Bestuur. De waardering van de latente belastingvorderingen is een kernpunt in onze controle daar deze van materieel belang is voor de jaarrekening en is gebaseerd op prognoses en veronderstellingen over de toekomstige winstgevendheid die in werkelijkheid kunnen afwijken.

Verwerking pensioenen in het Verenigd Koninkrijk

Wij verwijzen naar de jaarrekening pagina 119 (Grondslagen voor financiële verslaggeving) en toelichting 18 (Pensioenvoorzieningen en -vorderingen). Accell Group N.V. heeft een toegezegde pensioenregeling in het Verenigd Koninkrijk. Naar aanleiding van een andere zienswijze heeft Accell in 2015 de volledige pensioenvordering opgenomen van € 20,2 miljoen. Hierbij zijn de vergelijkende cijfers aangepast.

Bedrijfsdiefstal AAT

Zoals gerapporteerd in het persbericht van 27 januari 2016, is Accell Group N.V. geconfronteerd met een diefstal van geld door een medewerker bij Accell Asia Taiwan Ltd. Co. (AAT). Als opvolging van de diefstal hebben de Raad van Bestuur en de Raad van Commissarissen, met inschakeling van een forensisch expert, onderzocht hoe deze diefstal kon gebeuren en een herstelplan opgesteld voor AAT alsmede voor de groep als geheel.

Onze controlewerkzaamheden op de kernpunten

Wij hebben voor onze controlewerkzaamheden ons onder meer gericht op de juistheid van de berekeningen en de onderbouwing van de veronderstellingen die aan de verwachte toekomstige kasstromen ten grondslag liggen. Voor de gehanteerde vermogenskostenvoet en methodiek hebben wij ter toetsing gebruikgemaakt van een waarderingsdeskundige van Deloitte. De historische gerealiseerde groeifactoren zijn getoetst op consistentie met de voorgaande jaarrekeningen en interne rapportages.

Wij hebben in de controle aandacht besteed aan de realiseerbaarheid van de actieve belastinglatenties. Voor onze werkzaamheden hebben wij gebruikgemaakt van een belastingdeskundige van Deloitte. De waarschijnlijkheid van de realisatie van de belastingvordering wordt beïnvloed door onzekerheden, zoals de vervalt termijn van de verrekenbare verliezen en de omvang van de toekomstige fiscale winsten. Onze werkzaamheden bestonden onder andere uit het toetsen van de gebruikte veronderstellingen.

De verwerking en de toelichting van de pensioenen is een belangrijk aandachtspunt geweest in onze controle. In het bijzonder de verwerking en toelichting van het surplus van het pensioenfonds in het Verenigd Koninkrijk alsook de evaluatie en de juiste toepassing van het foutenherstel conform de vereisten van IAS 8.

Naar aanleiding van dit voorval in Taiwan hebben wij de reikwijdte van de controle uitgebreid en voor de Aziatische entiteiten van Accell de interne beheersingsmaatregelen op het gebied van betalingen getoetst en testwerk laten verrichten op de betalingen in 2015 door onze interne forensische experts. Bij de beoordeling van de werkzaamheden van door Accell ingeschakelde forensisch expert hebben wij een intern forensische expert ingeschakeld. Wij hebben daarnaast kennisgenomen van het herstelplan voor AAT als voor de groep als geheel.

Verantwoordelijkheden van het bestuur en de Raad van Commissarissen voor de jaarrekening

Het bestuur van de vennootschap is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met EU-IFRS en met Titel 9 Boek 2 BW en voor het opstellen van het jaarverslag in overeenstemming met Titel 9 Boek 2 BW. In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die 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 werkzaamheden in continuïteit voort te zetten. Op grond van genoemde verslaggevingsstelsels 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 gereede 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.

Een volledige beschrijving van onze verantwoordelijkheden is beschikbaar op:
www.nba.nl/standaardteksten-controleverklaring.

VERKLARING BETREFFENDE OVERIGE DOOR WET- EN REGELGEVING GESTELDE VEREISTEN

Verklaring betreffende het jaarverslag en de overige gegevens

Wij vermelden op basis van de wettelijke verplichtingen onder Titel 9 Boek 2 BW (betreffende onze verantwoordelijkheid om te rapporteren over het jaarverslag en de overige gegevens):

- dat wij geen tekortkomingen hebben geconstateerd naar aanleiding van het onderzoek of het jaarverslag, voor zover wij dat kunnen beoordelen, overeenkomstig Titel 9 Boek 2 BW is opgesteld, en of de door Titel 9 Boek 2 BW vereiste overige gegevens zijn toegevoegd.
- dat het jaarverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening.

Benoeming

Wij zijn benoemd als accountant van Accell Group N.V. sinds 1998 en zijn sinds die datum tot op heden de externe accountant.

Utrecht, 14 maart 2016

Deloitte Accountants B.V.

drs. A.J. Heitink RA


8 Meerjarenoverzicht

(in miljoenen euro's, tenzij anders vermeld)

	2015	2014	2013	2012	2011	2010	2009	2008
Netto-omzet	986,4	882,4	849,0	772,5	628,5	577,2	572,6	538,0
Personeelskosten	119,3	107,4	106,6	101,6	80,6	76,6	73,5	71,5
Bedrijfsresultaat (EBIT)	58,5	44,1	33,9	32,7	34,8	46,4	49,9	46,2
Financiële baten en lasten	-9,1	-8,8	-11,7	-6,9	-7,8	-4,2	-5,5	-6,0
Belastingen	16,2	9,3	3,7	2,6	3,1	5,8	11,8	11,8
Nettowinst	32,3	26,5	19,0	23,3	40,3	36,4	32,7	28,6
Afschrijvingen	10,1	8,9	8,7	8,2	7,4	7,5	7,4	6,9
Vrije kasstroom ¹	-31,1	38,3	-30,9	-19,9	16,9	-1,1	27,1	12,2
Investerings materiële vaste activa	10,8	10,6	6,8	22,8	11,2	6,2	6,7	12,9
Balans totaal	729,7	631,8	582,1	589,7	434,0	383,9	337,3	335,4
Materiële vaste activa	69,8	68,1	65,1	71,2	64,1	59,6	61,2	61,3
Werkzaam vermogen (capital employed) ²	530,3	461,2	449,6	407,5	349,2	301,2	258,7	259,3
Groepsvermogen	305,9	281,1	240,0	239,8	214,6	180,4	151,8	132,1
Netto schuld	200,0	152,3	183,5	143,8	115,7	100,5	84,8	99,0
Voorzieningen	31,2	34,0	32,7	27,9	22,5	23,3	33,1	31,3
Gemiddeld aantal medewerkers (FTE's)	3.037	2.796	2.926	2.776	2.234	1.877	1.787	1.778
Aantal uitstaande aandelen ultimo	25.270.327	24.864.956	24.402.849	23.863.432	21.094.760	20.609.012	20.034.168	19.556.344
Gewogen gemiddeld aantal uitstaande aandelen	25.116.249	24.685.681	24.195.467	22.897.471	20.905.497	20.385.290	19.856.130	19.342.818
Marktkapitalisatie	532,4	338,2	327,0	317,6	297,4	389,5	292,2	176,0
Gegevens per aandeel (in euro) ³								
Groepsvermogen	12,18	11,21	9,59	9,90	9,37	7,93	6,68	5,83
Vrije kasstroom	-1,24	1,53	-1,23	-0,82	0,74	-0,05	1,19	0,54
Nettowinst	1,29	1,06	0,76	0,96	1,76	1,60	1,44	1,26
Dividend ⁴	0,72	0,60	0,53	0,71	0,84	0,77	0,69	0,61
Verhoudingsgetallen (in %)								
ROCE	11,0	9,6	7,5	8,0	10,0	15,4	19,3	17,8
ROE	10,6	9,4	7,9	9,7	18,8	20,2	21,6	21,6
Bedrijfsresultaat/omzet	5,9	5,0	4,0	4,2	5,5	8,0	8,7	8,6
Nettowinst/omzet	3,3	3,0	2,2	3,0	6,4	6,3	5,7	5,3
Vrije kasstroom/omzet	-3,2	4,3	-3,6	-2,6	2,7	7,6	7,0	7,0
Balans totaal/omzet	74,0	71,6	68,6	76,3	69,1	66,5	58,9	62,3
Solvabiliteit (o.b.v. groepsvermogen)	41,9	44,5	41,2	40,7	49,4	47,0	45,0	39,4
Netto schuld/EBITDA ⁵	2,8	2,8	4,0	2,7	2,6	1,9	1,5	1,8
Uitkeringspercentage	56,0	56,8	70,0	74,1	47,8	47,9	47,9	48,1
Dividendrendement (incl. verwatering ³)	3,4	4,4	4,0	5,3	6,0	4,1	4,7	6,7
Slotkoers aandeel	21,07	13,60	13,40	13,31	14,10	18,90	14,59	9,00

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 2008-2014 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 2014 en voorgaande jaren is 0,98422.

4) Het dividend per aandeel over boekjaar 2015 betreft het voorstel aan de Algemene Vergadering van Aandeelhouders

5) EBITDA is gebaseerd op het bedrijfsresultaat gecorrigeerd voor incidentele posten

9 Overige informatie

Merken


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


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 een eeuw en is een begrip in Duits-land 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


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 (bijv. downhill, free ride en cross-country). www.haibike.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


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 snelgroeiende 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


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


Juncker Bike Parts (1912) is een van de grootste aanbieders van fietsonderdelen en -accessoires in de Benelux. Juncker levert ruim 12.000 producten, waaronder het eigen merk XLC, direct aan de fietsvakhandel via het door Accell Group ontwikkelde bestelsysteem Accentry. 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


Torker Bicycles levert rijwielen waarop gemiddeld geoefende fietsers van alle leeftijden leren fietsen en zich kunnen doorontwikkelen. Torker biedt een breed scala aan fietsmodellen voor woon-werkverkeer en transport, maar ook kinderfietsen en fietsen speciaal voor ouderen. Torker wordt vooral verkocht via onafhankelijke fietsdealers in Noord-Amerika. www.torkerusa.com


Redline Bicycles is een leidend merk als het gaat om off road sportieve fietsen. Het merk staat voor technisch-geavanceerde modellen voor de BMX-, cyclo-cross- en mountainbikesegmenten. Redline levert tevens een groot aantal veelgevraagde onderdelen en accessoires voor de BMX'er. Het merk wordt vooral verkocht via onafhankelijke fietsdealers in Noord-Amerika. www.redlinebicycles.com


E. Wiener Bike Parts (1914) is een bekend merk in Duits-land en Frankrijk als leverancier van fietsonderdelen en -accessoires. Middels een groote aantal exclusieve distributielicenties biedt E. Wiener Bike Parts een one-stop shop voor de Duitse retailer. www.bike-parts.de


SBS (1974) levert fietsen, fietsonderdelen en -accessoires aan gespecialiseerde handelaren in Noord-Amerika onder de merknamen Redline, Torker, Pryme Gear, SBS Wheel Works en XLC. De onderneming heeft een drietal distributiecentra in Noord-Amerika, waarmee het aan vrijwel alle gespecialiseerde rijwielhandelaren in de VS kan leveren. www.seattlebikesupply.com


XLC (2001) is het jonge, wereldwijde premiummerk voor fietsonderdelen en -accessoires van Accell Group. Het merk staat voor een complete lijn producten voor mountainbikes en racefietsen, maar ook voor touringfietsen en stadsfietsen. 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 dealers in heel Italië. www.atala.it


Tunturi (1922) is een bekend fietsenmerk 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


Currie Technologies (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


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 (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. Raleigh levert fietsen voor een breed publiek, van kinderfietsen tot professionele wedstrijdfietsen, waarbij kwaliteit en betrouwbaarheid altijd voorop staan. www.raleigh.co.uk

Raleigh is een merk met een enorme staat van dienst. Het is een van de snelst groeiende merken in de Amerikaanse markt. De Raleigh-fietsen staan voor plezier, familiegevoel, fitheid en gezamenlijkheid, en zijn aantrekkelijk geprijsd. Goed voor de gebruiker en goed voor de omgeving. www.raleighusa.com


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


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


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 ApS 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 professionele fietsendealers, fietsenfabrikanten en groothandels. www.cycleservicenordic.com


Adresgegevens

Accell Group N.V.

Postbus 435, 8440 AK
Industrieweg 4
8444 AR Heerenveen
Nederland
T +31 (0)513 638 703
F +31 (0)513 638 709
accell-group.com

Accell Asia Taiwan Co., Ltd.

24F-3, No. 123, Sec. 3, Taichung
Port Road, Xitun Dist.,
Taichung City 40767 Taiwan
T + 886 4 23599500
F + 886 4 23595887

Accell Bisiklet A.S.

Oranize Sanayi Bolgesi 3. kisim
Ahmet Tütüncüoğlu Caddesi No 1
Manisa, Turkije
T +90 (0) 236 213 00 45
F +90 (0) 236 213 00 50
accellbisiklet.com.tr

Accell Hunland Kft.

Parkólo tér 1
5091 Töszeg Hungary
T + 36 565 86481
F + 36 565 86484
accell-hunland.hu

Accell North America Inc

6004 South 190th Street, Suite 101
Kent, WA 98032
Verenigde Staten
T +1 253 395 1100
F +1 253 872 9490

Accell Suisse AG

Industriestrasse 21
6055 Alpnach Dorf Switzerland
T + 41 41 670 2190
F + 41 41 670 2191
accell-suisse.ch

Brasseur S.A.

Rue des Steppes 13 B-4000
Liege, België
T +32 4 2 28 72 60
F +32 4 2 27 40 78
brasseur-bicycles.com

Comet Distribuciones Comerciales S.L.

Polígono Erratzu 440
20130 Urnieta (Gipuzkoa) Spanje
T +34 (0) 943 331 393
F +34 (0) 943 555 658
comet.es

Currie Tech Corp.

3850A Royal Avenue Simi Valley, CA 93063
Verenigde Staten
T +1 805 915 49 00
F +1 805 915 43 21
currietech.com

Cycles Lapierre S.A.S.

Rue Edmond Voisenet, 21005
Dijon Cédex, Frankrijk
T +33 3 80 525 186
F +33 3 80 520 851
cycles-lapierre.fr

Cycles France Loire S.A.S.

Avenue de l'Industrie, 42160
Saint Cyprien, Frankrijk
T + 33 967406543

Cycles Service Nordic

Datavej 12, 5220
Odnse SØ, Denemarken
T + 45 65992411
cycleservicenordic.com

Ghost-Bikes GmbH

An der Tongrube 3
D-95652
Waldsassen, Duitsland
T +49 (0)9632 9255-0
F +49 (0)9632 9255-16
ghost-bikes.com

Raleigh UK Ltd

Church Street, Eastwood
Nottingham, NG16 3HT
Verenigd Koninkrijk
T +44 1773 532 600
F +44 1773 532 601
raleigh.co.uk

Raleigh Canada Ltd

2124 London Lane
Oakville, Ontario L6H 5V8
Canada
T +1 905 829 5555
raleigh-canada.ca

Swissbike Vertriebs GmbH

Industriestrasse 21
6055 Alpnach Dorf Switzerland
T + 41 41 670 2190
F + 41 41 670 2191

Tunturi-Hellberg Oy Ltd

Varusmestarintie 26
FIN-20360
Turku, Finland
T +358 (0)10 27 33 200
F +358 (0)10 27 33 202
tunturi.fi

Vartex AB

Batterivägen 14
SE - 432 32
Varberg, Zweden
T +46 (0) 340 64 60 00
F +46 (0) 340 61 11 90
vartex.se

E. Wiener Bike Parts GmbH

Max-Planck-Straße 8 D-97526
Sennfeld, Duitsland
T +49 (0)9721 6501-0
F +49 (0)9721 6501-60
bike-parts.de

Winora-Staiger GmbH

Max-Planck-Straße 6
D-97526
Sennfeld, Duitsland
T +49 (0)9721 6594-0
F +49 (0)9721 6594-45
winora-group.de

Accell Nederland B.V.

Postbus 515, 8440 AM
Industrieweg 4
8444 AR Heerenveen,
Nederland
T +31 (0)513 638 999
F +31 (0)513 638 262

Batavus

Industrieweg 4
8444 AR Heerenveen
Nederland
T +31 (0)513 638 999
F +31 (0)513 638 262
batavus.com

Koga

Tinweg 9
8445 PD Heerenveen
Nederland
T +31 (0)513 630 111
F +31 (0)513 633 289
koga.com

Sparta

Wilmersdorf 37
7327 AD Apeldoorn
Nederland
T +31 (0)55 357 87 00
F +31 (0)55 357 87 05
sparta.nl

Juncker Bike Parts

Fokkerstraat 25,
3905 KV Veenendaal
Nederland
T +31 (0)318 553 030
F +31 (0)318 553 211
juncker.nl


Colofon

Tekst

Accell Group, Heerenveen
Citigate First Financial, Amsterdam

Vormgeving

Mattmo, Amsterdam
Boerma Reclame, Gouda

Drukwerk en distributie

Het Staat Gedrukt, Gouda


