

MACINTOSH RETAIL GROUP RETAIL IS ONS VAK

JAARVERSLAG 2013

Van dit Jaarverslag is een Engelstalige versie beschikbaar.
An English language version of this Annual Report is available.

In dit jaarverslag kunnen afrondingsverschillen voorkomen met eerder gepubliceerde cijfers respectievelijk tussen cijfers in het verslag van de Raad van Bestuur en de Jaarrekening.

De vennootschappelijke naam Macintosh Retail Group NV is in dit jaarverslag afgekort tot Macintosh.

Inhoud

Highlights 2013	3
Verlag van de Raad van Bestuur	
Aan onze aandeelhouders	4
2014: op weg naar een nieuw Macintosh	8
Uitvoering strategie	12
Marktontwikkelingen	18
2013 Financieel	21
Sectoren in 2013	
Fashion	31
Living	37
Dienstverlening	39
Medewerkers en organisatie	40
Verantwoorde producten en duurzame toeleveringsketens door transparantie	42
Risico's en risicobeheersing	50
Governance en bestuurdersverklaringen	61
Bericht van de Raad van Commissarissen	
Bericht van de Raad van Commissarissen over 2013	63
Gegevens Raad van Commissarissen	75
Jaarrekening	76
Opmerking vooraf	77
Geconsolideerde cijfers	78
Toelichting op de geconsolideerde cijfers	86
Vennootschappelijke cijfers	137
Toelichting op de vennootschappelijke cijfers	138
Resultaatbestemming	150
Controleverklaring van de onafhankelijke accountant	151
De onderneming	
Aandeelhoudersinformatie	155
Bestuursgegevens	163
Gegevens Raad van Bestuur	164
Drie jaren Macintosh Retail Group	165
Adresgegevens	167

Fashion

Living

Macintosh
Retail Group

RETAIL IS ONS VAK

Highlights 2013

- Omzet 6,8% lager (constante wisselkoersen) in zeer moeilijke retailmarkt.
- Tekenen van herstel in vierde kwartaal, zowel bij Fashion als Living.
- Cross channel omzet € 46,9 mln (+ 19,7%).
- Operationele EBITDA duidelijk positief (€ 20,5 mln), maar lager dan in 2012.
- Positieve operationele EBIT in Q4 compenseert drie eerste kwartalen grotendeels.
- Operationeel nettoresultaat - € 4,5 mln (2012: € 10,0 mln).
- Dividendbeleid staat geen uitkering toe (2012: € 0,20).
- Financieringsconvenanten aangepast; overleg over herfinanciering.
- Verkoop Halfords.

Kerncijfers

Operationele EBIT (€ mln)

	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2013	2012	2013	2012	2013	2012
Fashion	1,3	18,8	- 13,0	- 6,8	14,3	25,6
Living	2,4	6,0	1,4	2,9	1,0	3,1
Overig¹	- 4,7	- 6,7	- 1,4	- 3,8	- 3,3	- 2,9
Operationele EBIT	- 1,0	18,1	- 13,0	- 7,7	12,0	25,8

¹ Alle niet rechtstreeks aan de sectoren toewijsbare concernkosten.

	Totaal (€ mln)		Per aandeel (€)	
	2013	2012	2013	2012
Operationeel nettoresultaat	- 4,5	10,0	- 0,19	0,43
Totale nettoresultaat¹	- 12,1	- 126,0	- 0,53	- 5,48
Dividend²	-	4,9	-	0,20
Eigen vermogen	194,4	210,7	7,99	8,66

¹ 2013: inclusief eenmalige negatieve effecten van - € 3,9 mln en beëindigde activiteiten - € 3,8 mln; 2012: - € 129,8 mln; - € 6,2 mln.

² 2012: regulier dividend € 0,16 per aandeel en extra € 0,04 per aandeel.

Aan onze aandeelhouders

2013: A perfect storm

Vorig jaar schreven we op deze plaats dat 2013 een transitiejaar voor Macintosh zou worden. Dat is waarheid geworden. Sterker nog, Macintosh heeft een van de slechtste jaren uit haar geschiedenis achter de rug en daar zijn wij uiteraard niet tevreden over. De aanhoudende economische crisis zorgde voor een negatief consumentenvertrouwen in alle landen waar Macintosh actief is. Dit resulteerde in terughoudende bestedingen aan non-food en consumenten die vaak pas wilden kopen bij aanbiedingen en substantiële kortingsacties. Daarnaast was sprake van, zeker voor Fashion ongunstige, uitzonderlijke weersomstandigheden in zowel voor- als najaar. Deze ontwikkelingen hadden een duidelijke invloed op de omzet van zowel Fashion als Living, terwijl tegelijkertijd onze transformatie naar cross channel retailer en de integratie bij Fashion NL en Fashion UK in volle gang was.

Macintosh heeft als een van de eerste non-food retailers geanticipeerd op de veranderende marktomstandigheden en is sinds begin 2011 bezig met de transformatie van traditioneel winkelbedrijf naar cross channel retailer. Cross channel en online vormen een belangrijk onderdeel van onze strategie en de focus in 2013 resulteerde

in een stijging van de cross channel omzet van Macintosh naar € 46,9 mln (+ 19,7%), waarvan € 43,3 mln online (+ 12,7%), met in alle landen een positieve bijdrage aan het bedrijfsresultaat. De cross channel omzetstijging was substantieel, maar te beperkt om de daling in de fysieke winkels op te vangen. Die hadden in alle landen te maken met flink afgenomen bezoekersaantallen en lagere volumes. Daarom werd een aantal maatregelen genomen om de traffic naar en de conversie in de winkels te vergroten, waaronder promotionele kortingen, verhoogde publiciteitsdruk en een betere voorraadbeschikbaarheid. Dit had effect in het vierde kwartaal. Bezoekersaantallen

Cross channel actie Intreza met voordeel voor klanten, winkels en webshops.

daalden minder sterk en de conversie in onze winkels steeg. Dit resulteerde in omzetherstel in oktober en een omzetplus in november ten opzichte van 2012. In de voor de schoenenformules belangrijke maand december was echter geen sprake van winterweer zoals in 2012 en kwam de omzet lager uit, vooral bij de meest weergevoelige formules Brantano en Scapino. Per saldo was het vierde kwartaal met een daling van - 3,1% echter duidelijk beter dan de drie voorgaande kwartalen (gemiddeld - 9,7%).

De omzet kwam over 2013 uiteindelijk 8,0% lager uit op € 822,1 mln. Uitgedrukt in constante wisselkoersen was de daling 6,8%.

Begin 2013 werd het verbeterprogramma MacFit vastgesteld, met zowel een afslankings- als een groeicomponent. Belangrijk onderdeel daarin was het vergroten van de kruisverbanden tussen onze off- en online winkels en het aangaan van samenwerkingsverbanden in Fashion met externe partijen, zowel off- als online. De initiatieven die in 2013 werden genomen resulteerden in een cross channel omzet van € 46,9 mln (+ 19,7%), waarvan € 43,3 mln (+ 12,7%) online. Het online aandeel in de totale omzet van Fashion bedroeg 6,4% en bij Fashion NL bijna 11%.

Groei met nieuwe winkels, vooral in de UK, was een ander belangrijk doel van MacFit en met het openen, vooral in het najaar, van 37 winkels (inclusief 22 concessies) zijn we daar in geslaagd. Met MacFit beoogden we ook om proactief te acteren op de verwachte omzetzakelijke daling in de fysieke winkels.

De uitvoering van het sluitingsprogramma van winkels met een onvoldoende winkelbijdrage was in 2013 in volle gang en er werden 30 winkels (26 in Fashion en 4 in Living) gesloten. De aanwending van € 8,8 mln van de in 2012 getroffen voorziening voor MacFit winkels neutraliseerde een groot deel van het negatieve resultaat van die winkels.

Hoewel het economische klimaat, de slechte weersomstandigheden en integraties ons ook in de BeLux en de UK parten speelden, was Fashion NL het grootste aandachtspunt. De ombouw van de organisatie naar cross channel retailer zorgde er mede voor dat het marktaandeel in Nederland in de eerste drie kwartalen van het jaar onder druk stond. Dit noodzaakte tot een verandering in het aanstuuringsmodel teneinde de slagkracht van het ingezette veranderingsproces te verhogen. De directe betrokkenheid van de Raad van Bestuur bij de winkeloperaties werd vergroot en de operationele dagelijkse leiding over Fashion NL werd overgenomen door de COO. Tegelijkertijd kreeg de CEO een sterkere betrokkenheid bij Fashion BeLux en Fashion UK en werd de eigen resultaatverantwoordelijkheid van alle landendirecties vergroot.

Living (Kwantum) had net als in vorige jaren last van een lager aantal verhuisbewegingen door de aanhoudende crisis op de woningmarkt. Mede door het uitblijven van voorjaar in maart tot en met mei en het effect daarvan op de omzet in tuinmeubilair en tuinaccessoires (- € 2 mln) daalde de omzet in de eerste jaarhelft met € 6,8 mln (- 6,8%). In de tweede jaarhelft was sprake van een daling met € 3,7 mln, waarvan € 3,2 mln in het derde kwartaal. Daarmee presteerde ook Kwantum in het vierde kwartaal aanzienlijk beter dan gemiddeld over de voorgaande kwartalen.

De lagere omzet en margedruk als gevolg van actiekortingen en noodzakelijke uitverkoopacties vanwege de slechte seizoenen, hebben er toe geleid dat we alle zeilen moesten bijzetten om met ons operationeel bedrijfsresultaat in de buurt van "break even" uit te komen. Door het qua omzet relatief goede vierde kwartaal kon de tweede jaarhelft met een positief operationeel bedrijfsresultaat van € 12,0 mln worden afgesloten. Dit compenseerde het eerste halfjaar (- € 13,0 mln) voor een groot deel. De resultaatontwikkeling resulteerde in een verzoek aan de kredietverstrekende banken om vrijstelling te verlenen voor de Interest Coverage ratio per ultimo 2013. Deze werd verleend. De ratio Net Debt/EBITDA bleef binnen de gestelde norm.

Samenwerking Jones Bootmaker met exclusief Brits warenhuis House of Fraser.

Inspiratie voor ieders tuin in interactieve online tuinmagazine van Kwantum.

BRANTANO BELUX

- 138 winkels in België en Luxemburg
- 1.036 medewerkers

Brantano BeLux:

20.000 artikelen in iedere winkel

De consument vindt bij Brantano een uitgebreid assortiment schoenen, vrijetijdskleding, tassen, koffers en accessoires onder één dak. Niet alleen zijn er de internationale merken verkrijgbaar, ook voor het beste prijsalternatief is de consument bij Brantano aan het juiste adres. Elke Brantano winkel beschikt over een 3D voetscan waarmee de geschikte voet/schoenmaat exact kan worden vastgesteld. Bij de goed bereikbare winkels is voldoende parkeercapaciteit aanwezig. Uiteraard zijn alle artikelen ook in de online-shop verkrijgbaar.

FOLLOW US ON:

brantano.be

Ieder jaar staat een update van de strategie van Macintosh op de agenda van Raad van Commissarissen en Raad van Bestuur. De focus op Fashion en Living, de verkoop van BelCompany, Halfords en GP Décors, de transformatie naar cross channel retailer en het MacFit programma waren het resultaat van die strategiesessies. De discussies waren in 2013 nog intensiever vanwege de markt- en resultaatontwikkelingen, met focus op de executie in operationele zin.

Conform hetgeen werd besproken tijdens de aandeelhoudersvergadering in 2013, hebben Raad van Commissarissen en Raad van Bestuur opdracht gegeven aan een extern adviesbureau om de cross channel strategie in Fashion te evalueren en te valideren. Geconstateerd werd dat die strategie perfect past binnen de verwachte marktontwikkelingen, waarin een majeur deel van de non-food retail omzet cross channel gerelateerd zal zijn. Uit de evaluatie is verder naar voren gekomen dat de aandachtsgebieden voor de Fashion activiteiten per land verschillend zijn. De hoogste prioriteit ligt bij Fashion NL waar het uitbouwen van de cross channel positie voor de onderliggende winkelmerken veel aandacht heeft gekost. Daardoor loopt Fashion NL in cross channel voorop in vergelijking met zijn peers, maar moet er ook een aantal operationele maatregelen worden genomen om het resultaat te herstellen. Een van de belangrijke punten daarbij is dat bestaande inkoopprocessen geoptimaliseerd moeten worden om de voorraadbeschikbaarheid in alle off- en online verkoopkanalen te garanderen. Het externe adviesbureau heeft de door de Raad van Bestuur in gang gezette maatregelen om dit te realiseren beoordeeld en van adviezen voorzien. De uitkomsten van het onderzoek zullen worden gepresenteerd tijdens de aandeelhoudersvergadering eind april 2014.

Op basis van de resultaten 2013 laat ons dividendbeleid geen uitkering toe over dat jaar. Gezien het feit dat wij ook in 2014 nog uitgaan van een moeizame markt en Macintosh alle middelen nodig gaat hebben om verder te groeien, is ook een uitkering uit de reserves niet aan de orde. De Raad van Bestuur vertrouwt op begrip van aandeelhouders voor deze situatie en dankt aandeelhouders voor hun constructieve opstelling in 2013.

2013 was vanwege het slechte resultaat een jaar om snel te vergeten. In 2013 is echter ook de basis versterkt voor een gezonde toekomst van Macintosh als cross channel retailer, met perspectief op resultaattherstel in Nederland, vergroting van de goede resultaatbasis in de BeLux en winstgevende groei in de UK.

Maastricht-Airport, 25 februari 2014

Raad van Bestuur
F.K. De Moor, lic-drs, CEO
Ing E.M.H. Coorens MBA, COO
T.L. Strijbos RA, CFO

2014: op weg naar een nieuw Macintosh

Top line groei belangrijkste prioriteit

Omzetgroei is onze belangrijkste prioriteit voor 2014, ondanks dat we verwachten dat er opnieuw sprake zal zijn van dalende bezoekersaantallen aan fysieke winkelstraten in alle landen waar Macintosh actief is. Dit betekent dat onze winkelformules nog beter in staat zullen moeten zijn om zelfstandig klanten te trekken en de klant een goede winkelbeleving te bieden. We verwachten overal positieve omzetsimpulsen van uitbreiding van de cross channel samenwerking in- en extern en een toename van de online omzet. De maatregelen om de omzet te stimuleren zijn maatwerk per land, met de grootste uitdaging bij Fashion NL.

Omdat we sterk inzetten op aantrekkelijke assortimenten en voorraadbeschikbaarheid met hogere volumes, zal er in de eerste jaarhelft een grotere liquiditeitsbehoefte zijn en een hogere netto schuld. Daarom zijn met banken afspraken gemaakt over een verruiming van de financieringsratio's in 2014, evenals over andere met de financiering samenhangende afspraken.

In afwachting van de uitkomst van het lopende strategievaststelling-onderzoek kunnen wij op dit moment geen uitspraken doen over investeringen in 2014 en de ontwikkeling van het personeelsbestand.

Binnen de nieuwe organisatiestructuur van Fashion NL ligt de nadruk weer nadrukkelijk op het entrepreneurschap. Dit moet er voor zorgen dat de klant scherper gepositioneerde on- en offline winkelformules ziet waarbij meteen duidelijk is waarom zij/hij daar moet shoppen. Het voordeel daarbij is dat de schoenenformules van Macintosh in Nederland de totale schoenenmarkt afdekken, van discount tot high fashion en van basic tot betaalbare luxe. Voor alle formats in Nederland geldt dat aantrekkelijkere assortimenten en een betere voorraadbeschikbaarheid, in combinatie met slimme marketing, moet leiden tot meer verkopen in een blijvend moeilijke markt. Een hogere absolute marge is ook een duidelijk aandachtspunt, onder meer door een gedifferentieerder prijs- en actiebeleid en een snellere cross channel doorverkoop van voorraden via alternatieve verkoopkanalen. Verwachting is dat in 2014 circa 20 winkels bij Fashion NL zullen sluiten, mede afhankelijk van de uitkomst van huuronderhandelingen.

De strategie van Fashion BeLux is vooral gericht op het vergroten van het marktleiderschap in België door aantrekkelijkere winkels voor dames, die de belangrijkste groep van kopers vormen omdat ze voor zichzelf kopen maar ook voor de rest van het gezin. Om zijn leidende positie te versterken verlaat Brantano qua assortimentsaanbod de "one size fits all" oplossing en biedt de klant drie varianten (budget, regulier en Brantano/Jones) die nauwer aansluiten bij de behoeften van de klantenkring van een winkel maar zonder de kernassortimenten aan te tasten. Zo wordt bijvoorbeeld in de "budget" variant het aanbod van goedkope schoenen vergroot in minder welvarende gebieden.

Naast de reguliere Brantano winkel wordt een variant ontwikkeld met een Jones Bootmaker shop-in-shop op de bestaande winkeloppervlakte. Bij deze laatste wordt volop meegelift op de succesvolle introductie van Jones concessies in de

Invito focust op individu met een reeks aansprekende themabeelden.

Nieuw winkelconcept Brantano BeLux met een optimale mix van 'online en offline shopping experiences'.

UK. Ook wordt een Jones Bootmaker flagship store geopend. De voorkeursrelatie die Brantano altijd al met de klant had wordt versterkt door de introductie van een voetpaspoort, mogelijk gemaakt door in alle winkels geïnstalleerde, geavanceerde 3D meetapparatuur. De traffic naar de winkels wordt verder verhoogd met groots opgezette acties met inzet van alle media, acties met derden en door in te spelen op het feit dat in België het grote merendeel van de online aankopen wordt afgehaald in winkels. Daardoor en door de aanwezigheid van Kiala afhaalpunten (1 miljoen bezoekers) in alle winkels worden contactmomenten met klanten gecreëerd en kan extra omzet worden gerealiseerd.

De integratie van Brantano en Jones Bootmaker in één organisatie op één locatie (Coalville) is voltooid. Fashion UK bestaat daarmee uit twee sterke commerciële formules met ieder een eigen aansturing, die worden geserveerd door een centrale organisatie. Door deze opzet kunnen beide formats zich volledig richten op verdere off- en online omzetsijging. Autonome groei binnen het eigen winkelwerk is daarbij prioriteit nummer één, maar in tegenstelling tot de andere landen gaat Fashion UK ook groeien door het openen van winkels op nieuwe locaties. Door één op één gebruik te maken van het Macintosh E-platform en de kracht van de centrale dienstenorganisatie kan ook de online groei verzekerd worden. Online zullen zowel Brantano als Jones toegroeien naar een hoger aandeel in de totale omzet, door verdere ingroei van de eigen webstores en uitbreiding via de platforms van derde partijen. Het feit dat grote marktpartijen Fashion UK benaderen voor online samenwerking is het beste bewijs voor onze vooruitgang op dit gebied.

Brantano gaat door de introductie van meer merkschoenen zijn doelgroep vergroten en bovendien via het vernieuwde Clarks Fitting programma (via iPads) zijn sterke positie in kinderschoenen versterken. Ook hier is, net als in België, de familie de doelgroep. Brantano groeit verder door openingen op circa 20 locaties, die voor een belangrijk deel concessies zullen zijn met een flexibele omzet gerelateerde kostenstructuur.

Ook bij Jones Bootmaker ligt de nadruk primair op groei in de bestaande winkels die er uniformer zullen gaan uitzien. Maar ook Jones expandeert op circa 10 locaties, met de nadruk op flexibele concessies en Jones winkels in welvarende landelijke gebieden. Het aantal externe merken zal worden teruggebracht ten gunste van het eigen merk Jones Bootmaker, dat in de UK een zeer goede naam heeft. Door scherper op voorhand te kiezen en inkoopprocessen flexibeler in te richten wordt de beschikbaarheid van de beste artikelen beter gegarandeerd. Een gedifferentieerder afprijzingsbeleid in combinatie met een promotiebeleid dat beter aansluit bij de sterke merknaam, moet resulteren in een hogere marge bij Jones Bootmaker.

1. *Opmeten via de 3D scantechniek. Brantano Belux heeft nog meer oog voor kindervoeten.*
2. *Jones Bootmaker opende in het najaar van 2013 acht nieuwe shop-in-shops.*

BRANTANO UK

- 165 winkels in het Verenigd Koninkrijk
- 2.057 medewerkers

BRANTANO
SHOES FOR ALL THE FAMILY

Brantano UK: Schoenen voor het hele gezin

In de Brantano-winkels in het Verenigd Koninkrijk vinden klanten de perfecte schoenen voor de hele familie, onder andere van topmerken als Clarks, Skechers, Hush Puppies, Reiker, Start Rite, Adidas en Nike. De winkelmedewerkers zijn opgeleid tot deskundigen in het opmeten van voeten en aanmeten van schoenen, dus zijn kindervoeten in goede handen bij Brantano.

Brantano heeft 165 winkels, inclusief shop-in-shops, verspreid over het Verenigd Koninkrijk. Klanten kunnen hun aankopen op verschillende manieren doen: in de winkel, online, mobiel en click & collect.

FOLLOW US ON:

brantano.co.uk

Kern van de strategie van Kwantum is om marktleider te blijven in het bekleeden van wanden, vloeren en ramen door middel van de HomeFashion aanpak met volledige regie over de supply chain. Kwantum verwacht in 2014 het effect te zien van de in 2013 opgestarte ombouwoperaties in gordijnen en zonwering. In 2014 gaat bovendien de vloerafdeling aangepakt worden. Be-doeling is om de "goedkoopste prijzen" strategie die Kwantum hanteert te koppelen aan (betaalde) service (meten, hangen, leggen). Hierdoor kan de klant, zonder verrassingen achteraf, zelf het gewenste prijs- en service-niveau kiezen en stijgen zowel bonbedrag als conversie. Door een sterke uitbreiding van het gamma decoratie artikelen in 2013 en in 2014, maakt Kwantum de winkel ook aantrekkelijker voor klanten die geen verbouwingsplannen hebben. Daarmee loont het voor die klanten om Kwantum te bezoeken en is een rit naar de, vaak weinig aantrekkelijke, woonboulevard niet voor niets. Kwantum concentreert zich op dit moment op de grote winkels (2.500 m²) en geeft een eigen invulling aan cross channel door de "Woonwens"-benadering, gebaseerd op het Macintosh E-platform.

Na jaren van daling lijkt er enige beweging te zijn in de woningmarkt. Hoewel het naar verwachting nog enige tijd gaat duren voor dit zich vertaalt in bestedingen, zijn wij ervan overtuigd dat Kwantum met zijn marktleiderschap en lage prijzenstrategie één van de eersten gaat zijn die zal profiteren van deze verbeterende omstandigheden.

Verwachting 2014

De eerste signalen van economische verbetering zijn positief voor het consumentenvertrouwen. De koopbereidheid loopt daar bij achter en de invloed op de bestedingen zal normaal gesproken pas medio 2014 merkbaar zijn. Normalere weersomstandigheden dan in 2013 kunnen daar een positief effect op hebben. Juist nu consumenten aan de vooravond staan van betere tijden is Macintosh klaar om daarvan te profiteren. Het relatief goede vierde kwartaal 2013 en de omzet- en margeontwikkeling in 2014 tot heden, vergeleken met dezelfde periode in 2013, lijken te bevestigen dat de herstelbeweging is ingezet.

Omdat het herstel nog maar broos is, onthouden wij ons op dit moment van uitspraken over omzet en resultaat voor geheel 2014. In de eerste helft van 2014 zal het operationele bedrijfsresultaat, zoals gebruikelijk, negatief uitkomen vanwege seizoeninvloeden in Fashion.

Volledige integratie van online en offline winkelen door Kwantum's Woonwens.

Uitvoering strategie

Retailen, daar waar de klant is

Onze strategie is kort gezegd het op een rendabele mogelijke manier verkopen van schoenen en woningdecoratie via alle verkoopkanalen en hierdoor het aandeel van Macintosh te vergroten in de "customer wallet" van tevreden klanten. Daartoe hebben we begin 2011 onze cross channel strategie gedefinieerd (zie kader), waarmee Macintosh de klant de beste winkelervaring wil bieden binnen de nieuwe winkelrealiteit. Macintosh heeft gekozen voor een combinatie van optimale online oplossingen met herkenbare, vertrouwde en inspirerende winkels en een prima fulfilment. Retailen daar waar de klant is dus, ongeacht of dit via eigen verkooppunten of die van derden gebeurt.

Bereikbaarheid verruimd, gratis 0800 nummers. Klantenservice is spin in het 'cross channel-web'

Cross channel strategie

Macintosh wil iedere consument die schoenen of woningdecoratie wil kopen een onderscheidende winkelbeleving bieden waarin gemak, service en emotie in combinatie met vertrouwde merken, prima collecties en klantenkennis centraal staan en er voor zorgen dat de klant meer dan tevreden is en de volgende keer opnieuw bij een van onze winkelformules koopt.

Daar horen de volgende uitgangspunten bij:

- Cross channel klantbenadering waarbij alle eigen off- en online verkoopkanalen en die van derden worden gebruikt.
- Diverse krachtige retailmerken per land om zoveel mogelijk klanten te bedienen.
- Nationale winkelpresentie in Benelux en UK met aansprekende en rendabele winkelportfolio.
- Winkels zijn de plek voor directe aankopen, klantenservice en het faciliteren van online aankopen, met enthousiaste en kundige medewerkers.
- Webwinkels bieden het gemak van een uitgebreide online keuze en de zekerheid op de achtergrond van bekende winkelformules in de winkelstraat.
- Excellente back office faciliteiten en systemen, resulterend in kennis van de klant en een prima fulfilment, inspelend op persoonlijke voorkeuren en behoeftes.
- Beheersing toeleveringsketen waardoor economies of group worden gerealiseerd en duurzaam ondernemen eenvoudiger wordt.
- Kostleider.

Cross channel strategie in uitvoering

Er zijn steeds meer klanten voor wie het oriëntatie- en koopproces een combinatie is van fysieke en online aspecten. Daarbij bepaalt de klant of de uiteindelijke aankoop in winkels of online plaatsvindt. De klant wil vooral een prettige winkelervaring met uitstekende assortimenten, een goede prijs en service plus een prima infrastructuur. Om dit te bereiken moet de winkelkant natuurlijk aan alle eisen voldoen, maar het is minstens zo belangrijk dat de minder zichtbare achterkant van het koopproces goed op orde is. Als de fulfilment namelijk niet goed geregeld is, doet de klant een negatieve ervaring op en loopt hij of zij de volgende keer onze winkeldeur voorbij.

Om met de “voorkant” te beginnen. Cross channel betekent volgens Macintosh dat een klant onze producten overal moet kunnen tegenkomen waar hij of zij in die producten geïnteresseerd is. Dus hebben we in 2013 het aantal verkoopkanalen waar we actief zijn vergroot, vooral in Fashion. We bieden naast onze eigen (web) winkels inmiddels succesvol schoenen aan op concessiebasis en als shop-in-shop in winkels van andere winkel-formules en via groothandel. Naast het feit dat onze schoenenmerken daar-door frequenter op het netvlies van de consument staan, is dit ook een manier om extra omzet te genereren tegen flexibele kosten. Vooral in de UK werden hiermee goede ervaringen opge-daan en werden in totaal 22 concessies geopend in winkels van anderen. Online was sprake van een behoorlijk aantal samenwerkingsverbanden met platforms van derde partijen. Op die manier wordt de bekendheid van onze retailmerken gebruikt voor extra omzet met een goede marge en beperkte flexibele kosten.

Jones Bootmaker en Brantano bereiken nieuwe klanten door uitbreiding aantal verkooppunten met shop-in-shops en online partnerships.

Een van de initiatieven waarvan veel wordt verwacht en die ook bij andere Fashion formules kan worden inge-voerd, is het bij Brantano BeLux geïn-troduceerde voetpaspoort. Hierin wor-den via geavanceerde meetapparatuur (3D scantechnologie) de voetgegevens van kinderen vastgelegd en later ook die van volwassenen. Met behulp daar-van kan exact worden geadviseerd over de juiste maat en kan een selectie worden gemaakt uit eveneens 3D gescande schoenen. Met deze service wordt de relatie met de klant verpersoonlijkt en de gegevens kunnen wor-den gebruikt voor herhaalaankopen en bijvoorbeeld loyalty acties. Bovendien biedt dit de mogelijkheid om voor de koopverantwoordelijke in het gezin (meestal de vrouw) zowel in de winkel als online de juiste keuze te maken waardoor op ba-sis van een goed maatadvies het retourpercentage geminimaliseerd wordt. Ook in Nederland (voetjesmeten-app voor Dolcis en Scapino) en de UK (Clarks) kunnen kindervoeten worden gemeten via een App op de iPad om een optimale service aan de klant te geven.

Verder waren er tal van andere initiatieven bij de Fashion formules om de relatie met de klant te bevorderen, zoals de introductie van een nieuw winkelconcept bij Brantano BeLux waar in een inspirerende omgeving de on- en offline winkelbeleving samenkomen, een centrale klantenservice voor alle Fashion NL formules, de invoering van het Dolcis 3.0 concept door Fashion NL, de Schoen6daagse van alle Fashion NL formules, de Kindermeetweek bij Dolcis, de Kids Fitting Expert Service bij Brantano UK, de Nacht van de Solden bij Brantano BeLux, de restyling

1. De Schoen6daagse van alle Fashion NL formules.
2. Het nieuwe winkelconcept van Brantano Belux waar on- en offline winkelbeleving samenkomen.
3. Voetjesmeten-app voor Dolcis en Scapino.
4. Het PRO 0031 sneaker storeconcept.

DOLCIS

- 97 winkels in Nederland op A1-locaties
- 779 medewerkers

Dolcis

Kwalitatieve en comfortabele schoenmode voor het hele gezin

Dames, heren en kids vinden bij Dolcis voor iedere gelegenheid een passende schoen. Shop bij Dolcis mooie, kwalitatieve schoenen die eindeloos te combineren zijn en geheel passen bij het laatste modebeeld. Kwaliteit en comfort staan bij Dolcis voorop, dit is terug te zien in het merkenassortiment. De merken A-merken PIURE, Hush Puppies en No Stress voeren de boventoon. Zowel groot als klein mag een persoonlijk advies op maat verwachten. Wanneer er geen tijd is om naar een winkel te gaan, dan is online kopen op Dolcis.nl een uitkomst.

Naar keuze kunnen klanten de schoenen laten thuisbezorgen, afhalen in een Dolcis-winkel of bij een Intreza Shoepoint waar zij naast deze gratis service ook nog deskundig advies mogen verwachten.

FOLLOW US ON:

dolcis.nl

van het PRO 0031 sneaker storeconcept, de Nationale Schoenendagen in België en de door Brantano BeLux in samenwerking met een kledingretailer gepresenteerde Herenstijlgids.

Ook Kwantum liet zich niet onbetuigd in de cross channel evolutie en introduceerde de Kwantum Woonwens, waarmee individuele klantwensen inzichtelijk worden gemaakt en de klant zowel online als offline optimaal bediend kan worden, bestellingen correct en op tijd geleverd kunnen worden en vragen van klanten snel en adequater kunnen worden beantwoord.

Aan de "achterkant" werd in 2013 de integratie afgerond van de Fashion activiteiten in één landenorganisatie in zowel Nederland, de BeLux als de UK. Logistieke processen werden gestandaardiseerd en gestroomlijnd waardoor voorraadbeschikbaarheid en leversnelheid verbeterden, onder gelijktijdige beperking van het voorraadrisico. Hierdoor en door de uniformering van systemen wordt bereikt dat cross channel ook in de praktijk kan worden toegepast. Het sluitstuk van deze operatie wordt de introductie in 2014 van een nieuw systeem dat aan de klantkant voorziet in ondersteuning van zowel winkels als online. Daarmee worden off- en online data beter en op een consistente manier gebruikt ten behoeve van cross channel en klanten relatiemanagement. Want de klant stelt een persoonlijke benadering steeds meer op prijs. Gestart wordt bij Fashion BeLux. Ook gaan we verder met investeren in onze winkelorganisaties zodat cross channel ook echt wordt beleefd op de plek waar onze klant het meeste komt en dat is in de winkel.

MacFit

De verminderde belangstelling van de consument voor de winkelstraat betekent in combinatie met inflexibele, vaak hoge huren, dat de rentabiliteit van fysieke winkels afneemt. Om cross channel succesvol te kunnen bedrijven is een landelijk dekkend netwerk van fysieke winkels echter een absolute voorwaarde. Een onderdeel van de strategie van Macintosh betreft daarom de optimalisatie van de winkelportfolio door sluiting van winkels zonder toekomstperspectief en anderzijds de verhoging van de rentabiliteit van de resterende winkels.

Macintosh heeft begin 2013 gekozen voor de sluiting in de periode tot 2015 van ruim 100 fysieke winkels (waarvan 80 in Nederland), als onderdeel van het transformatieprogramma MacFit. In 2013 was de uitvoering daarvan in volle gang, waarbij wordt aangetekend dat dit niet eenvoudig een kwestie is van de deuren sluiten, maar telkens rekening moet worden gehouden met contractuele huurverplichtingen. Versnelling van het programma door middel van afkoopsommen wordt nagestreefd, waarbij in de besluitvorming korte en langere termijn cash effecten zorgvuldig worden gewogen. Uiteindelijk zijn in 2013 30 winkels (26 Fashion en 4 Living) gesloten.

1. De Nationale Schoenendagen in België.
2. Extra inspiratie in Kwantum's online magazine.

De integratie van distributie en back office activiteiten van Brantano UK en Jones Bootmaker is een feit.

INTREZA

- online schoenenplatform in Nederland
- met ruim 450 Intreza Shoepoints is er altijd een shoepoint in de buurt

intreza^o

Intreza

Intreza.nl is het overkoepelende online schoenenplatform van Macintosh met dames-, heren- en kinderschoenen in het assortiment. Consumenten kunnen voor alle stijlen terecht op www.intreza.nl. Van modieuze high heels tot praktische sneakers. Naast de merken Dolcis, Scapino, Invito, Manfield, PRO en Steve Madden worden ook andere gerenommeerde merken aangeboden.

In 2012 heeft Intreza in bijna alle schoenwinkels van Macintosh Intreza Shoepoints geïntroduceerd. Hier kunnen de online bij Intreza bestelde schoenen worden afgehaald, gepast en eventueel geretourneerd.

Opening van nieuwe winkels bij vooral Fashion UK is ook een onderdeel van MacFit, omdat daar de meeste kansen voor groei worden voorzien. Bij Fashion UK werden, vooral in het najaar van 2013, 37 nieuwe winkels geopend, waaronder 22 concessies en shops-in-shops en 15 eigen winkels van Brantano en Jones Bootmaker.

Een en ander resulteerde per saldo in een toename van het aantal verkooppunten met 11 tot 1.013.

Jones Bootmaker opende 19 nieuwe winkels, vooral in het najaar van 2013, waarvan 8 concessies.

Aantal verkooppunten	Fashion		Living		Totaal	
	2013	2012	2013	2012	2013	2012
Nederland	453	464	100	103	553	567
BeLux	167	171	9	10	176	181
UK¹	284	254	-	-	284	254
Totaal	904	889	109	113	1.013	1.002

1 Waarvan 24 concessies in 2013 (2012: 2).

Voor de winkels waarmee Macintosh de toekomst in wil, is het noodzaak om het weerstandsvermogen te verhogen. Bij winkels waar een onderhandelingspositie bestaat, werden in 2013 afspraken gemaakt over aanpassing van huurprijzen en huurtermijnen en werden bijvoorbeeld tussentijdse break opties onderhandeld. De effecten daarvan zullen vooral in de komende jaren merkbaar zijn. Ook worden verhuurders steeds vaker bereid gevonden, vooral in de UK, om een bijdrage te leveren aan de investeringen die benodigd zijn voor de opening van een nieuwe winkel.

Een ander onderwerp waar in 2013 veel aandacht aan werd besteed was het verhogen van de aantrekkingskracht van winkels voor de consument. Dit gebeurde bij Fashion NL en Fashion UK door samen met andere retailers winkelruimtes anders in te vullen en aanvullende assortimenten toe te voegen. Dit resulteert in extra traffic waarmee de eigen omzet wordt verhoogd en tevens worden extra inkomsten gegenereerd uit de afgestane vierkante meters, respectievelijk worden kosten verlaagd.

Verkoop Halfords

De verkoop van Halfords werd in juni 2013 gerealiseerd via een management buy-out met voortzetting van de financiering van Halfords door Macintosh onder de gebruikelijke zekerstellingen. De financiering zal de komende jaren worden afgebouwd. Het operationele resultaat van Halfords over het eerste halfjaar van 2013 (- € 4,0 mln) was voor rekening van Macintosh. Het transactieresultaat van de verkoop Halfords was nagenoeg neutraal.

Marktontwikkelingen

Consument opnieuw zeer terughoudend

De aanhoudende economische crisis zorgde voor een grillig verloop van zowel het consumentenvertrouwen als de koopbereidheid in alle landen waar Macintosh actief is, met in de eerste helft van 2013 een duidelijk negatief patroon en in de laatste maanden een stijgende lijn. Dit resulteerde in terughoudende bestedingen aan non-food en vaak pas bereidheid om te kopen bij aanbiedingen en kortingsacties. Tegelijk was sprake van een extreem koud voorjaar, van een zomer die tot lang in het najaar doortrok en van een winter die geen winter was. Omdat dit vooral in de belangrijke maanden maart, september en december het geval was, had dit een duidelijke impact op het resultaat van Fashion.

De invloed van een en ander was zichtbaar in een afname van bezoekersaantallen aan fysieke winkelgebieden. Onderzoeken laten zien dat in Nederland het grootste verschil met 2012 zichtbaar was in het tweede kwartaal, toen gemiddeld 16% minder bezoekers werden geteld dan in 2012. De tweede helft liet een daling zien met 6%, waardoor over geheel 2013 sprake was van een daling van de bezoekersaantallen met bijna 14%.

In Nederland vertaalde dit zich opnieuw in een daling van de non-food detailhandelsbestedingen, dit jaar met 4,7%. Van België en de UK zijn geen vergelijkbare marktcijfers beschikbaar.

Met de grote digitale beeldschermen en handige iPad's in de winkel, zoals bij Brantano, kunnen klanten gemakkelijk switchen tussen on- en offline winkelen.

Cross channel koper besteedt meer aan schoenen dan andere kopers

Uit door GfK uitgevoerde marktonderzoeken in Nederland blijkt dat de winkelverkoop sinds 2008 met 14% (exclusief inflatie) zijn gedaald en dat de online verkoop in die periode zijn verviervoudigd. Ondanks de indrukwekkende stijging van online, koopt in Nederland nog maar circa 5% van de consumenten uitsluitend online schoenen (met een sterke oververtegenwoordiging van jonge mannen). Circa 84% van alle consumenten koopt nog steeds alleen via het offline winkelkanaal.

Circa 11% van de consumenten koopt cross channel, met zowel online als off-

line aankopen, waarbij de cross channel koper gemiddeld ruim 80% meer besteedt aan schoenen dan het gemiddelde. Cross channel kopers hebben dus veel "waarde" en in dat segment is Macintosh sterk vertegenwoordigd.

Voor de BeLux en de UK zijn dergelijke gegevens niet bekend, maar redelijkerwijs mag worden aangenomen daar geen significante verschillen bestaan met Nederland, met dien verstande dat de online schoenenmarkt in de UK verder is ontwikkeld met een marktaandeel van circa 20% en in België minder ver met een marktaandeel van circa 8,5%, daar waar in Nederland circa 13,5% online wordt gekocht. De ontwikkeling in de schoenenmarkt was volgens GfK (Nederland en België) respectievelijk Kantar (UK) in 2013 als volgt:

Omzet Schoenen	Nederland	België	UK
Totaal	- 5,4%	- 0,1%	2,0%
Offline	- 8,2%	- 3,2%	- 1,7%
Online	17,2%	53,3%	17,3%

De woninginrichtingsmarkt daalde in Nederland volgens het CBS met 6,4% en bleef, wederom, achter op de non-food marktontwikkeling.

INVITO

- 44 winkels in Nederland op A1-locaties
- 364 medewerkers

invito

Invito: The latest fashion for the right price!

Invito is er voor alle fashion-addicts met een eigen unieke stijl! In het assortiment vindt de consument originele dames- en herenschoenen en de leukste tassen en accessoires. Trends vanuit de hele wereld worden vertaald naar fashionable items for the right price.

Ook mannen met gevoel voor stijl kunnen hun hart ophalen bij Invito. De collectie herenschoenen kent voor ieder wat wils: modieuze sneakers, schoenen en trendy boots. Invito is 24/7 spot on fashion!

Het gehele winkelaanbod is ook te vinden in de webshop van Invito en uiteraard op intreza.nl.

FOLLOW US ON:

invito.com

2013 Financieel

Omzet onder druk, maar cross channel en online groeien stevig

De consumentenomzet (inclusief franchise en BTW) bedroeg in 2013 € 976,4 mln (2012: € 1.056,7 mln). Van de totale omzet werd 52,7 % gerealiseerd in Nederland, 20,3 % in de BeLux en 25,9 % in de UK.

De netto omzet kwam over 2013 8,0% lager uit dan vorig jaar op € 822,1 mln. Het vierde kwartaal was met een daling van - 3,1% duidelijk beter dan de drie voorafgaande kwartalen (gemiddeld - 9,7%). Uitgedrukt in constante wisselkoersen bedroeg de omzetzijding in 2013 6,8%.

Omzet (in € mln)	Totaal jaar			Eerste halfjaar			Tweede halfjaar		
	2013	2012	%	2013	2012	%	2013	2012	%
Fashion¹	640,3	701,0	- 8,7	286,8	323,8	- 11,4	353,5	377,1	- 6,2
Living	181,8	192,3	- 5,4	92,8	99,6	- 6,8	89,0	92,7	- 4,0
Totaal¹	822,1	893,2	- 8,0	379,6	423,4	- 10,4	442,5	469,8	- 5,8

1 Inclusief koerseffect van - € 10,4 mln in 2013 (H1: - € 3,5 mln; H2: - € 6,9 mln)

De omzet wordt bij Macintosh verdeeld in twee hoofdcategoryën: offline omzet en cross channel omzet. Offline omzet is alle omzet die wordt gerealiseerd door klanten die in de eigen fysieke Macintosh winkels hun producten kopen, afrekenen en mee naar huis nemen. Cross channel omzet is de omzet via alle andere verkoopkanalen en wordt onderverdeeld in (a) de pure online omzet via Intreza, de eigen webstores en de online platforms van derden en (b) de omzet via concessies en andere offline samenwerkingsverbanden met derden.

Van de totale omzet ad € 822,1 mln werd in 2013 € 46,9 mln (+ 19,7%) cross channel gerealiseerd, waarvan € 43,3 mln (+ 12,7%) online.

Indeling naar verkoopkanalen	Offline		Cross channel			
	2013	2012	Online		Offline	
Omzet (in € mln)	2013	2012	2013	2012	2013	2012
Fashion	596,3	664,4	40,4	35,9	3,6	0,7
Living	178,9	189,7	2,9	2,6	-	-
Totaal	775,2	854,0	43,3	38,4	3,6	0,7

Marge onder druk, maar kosten dalen

Wat betreft de procentuele brutomarge was er in Fashion een duidelijk verschil tussen het eerste en het tweede halfjaar. In de eerste helft lag de nadruk op margebehoud door terughoudendheid met actiekortingen. Door deze prijsstrategie werd in Fashion een hogere procentuele brutomarge gerealiseerd, maar werd ook omzet prijs gegeven. In de tweede jaarhelft werd marktaandeel terug gewonnen door in te spelen op het algemene marktbeeld van promotionele kortingen. Een lagere procentuele brutomarge in die periode was daarvan echter het gevolg. In Living was het gedurende het gehele jaar noodzakelijk om consumenten met acties naar de woonboulevard te trekken, resulterend in een lagere procentuele brutomarge.

De totale brutomarge van Macintosh kwam 1,1% -punt lager uit dan vorig jaar op 51,0%.

JONES BOOTMAKER

- 119 winkels in het Verenigd Koninkrijk
- 1.411 medewerkers

JONES
BOOTMAKER

Jones Bootmaker: traditioneel Brits

Met bijna 120 verkooppunten op toplocaties in stads- en winkelcentra in de UK, is Jones Bootmaker in anderhalve eeuw uitgegroeid tot een vooraanstaande schoenwinkelketen. Naast onderscheidende eigen collecties heeft de keten ook gerenommeerde topmerken zoals Timberland, Gabor en Barkers in haar assortiment. De uitstekende reputatie van Jones Bootmaker - in 2010 nog uitgeroepen tot de beste schoenenretailer in de UK - was aanleiding voor een samenwerking met de bekende Britse warenhuisketen House of Fraser en de opening van diverse concessies.

FOLLOW US ON:

jonesbootmaker.com

De totale kosten daalden met € 27,1 mln, waarvan € 19,9 mln bij Fashion (inclusief € 5,6 mln koerseffect). Door de aanwending van € 8,8 mln van de in 2012 getroffen voorziening voor verlieslatende MacFit winkels kon een groot deel van de kosten van die winkels in de resultatenrekening worden geneutraliseerd. Verder was sprake van een positieve eenmalige post van € 7,2 mln, in verband met de verkoop van vastgoed en de afwikkeling van enkele huurcontracten. Verder was sprake van het sluiten van MacFit winkels tegen lagere kosten dan voorzien.

Operationeel bedrijfsresultaat € 19,1 mln lager dan in 2012

Vooraf door de slechte maand maart kwam het operationele bedrijfsresultaat over het eerste halfjaar 2013 uit op - € 13,0 mln. Terwijl in voorgaande jaren het tweede halfjaar de gebruikelijk verlieslatende eerste 6 maanden ruimschoots compenseerde, was dit in 2013 maar gedeeltelijk het geval. De tweede jaarhelft werd met een positief operationeel bedrijfsresultaat van € 12,0 mln afgesloten door een duidelijk positief vierde kwartaal. Het operationele bedrijfsresultaat kwam (exclusief eenmalige effecten) uiteindelijk over geheel 2013 uit op - € 1,0 mln (2012: € 18,1 mln).

Fashion BeLux, Fashion UK en Living leverden op jaarbasis een positieve bijdrage aan het operationele bedrijfsresultaat van Macintosh, terwijl dit bij Fashion NL niet het geval was.

Operationeel bedrijfsresultaat (€ mln)	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2013	2012	2013	2012	2013	2012
Fashion	1,3	18,8	- 13,0	- 6,8	14,3	25,6
Living	2,4	6,0	1,4	2,9	1,0	3,1
Overig ¹	- 4,7	- 6,7	- 1,4	- 3,8	- 3,3	- 2,9
Operationeel bedrijfsresultaat	- 1,0	18,1	- 13,0	- 7,7	12,0	25,8

1 Alle niet rechtstreeks aan de sectoren toewijsbare concernkosten.

Enmalige effecten en netto resultaat uit gewone bedrijfsuitoefening

In 2013 was sprake van een bedrag van € 4,5 mln aan eenmalige lasten, vooral vanwege de integratie bij Fashion NL en Fashion UK en kosten van het strategische onderzoek. In 2012 was sprake van een totale eenmalige last van € 135,5 mln, waaronder € 29,2 mln in verband met de voorziene sluiting van ruim 100 MacFit winkels in de komende jaren en € 96,3 mln vanwege de uit IFRS-regelgeving voortvloeiende verplichting tot goodwill impairment van de acquisities van Scapino (2006) en Brantano (2008).

Totaal bedrijfsresultaat (€ mln)	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2013	2012	2013	2012	2013	2012
Operationeel bedrijfsresultaat	- 1,0	18,1	- 13,0	- 7,7	12,0	25,8
Enmalige effecten	- 4,5	- 135,5	- 2,3	-	- 2,2	- 135,5
Totaal bedrijfsresultaat	- 5,5	- 117,4	- 15,3	- 7,7	9,8	- 109,7

Kwantum

Nederland

- 100 winkels
- 1.575 medewerkers

België

- 9 winkels
- 40 medewerkers

KWANTUM

Kwantum, voor de slimme koper

Kwantum is in Nederland met ruim 100 winkels de grootste woon discounter en marktleider in wand, raam en vloer bekledingen. Decoratie, tuin, meubelen en verlichting maken het assortiment compleet.

In België exploiteert Kwantum een compacte woon discount formule.

Verrassend actueel en altijd laag geprijsd, gecombineerd met een zeer snelle levertijd en uitstekende service. De klant kan specialistisch maatwerk bestellen tegen ongelooflijke lage tarieven. Kwantum is professioneel en vindt altijd de juiste woonwens oplossing voor de slimme klant.

Zowel in de vele winkels als op internet is het kopen van artikelen niet alleen snel, goed en leuk maar zeker ook erg slim.

kwantum.nl / kwantum.be

De kosten samenhangend met financiering bedroegen € 3,1 mln (2012: € 3,3 mln). Door overige effecten (koers en disconteringsrente) kwamen de netto financiële lasten uit op € 4,2 mln (2012: € 3,6 mln). De belastingdruk was 14,0% (2012: 0,9%).

Nettoresultaat

Bovengenoemde eenmalige effecten hadden in 2013 na belastingen een invloed van - € 3,9 mln (2012: - € 129,8 mln).

De activiteiten van automotieve keten Halfords werden in juni 2013 verkocht. Het nettoresultaat plus het transactieresultaat van Halfords is in zowel 2012 als 2013 verantwoord onder "beëindigde activiteiten". In 2012 is in deze post ook verwerkt het resultaat van de in dat jaar verkochte activiteiten van GP Décors Frankrijk. Voor een nadere toelichting en opbouw van betreffende resultaten wordt verwezen naar de jaarrekening. De opbouw van het totale nettoresultaat ziet er als volgt uit:

Nettoresultaat (€ mln)	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2013	2012	2013	2012	2013	2012
Operationeel nettoresultaat	- 4,5	10,0	- 11,4	- 7,1	6,9	17,1
Eenmalige effecten (netto)	- 3,9	- 129,8	- 1,8	-	- 2,1	- 129,8
Beëindigde activiteiten¹	- 3,8	- 6,2	- 4,1	- 2,4	0,3	- 3,8
Totaal	- 12,1	- 126,0	- 17,3	- 9,5	5,2	- 116,5

1 2013: Halfords; 2012: Halfords en GP Décors.

De Raad van Bestuur zal aan aandeelhouders voorstellen om conform artikel 33 lid 4 van de statuten, het nettoresultaat over 2013 van - € 12,1 mln ten laste te brengen van het uitkeerbare deel van het eigen vermogen.

Groepsbalans en solvabiliteit

Het balanstotaal ultimo 2013 is € 7,2 mln hoger uitgekomen dan in 2012, vooral vanwege hogere voorraden (hogere binnenkomsten nieuw seizoen en meer verkooppunten). Het eigen vermogen nam met € 16,3 mln af tot € 194,4 mln, voornamelijk door de resultaatontwikkeling in 2013, in combinatie met de uitkering aan aandeelhouders van € 4,6 mln ten laste van de reserves. In combinatie met het hogere balanstotaal bleef de solvabiliteit met 39,4% rond het niveau van 2013 (43,3%).

Groepsbalans en solvabiliteit (x € mln)	2013	2012
Balanstotaal in € mln	493,5	486,3
Eigen vermogen in € mln	194,4	210,7
Solvabiliteit in %	39,4	43,3

MANFIELD

- 68 winkels in Nederland op A1-locaties
- 589 medewerkers

MANFIELD

Style & Quality

Manfield: passie voor schoenen

Manfield heeft een zeer gevarieerd aanbod dames- en herenschoenen van een uitstekende kwaliteit en mooie tassen en accessoires. In het uitgebreide assortiment vindt de modebewuste vrouw stijlvolle schoenen voor iedere gelegenheid. Ook biedt Manfield een ruime collectie herenschoenen voor de eigentijdse modebewuste man. Wanneer de consument er voor kiest om schoenen uit de Manfield-collectie online te kopen, kan deze aankoop naar wens worden thuisbezorgd of worden opgehaald bij één van de vele Intreza Shoepoints in Nederland.

FOLLOW US ON:

manfield.com

Kasstroom, werkkapitaal en investeringen

De netto kasstroom uit operationele (aan te houden) activiteiten kwam positief uit op € 9,5 mln, en was € 31,8 mln lager dan in 2012, voornamelijk door lagere resultaten en mutatie voorzieningen. Ondanks de omzetestontwikkeling kwam het werkkapitaal € 4,1 mln beter uit vanwege strakke sturing.

Kasstroomoverzicht (x € mln)

	2013	2012
Liquide middelen per 1 januari	12,4	25,5
- Operationele activiteiten	9,5	41,2
- Investeringsactiviteiten	- 8,6	- 17,9
- Financieringsactiviteiten ¹	19,3	- 34,7
Totale kasstroom uit beëindigde activiteiten	- 5,1	- 1,7
Mutatie liquide middelen	15,1	- 13,0
Liquide middelen per 31 december	27,5	12,4

¹ Van de kasstroom uit financieringsactiviteiten in 2013 heeft € 26,2 mln betrekking op opname leningen. In 2012 had € 15,1 mln betrekking op aflossing leningen

De uitgaande kasstroom uit investeringsactiviteiten bedroeg per saldo - € 8,6 mln, wat € 9,3 mln lager was dan in 2012, waarbij in 2013 sprake was van een opbrengst van € 3,8 mln uit hoofde van verkoop van vastgoed (2012: € 1,6 mln). De investeringen (zie onderstaande tabel) ad € 12,4 mln waren lager dan in 2012 (€ 19,4 mln) door een behoorlijke terughoudendheid bij investeringen en een nog meer dan gebruikelijke aandacht voor de terugverdientijd, zonder dat overigens noodzakelijke investeringen zijn tegen gehouden.

Gecorrigeerd voor leningen was sprake van een lagere uitgaande financieringskasstroom door een lagere dividenduitkering (2013: € 4,6 mln en 2012: € 16,1 mln).

Voornamelijk door het mee verkopen van liquide middelen van Halfords (€ 5,2 mln) kwam de uitgaande kasstroom te beëindigen activiteiten uit op € 5,1 mln (2012: € 1,7 mln).

Investerings¹ (x € mln)

	2013	2012
Nieuwe winkels	2,7	5,8
Bestaande winkels	4,9	6,9
Logistiek en informatiesystemen	4,0	6,2
Overige	0,8	0,5
Totaal	12,4	19,4

¹ Te continueren activiteiten (exclusief Halfords en GP Décors).

PRO 0031

- 30 winkels in Nederland op A1-locaties
- 224 medewerkers

PRO 0031

PRO 0031: Specialized sneakerstore

PRO laat zich inspireren door trends die worden opgepikt op straat over de hele wereld en is zo dé sneakerstore voor de young minded streetstyle liefhebber! In de collectie vindt de overwegend jonge consument dan ook een groot aanbod aan exclusieve sneakers, boots, tassen en accessoires van bekende brands die passen bij een zich voortdurend vernieuwende lifestyle. PRO 0031 weet altijd de juiste mix te creëren van de 'all-time classics' en de meer 'exclusive' sneakers! In het uitgebreide assortiment zijn de vooraanstaande en trendy topmerken bijzonder goed vertegenwoordigd. Uiteraard zijn alle voordelen van online bestellen van toepassing in de eigen webshop maar er kan ook via Intreza.nl worden besteld.

FOLLOW US ON:

pro-shoes.nl

EBITDA, nettoschuld en bankratio's

De operationele EBITDA (bedrijfsresultaat plus afschrijvingen) kwam uit op € 20,5 mln (2012: € 42,6 mln). Inclusief eenmalige effecten kwam de totale EBITDA uit op € 15,9 mln (2012: € 13,6 mln).

EBITDA (€ mln)	2013				2012			
	Fashion	Living	Overig	Totaal	Fashion	Living	Overig	Totaal
Operationele EBIT	1,3	2,4	- 4,7	- 1,0	18,8	6,0	- 6,7	18,1
Afschrijvingen	17,3	3,1	1,1	21,5	20,2	3,9	0,4	24,5
Operationele EBITDA	18,6	5,5	- 3,6	20,5	39,0	9,9	- 6,3	42,6
Eenmalige EBITDA	- 2,8	-	- 1,8	- 4,6	- 23,1	- 5,9	-	- 29,0
EBITDA	15,8	5,5	- 5,4	15,9	15,9	4,0	- 6,3	13,6

Na een aantal jaren waarin de netto schuldpositie werd terug gebracht, was in 2013 sprake van een stijging met € 13,3 mln tot € 45,6 mln, van welke stijging € 5 mln een effect was van de deconsolidatie van Halfords.

Het lagere resultaat in 2013 had effect op de met de banken afgesproken ratio's. De ratio Net Debt / EBITDA (volgens de met de banken afgesproken definities) kwam uit op 2,9 en bleef binnen de door de kredietverstrekende banken gestelde norm van minder dan 3. De Interest Coverage ratio verslechterde naar - 2,5 waardoor de norm (meer dan 3) niet werd gehaald. Met de banken zijn afspraken gemaakt over ontheffing van de Interest Coverage ratio norm per ultimo 2013.

Geïnvesteed vermogen en ROCE

Het netto gemiddeld geïnvesteed vermogen (exclusief overname-effecten) daalde in 2013 met € 19,2 mln tot € 168,0 mln. Ondanks deze verbetering kwam het rendement op het netto gemiddeld geïnvesteed vermogen (ROCE) van de aan te houden activiteiten uit op 0,1% ten opzichte van 10,3% in 2012, door een lager operationeel bedrijfsresultaat.

Geïnvesteed vermogen en ROCE		
	2013	2012
Netto gemiddeld geïnvesteed vermogen exclusief overname-effecten ¹ (€ mln)	168,0	187,2
Netto gemiddeld geïnvesteed vermogen inclusief goodwill (€ mln)	314,5	382,9
ROCE % exclusief overname-effecten	0,1	10,3
ROCE % inclusief overname-effecten	- 0,3	4,7

¹ Betreft goodwill en geactiveerde merknamen.

SCAPINO

Nederland

• 210 winkels

• 2.432 medewerkers

België

• 27 winkels

• 151 medewerkers

Scapino. Dat loont!

In Nederland is Scapino is met 210 winkels de grootste aanbieder op het gebied van schoenen, mode, sport- en vrijetijdsartikelen voor het hele gezin. De 27 winkels van Scapino in België zijn gesitueerd in goed bereikbare retailcenters aan de rand van de stad. Scapino volgt trends op het gebied van schoenen en kleding. Voor kinderschoenen hanteert Scapino het Dr. Visser keurmerk, dé garantie voor de beste kwaliteit tegen een voordelige Scapino-prijs. Tevens heeft Scapino een ruime sportafdeling voor allerlei indoor en outdoor activiteiten met diverse A-merken tegen de laagste prijs. Ook in de webshop vindt de consument kwalitatieve en actuele producten tegen de beste prijzen. Daarnaast bevindt zich in iedere Nederlandse Scapino-winkel ook een Intreza Shoepoint waar online bestelde schoenen kunnen worden afgehaald.

FOLLOW US ON:

scapino.nl / scapino.be

Sectoren in 2013

Fashion

Omzet (€ mln)	Offline		Cross channel			
			Online		Offline	
	2013	2012	2013	2012	2013	2012
Fashion	596,3	664,4	40,4	35,9	3,6	0,7

Kerncijfers	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
Bedragen in € mln	2013	2012	2013	2012	2013	2012
Totale omzet	640,3	701,0	286,8	323,9	353,5	377,1
Operationele EBITDA	18,6	39,0	- 4,3	3,1	22,9	35,9
Operationele EBIT	1,3	18,8	- 13,1	- 6,8	14,3	25,6
Operationele EBIT-marge in %	0,2	2,7	- 4,5	- 2,1	4,0	6,8

Aantal winkels per land	Fashion BeLux		Fashion NL		Fashion UK	Fashion Overig	Fashion totaal	
	Brantano ¹	Scapino	High street	Scapino	Jones Bootmaker	Steve Madden ²		
In aantallen								
- Ultimo 2013	138	27	239	210	165	119	6	904
- Ultimo 2012	140	29	244	216	150	104	6	889
Verkoopoppervlakte (m²)								
- Ultimo 2013	103.400	20.100	26.700	158.300	84.200	11.200	600	404.500
- Ultimo 2012	105.400	22.700	27.700	161.700	82.900	10.200	600	411.200

1 Inclusief 5 winkels in Luxemburg en 3 winkels (2012: 4 winkels) van Firelle in België.
2 4 winkels in Nederland en 2 in België.

Fashion financieel

Onze winkelformules in Fashion zijn in 2013 dag in dag uit bezig geweest om klanten die geld wilden uitgeven, dit bij onze winkelformules te laten doen. De sector Fashion realiseerde in het eerste halfjaar een € 37,1 mln lagere omzet (koerseffect ruim - € 3 mln), wat voor circa € 14 mln een gevolg was van de extreem koude maand maart waarin nauwelijks zomerschoenen werden verkocht. De inzet van kortingen, maar ook een betere beschikbaarheid van schoenen na de zomer had een positieve impact op de verkochte volumes. In het vierde kwartaal daalden bovendien de bezoekersaantallen in onze winkels minder sterk en steeg de conversie. Dit resulteerde in omzetherstel in oktober en een omzetplus in november ten opzichte van 2012. In de voor de schoenenformules belangrijke maand december

STEVE MADDEN

- 4 winkels in Nederland en 2 in België op A1-locaties
- groothandel in Europa
- 46 medewerkers

Steve Madden: eigenzinnige collecties

In zes trendy shops in Nederland (4) en België (2) presenteert Steve Madden zijn eigenzinnige en trendy collecties. De Amerikaanse designer ontwerpt schoenen en accessoires waarmee het merk niet alleen in Amerika furore maakt, maar ook in Europa. Tal van topartiesten en celebs zijn al helemaal weg van zijn collecties. Deze vind je niet alleen in de eigen (web)shops, maar zijn ook verkrijgbaar bij andere schoenenformules van Macintosh en Intreza.nl.

FOLLOW US ON:

stevemadden.nl

was geen sprake van winterweer zoals in 2012 en kwam de omzet lager uit. Per saldo was het vierde kwartaal met een daling van 3,6% echter duidelijk beter dan de drie voorgaande kwartalen (gemiddeld - 10,5%). De totale omzet van Fashion daalde in 2013 met € 60,7 mln (- 8,7%). Gecorrigeerd voor het koerseffect van € 10,4 mln bedroeg de procentuele daling 7,2%.

Binnen Fashion behaalden alle landen een lagere omzet, maar Fashion NL was voor meer dan de helft verantwoordelijk voor de totale daling.

Cross channel hebben onze inspanningen meer opgeleverd en de verkoop via winkels en online platforms van derden liet een duidelijke stijging zien met 20,0% naar € 43,9 mln. Verkoop via deze kanalen vormt een duidelijk onderdeel van onze cross channel strategie. Enerzijds omdat onze schoenen daarmee ook buiten de eigen verkoopkanalen beschikbaar zijn voor de consument. Anderzijds omdat op die manier een bijdrage wordt geleverd aan de noodzakelijke flexibilisering van kosten. Online werd in de drie landen waar we in Fashion actief zijn een omzetplus gehaald van 12,6% naar € 40,4 mln. Het online aandeel in de totale omzet van Fashion bedroeg daarmee 6,4% en bij Fashion NL zelfs bijna 11%. De cross channel en online omzetsijging was echter te beperkt om de daling in de fysieke winkels op te vangen.

Als de omzet achterblijft, proberen retailers om daar met (hoge) actiekortingen verandering in te brengen. In het eerste halfjaar hebben onze Fashion formules het prijswapen veel voorzichtiger dan de meeste concurrenten gehanteerd, met een hogere procentuele brutomarge tot gevolg maar ook een lager marktaandeel. Door actiekortingen om marktaandeel te herstellen en noodzakelijke uitverkoopacties vanwege het slechte voorjaar- en zomerseizoen, werd in de tweede jaarhelft echter behoorlijk wat marge prijs gegeven, waardoor de procentuele brutomarge van Fashion over geheel 2013 lager uitkwam dan in 2012. Fashion NL realiseerde een behoorlijk lagere procentuele brutomarge, terwijl die van Fashion BeLux iets onder het niveau van 2012 lag en Fashion UK een hogere procentuele brutomarge realiseerde. Bij een retailbedrijf vormen huren en personeel het belangrijkste deel van de kosten. Vanwege langlopende huurcontracten en het noodzakelijke minimum voor de bezetting van winkels zijn die kosten redelijk inflexibel. De absolute kosten in Fashion daalden in 2013 met € 19,9 mln, waarvan € 8,1 mln een gevolg was van de aanwending van de in 2012 getroffen voorziening voor verlieslatende MacFit winkels. De koersontwikkeling van het Britse pond had een positief effect van € 5,6 mln. Verder was sprake van incidentele opbrengsten van circa € 6,0 mln, vooral verband houdend met de afwikkeling van enkele huurcontracten en een beter dan voorziene sluiting van MacFit winkels.

Normaal gesproken wordt het jaarresultaat in Fashion volledig behaald in de laatste maanden van het jaar en wordt het traditioneel verlieslatende eerste halfjaar ruimschoots gecompenseerd. Het operationele bedrijfsresultaat van € 14,3 mln in de tweede jaarhelft was daarvoor in 2013 net voldoende, waardoor het operationele bedrijfsresultaat uiteindelijk over geheel 2013 uitkwam op € 1,3 mln (2012: € 18,8 mln). Fashion BeLux en Fashion UK leverden een positieve bijdrage aan het operationele bedrijfsresultaat, terwijl dit bij Fashion NL niet het geval was.

Door eenmalige effecten vooral vanwege de integratie bij Fashion NL en Fashion UK en een getroffen regeling voor de reorganisatie bij Fashion NL, kwam het totale bedrijfsresultaat van Fashion uit op - € 1,6 mln.

Cross channel actie van Intreza in samenwerking met alle Nederlandse winkels.

Fashion NL

De high street formules Dolcis, Manfield, Invito en PRO 0031 realiseerden allen een lagere omzet door lagere bezoekersaantallen. Daar waar in 2012 nog alle formules een positieve winkelbijdrage leverden, was dit in 2013 voor Dolcis niet het geval. Dolcis had als familiewinkel in de middenmarkt de meeste last van de vele prijs-promoties van formules in het hogere segment.

Discounter Scapino had als seizoenwinkel meer dan gemiddeld last van de atypische weersomstandigheden in voorjaar, najaar en winter. De omzet van Scapino kwam daardoor, maar ook door de ontwikkelingen in de kledingmarkt (25% van de Scapino omzet), duidelijk lager uit dan in 2012. De grootste Fashion NL formule realiseerde uiteindelijk een weliswaar lagere, maar nog steeds duidelijk positieve winkelbijdrage.

Steve Madden leverbaar in 10 landen in Europa.

De cross channel activiteiten van Fashion NL zijn in 2013 verder uitgebreid door samenwerking met externe partijen waarmee omzet wordt gerealiseerd tegen flexibele kosten. De cross channel omzet van Fashion NL steeg met 9,6 % en bedroeg 11,2% van de totale omzet, met een positieve bijdrage aan het bedrijfsresultaat. Fashion NL is het verst in de cross channel ontwikkeling en Fashion BeLux en UK kunnen daarvan profiteren door één op één gebruik te maken van het ontwikkelde E-platform

De verhoging van de online inspanningen via "conversietool" Intreza, de eigen webstores en webstores van derden leverde een stijging van de online omzet op met ruim 6% ten opzichte van 2012. Daarmee was het online omzetaandeel van Fashion NL binnen de totale omzet vrijwel "on par" met de schoenenmarkt. Scapino heeft na 3 zogenaamde "pure players" het grootste online marktaandeel in Nederland en alle webshops van Macintosh samen bezetten qua oriëntatie een tweede plaats. Omdat gebruik wordt gemaakt van bestaande infra- en kostenstructuren levert de online omzet een positieve bijdrage aan het bedrijfsresultaat van Fashion NL.

Betaalbare Orchard comfortschoen voor diabetespatiënten.

Nea International

Nea realiseerde opnieuw een hogere omzet dan in het voorgaande jaar, met een hoger bedrijfsresultaat. De omzet wordt gerealiseerd met braces die door Nea worden ontwikkeld en die onder beheer van Nea worden geproduceerd. Via een netwerk van externe groothandelsbedrijven worden die braces in geheel Europa verkocht aan medische relaties en afnemers in de sportbranche. Sportbraces worden ook verkocht via de eigen online webshop. De kennis die Nea heeft van draagcomfort en de menselijke voet wordt ook aangewend voor de Fashion bedrijven van Macintosh. Zo is met behulp van Nea de comfortabele en betaalbare Orchard schoen ontwikkeld voor diabetes patiënten, die in alle landen (NL, Belux en UK) succesvol worden verkocht. Inmiddels werden, in samenwerking met de diabetes patiënten verenigingen, ruim 125.000 Orchard schoenen verkocht.

Een ander voorbeeld vormen de geheel uit hernieuwbare en biologisch afbreekbare materialen vervaardigde PSB Shoe Insoles, die bij diverse Fashion formules worden verkocht.

Fashion BeLux

Bij Fashion BeLux had het koude weer in het voorjaar een belangrijk negatief effect op de jaarmzet. In de maand maart werd vanwege minder bezoekers een volumedaling van 30% gemeten en ook in mei was sprake van een daling met dubbele cijfers. Deze uitschieters konden in de rest van het jaar niet worden goed gemaakt. Ook bij Fashion BeLux was sprake van actiedruk, maar omdat de uitverkoopperiodes wettelijk gereguleerd zijn, is het stunten met prijzen zoals in Nederland veel minder gangbaar.

Brantano, de veruit grootste formule van Fashion BeLux, zag de bezoekersaantallen beperkt terug lopen. Dit kwam mede door de samenwerking met derden zoals Kiala, dat inmiddels in alle Brantano winkels een afhaalpunt voor bestellingen heeft. De omzet van Brantano BeLux nam in 2013 beperkt af. De cross channel omzet steeg met 45,9% door de snelle implementatie van het Macintosh E-platform. Brantano was daarmee in staat om de snelle online marktgroei te volgen en inmiddels is Brantano naast nummer 1 in de offline schoenenmarkt, ook nummer 2 in de online markt. Brantano realiseerde in 2013 een lagere maar nog steeds heel duidelijk positieve bijdrage aan het operationele bedrijfsresultaat.

Scapino realiseerde in België met 2 winkels minder een lagere omzet dan in 2012 en het operationele bedrijfsresultaat daalde en bleef negatief.

Firelle verkoopt zowel schoenen, kleding als accessoires van gerenommeerde merken in drie winkels en realiseerde een lagere omzet dan in 2012 en, evenals in 2012, een licht negatief operationeel bedrijfsresultaat.

Fashion UK

De dalende trend in bezoekersaantallen en conversie resulteerde ook bij Fashion UK in omzetsdruk. De opening van 18 nieuwe verkooppunten (14 concessies) bij Brantano in het najaar kon niet voorkomen dat de omzet van Brantano UK daalde. Het merendeel werd verloren in de belangrijke maand maart en in de cruciale "back-to-school" periode. Door gebruik te maken van het Macintosh E-platform en de versterking van de interne organisatie steeg de cross channel omzet opnieuw fors (+ 45%). Na de duidelijke verbetering naar een positief operationeel bedrijfsresultaat in 2012, was in 2013 sprake van een verslechtering naar negatief.

Bij Jones Bootmaker stond in 2013 alles in het teken van de volledige integratie in één Fashion UK organisatie op de locatie van Brantano. Het overgangsproces heeft behoorlijk wat management aandacht gekost maar werd afgewerkt volgens planning. Door gebruik te maken van de prima fulfilment processen van Brantano en van het Macintosh E-platform, kan Jones Bootmaker met zijn ijzersterke eigen merk en de vele bekende externe merken versneld groeien in online sales. Jones Bootmaker opende (vooral in het najaar) 19 winkels, waarvan 8 concessies en sloot 4 winkels. Ondanks meer winkels was in 2013 bij Jones Bootmaker sprake van omzetsdruk, voor een groot deel veroorzaakt door de tegenvallende christmas shopping periode. Toch presteerde Jones Bootmaker beter dan in 2012 met een duidelijk positief bedrijfsresultaat, vooral dankzij duidelijk lagere kosten.

Kiala afhaalpunten in alle Brantano-winkels in België.

Het geavanceerde distributiecentrum van Brantano UK en Jones Bootmaker in aanbouw.

Living

Omzet (€ mln)	Offline		Cross channel			
	2013	2012	Online		Offline	
	2013	2012	2013	2012	2013	2012
Living	178,9	189,7	2,9	2,6	-	-

Kerncijfers	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
Bedragen in € mln	2013	2012	2013	2012	2013	2012
Totale omzet	181,8	192,3	92,8	99,6	89,0	92,7
Operationele EBITDA	5,5	9,9	3,0	4,7	2,5	5,1
Operationele EBIT	2,4	6,0	1,4	2,9	1,0	3,2
Operationele EBIT-marge in %	1,3	3,1	1,5	2,9	1,1	3,4

Winkelketen	Kwantum		Living
Landen	NL	B	
Aantal winkels			
- Ultimo 2013	100	9	109
- Ultimo 2012	103	10	113
Verkooppervlakte (m²)			
- Ultimo 2013	225.600	9.500	235.100
- Ultimo 2012	230.500	10.300	240.800

Living financieel

Living (Kwantum) had net als in vorige jaren last van een lager aantal verhuisbewegingen vanwege de woningmarkt in Nederland die nog steeds op slot zat. Het uitblijven van voorjaar in de maanden maart tot en met mei kwam in het eerste halfjaar

Online en offline; voor elk budget inspiratie bij Kwantum.

tot uitdrukking in een substantieel achterblijvende omzet in tuinmeubilair en tuinaccessoires (- € 2 mln). De omzet van Kwantum nam in die periode af met € 6,8 mln tot € 92,8 mln. In de tweede helft was sprake van een daling met € 3,7 mln, waarvan € 3,2 mln in het derde kwartaal. Ook Kwantum presteerde in het vierde kwartaal dus beter dan in de voorgaande kwartalen. Per saldo realiseerde Kwantum in 2013 met 4 winkels minder een omzet die 5,4%

lager was dan in 2012, waarmee Kwantum licht beter presteerde dan de markt. Cross channel omzet is bij Kwantum nog maar zeer beperkt en de online omzet steeg in 2013 met € 0,3 mln tot € 2,9 mln.

Het effect van de lagere omzet werd bij Kwantum gedeeltelijk gecompenseerd door kostenbesparingen van € 5,1 mln.

Het operationele bedrijfsresultaat van Kwantum kwam zowel in de eerste 6 maanden als in de tweede jaarhelft positief uit, wat een knappe prestatie is in een opnieuw zwaar onder druk staande woningdecoratiemarkt.

Dienstverlening

Holding

De klant verwacht in alle verkoopkanalen maximaal bediend te worden. Dit betekent dat processen, systemen en organisaties, zowel aan de voor- als aan de achterkant van de (web)winkels perfect geregeld moeten zijn. Dit wordt per land geregeld door in iedere landenorganisatie de klantgerichte activiteiten en de back-office activiteiten te scheiden. In de strategie van Macintosh wordt echter ook er van uitgegaan dat bundeling van krachten over de landen heen tot groep synergie leidt. Dit betekent dat zaken die voor meerdere landenorganisaties van belang zijn, op centraal niveau geregeld dienen te zijn, zoals (1) het beheer van de toeleveringsketen, leveranciersmanagement en social responsibility, (2) centrale ondersteunende (ICT) systemen rondom cross channel, customer relationship en back office en (3) planning & controle cyclus, group accounting, investeringsbeoordelingen, data analyses, benchmarking en scorecards plus consolidatie.

Hierdoor kunnen de landenorganisaties zich concentreren op hun core-business: klanten bedienen via alle verkoopkanalen.

Binnen de holding ligt daarnaast de nadruk op activiteiten zoals strategie, financiering, juridische zaken en verzekeringen, fiscaliteit en risicobeheersing.

Macintosh Hong Kong

Macintosh Hong Kong heeft als inkoopkantoor de doelstelling om de winkelformules van Macintosh sneller, beter gecontroleerd en goedkoper zaken te laten doen in het Verre Oosten. De aanwezige kennis zorgt voor een betere onderhandelingspositie bij leveranciers. De activiteiten van Macintosh Hong Kong omvatten sourcing, inkoop, orderopvolging en logistieke en administratieve dienstverlening ten behoeve van de sectoren Fashion en Living. Ook voert Macintosh Hong Kong lokaal kwaliteitscontroles uit en speelt een rol bij de beoordeling van leveranciers op sociale omstandigheden en duurzaamheid.

In 2013 bedroeg het volume (bij vergelijkbare wisselkoers) dat via het inkoopkantoor in Hong Kong werd ingekocht € 89,0 mln (2012: € 80,8 mln), met Fashion (ruim 66%) als grootste afnemer.

Macintosh Intragroup Services

Macintosh Intragroup Services verleent diensten aan Macintosh en haar dochterondernemingen. Dit betreft enerzijds de financiering en de uitvoering van de treasury functie ten behoeve van de Macintosh groepsondernemingen en anderzijds het verlenen van vooral administratieve diensten aan diverse groepsmaatschappijen.

Medewerkers en organisatie

Aantal medewerkers

Het aantal medewerkers bij Macintosh nam af van 10.922 (5.666 FTE's) in 2012 naar 10.831 (5.761 FTE's) in 2013. In Fashion was sprake van een afname van het aantal medewerkers van 9.218 naar 9.128 en in Living bleef het aantal medewerkers nagenoeg gelijk.

Bij Macintosh Hong Kong bleef het personeelsbestand gelijk met 47 medewerkers en bij Macintosh Intragroup Services waren in 2013 11 medewerkers werkzaam (2012: 10). Bij Macintosh Retail Group NV nam het aantal medewerkers met 3 af naar 30.

	Fashion BeLux		Fashion NL ²		Fashion UK	Fashion Overig	Fashion totaal	
	Brantano ¹	Scapino	High street	Scapino	Brantano	Jones Bootmaker ³		
In aantallen								
Ultimo 2013	1.036	151	1.980	2.412	2.057	1.411	81	9.128
Ultimo 2012	1.006	153	2.039	2.502	1.955	1.489	74	9.218
In fte								
Ultimo 2013	879	101	1.069	1.047	862	655	69	4.682
Ultimo 2012	857	97	1.092	1.074	790	623	67	4.600

1 Inclusief 5 winkels in Luxemburg en 3 winkels (2012: 4 winkels) van Firelle in België.
 2 Inclusief medewerkers hoofdkantoor en distributiecentrum die zijn toegerekend aan de winkelformules
 3 Bij Jones Bootmaker zijn het aantal werknemers 2012 op basis van nieuwe inzichten aangepast van 1.857 naar 1.489 werknemers.

Landen	Kwantum		Living totaal
	NL	B	
In aantallen			
- Ultimo 2013	1.575	40	1.615
- Ultimo 2012	1.566	48	1.614
In fte gemiddeld			
- 2013	959	36	995
- 2012	938	43	981

Focus op de klant

Het grootste deel van de 10.831 medewerkers heeft als winkelmedewerker dagelijks contact met onze klanten. Die klanten waarderen een prima product en prijs, maar verwachten van onze medewerkers ook steeds meer service en expertise. Om aan die verwachtingen te kunnen voldoen biedt Macintosh een grote diversiteit aan opleidingen en trainingen, zowel intern als met behulp van professionele opleidingsinstituten. Het opleidingsbeleid richt zich niet enkel op de competenties die strikt nodig zijn binnen de huidige functie, maar ook op het vergroten van het algemene ontwikkelingsniveau van medewerkers ter verbetering van hun ontplooiingsmogelijkheden. Onze groepsmaatschappijen hebben in 2013 ruim 25.000 dagen aan scholing gegeven aan ruim 5.000 medewerkers. In 2013 was er wederom een stijging waar te nemen in het gebruik van de e-learning mogelijkheden voor opleidingen, waardoor medewerkers op tijden dat het hun uitkomt, kunnen deelnemen aan opleidingen.

Medezeggenschap

Het afgelopen verslagjaar hebben 6 formele vergaderingen tussen Raad van Bestuur en de Centrale Ondernemingsraad plaatsgevonden. Aan een van deze vergaderingen nam een delegatie van de Raad van Commissarissen deel. Het overleg kenmerkte zich ook in 2013 door een transparante, tijdige en constructieve besluitvorming. De medezeggenschap heeft zich dit jaar vooral geconcentreerd op de resultaatontwikkeling, zowel op lokaal als op centraal niveau, waarbij werd getracht door middel van constructief meedenken met oplossingen te komen. Het dagelijks bestuur van de Centrale Ondernemingsraad bestond in 2013 uit voorzitter J.F.H. Tenney en secretaris C. Pronk. De heer Tenney zal in mei 2014 na een dienstverband van meer dan 40 jaar afscheid nemen van Macintosh. Wij danken hem voor zijn bijdrage aan de ontwikkeling van Macintosh en zijn inzet voor de medezeggenschap.

Dankwoord

De klantwens via alle verkoopkanalen invullen is het doel van de cross channel strategie van Macintosh. Daarin zijn onze medewerkers onmisbaar. Enthousiasme, service en beleving zijn hierbij sleutelwoorden. Alleen door een positieve klantbenadering off- en online staan de Macintosh winkelformules op het netvlies van de consument als die in de markt is voor aanschaf van een paar schoenen of woningdecoratie.

Er is in 2013 hard gewerkt aan een nieuw Macintosh. Indien de resultaten dan niet volgen, is dit voor alle medewerkers bijzonder zuur. Toch moeten we in 2014 met onverminderd enthousiasme op de ingeslagen weg verder gaan aangezien dit het pad is waar onze klant voor gekozen heeft. Er zijn immers nog veel zaken waar we kunnen verbeteren en waar een betere prestatie harde noodzaak is. De klant staat immers ook niet stil en wij moeten hierop anticiperen.

Wij danken alle medewerkers voor hun inzet in 2013. Samen gaan we er ook in 2014 alles aan doen om de consument nog beter te bedienen en zo nog meer aan ons te binden.

Medewerkers worden gestimuleerd om deel te nemen aan de opleidingsprogramma's en trainingen.

Verantwoorde producten en duurzame toeleveringsketens door transparantie

Waarom duurzaam ondernemen?

Macintosh wil groeien en tegelijkertijd de impact op mens en milieu verbeteren. Duurzame rendabele groei noemen we dat. Dit doel streven we al jaren na. Zo'n 15 jaar geleden zijn we begonnen met duurzaam ondernemen in de sector Living. Daarna lag de focus op Fashion, omdat Macintosh meer dan 75% van zijn omzet uit

die sector haalt. De afgelopen jaren zijn we steeds actiever en krijgt duurzaam ondernemen meer vorm en focus. Ons uiteindelijke doel is: responsible products for all.

Duurzaam ondernemen helpt Macintosh bij het verwerven van inzicht in de thema's die bij consumenten leven en in het creëren van oplossingen voor de toenemende vraag naar transparante, verantwoorde en eerlijke producten. De consument is meer dan ooit geïnteres-

seerd in MVO thema's, zoals de herkomst en samenstelling van producten, maar ook specifiek in werkomstandigheden in fabrieken. En consumenten zien ook dat zij door middel van hun koopgedrag veranderingen kunnen realiseren. Macintosh kan door haar MVO-beleid aan consumenten vertellen dat steeds meer producten met respect voor mens en milieu zijn gemaakt. Daarnaast helpen we door onze inzamelingsacties consumenten met het recyclen van hun oude schoenen. Wij verwachten dat onze MVO-activiteiten trouwe klanten en een competitief voordeel opleveren.

Een belangrijk onderdeel van ons duurzaamheidsbeleid is kennis van producten, de productieketen, de productiemethodes en het gebruik van grondstoffen. Deze informatie zorgt ervoor dat wij inzicht hebben in de belangrijkste risico's in onze keten. Dit kunnen reputatierisico's zijn, maar ook risico's met betrekking tot het naleven van (internationale) wet- en regelgeving, arbeidsomstandigheden of het gebruik van chemische stoffen. Voor Macintosh vormen de OESO-richtlijnen het kader waarbinnen wij ons beleid opstellen en activiteiten uitvoeren. Op die manier weten we dat we aan de regels voldoen en dat we veilige producten verkopen.

In de productieketen ligt de grootste milieu- en maatschappelijke impact en kunnen de belangrijkste duurzaamheidsresultaten worden behaald. Leveranciers worden gescreend op duurzaamheid en tegelijkertijd geselecteerd op kwaliteit, leveringszekerheid en financiële stabiliteit. De prestaties van de leveranciers van onze eigen merken worden vastgelegd in ons leveranciersbeoordelingssysteem, naast de gebruikelijke indicatoren als rendement, leverbetrouwbaarheid en volumes. Uiteindelijk moet elke leverancier aan ons duurzaam inkoopbeleid voldoen.

In de afgelopen jaren is het aantal leveranciers waarmee Macintosh in Fashion werkt sterk verminderd. Hierdoor is Macintosh beter in staat om de toeleverings-

1. *Macintosh opnieuw bij koplopers op het gebied van 'Stop kinderarbeid'.*
2. *Korting krijgen én een goed doel steunen door het inleveren van oude schoenen.*

keten te beheersen. Daarnaast is het delen van kennis over de keten met minder partijen gemakkelijker en kan nauwer worden samengewerkt. Door het bundelen van volumes bij minder leveranciers kunnen betere voorwaarden worden bedongen en kunnen exclusiviteitsafspraken worden gemaakt.

Kort gezegd ziet Macintosh dat duurzaam ondernemen bijdraagt aan de algemene strategie via:

- Competitief voordeel door te voldoen aan de toenemende vraag bij de consument naar transparante, verantwoorde, eerlijke producten.
- Inzicht en beheersing van de keten/supply chain via leveranciersmanagement, resulterend in een grotere leverzekerheid en een beter inzicht in de prestaties van leveranciers.
- Kostenbesparing, onder andere via energiebesparingen in de winkels.
- Risicomanagement, bijvoorbeeld door voorbereid te zijn op toekomstige wet- en regelgeving en risico's in de keten te verkleinen.

Centraal beleid

Stap voor stap wil Macintosh transparanter en duurzamer worden. Op basis van eigen onderzoek en gesprekken met stakeholders is bepaald wat de meest materiele onderwerpen zijn. Macintosh heeft een duidelijke focus op leveranciersmanagement, duurzaam en verantwoord inkopen, risicobeheersing en kosten besparen. Op die punten worden continue verbeteringen doorgevoerd.

De keuzes die Macintosh heeft gemaakt zijn geborgd in ons centrale duurzaamheidsbeleid, genaamd CRIATE 2.0. Dit geldt voor alle winkelformats en eigen merken en richt zich op de langere termijn (3-5 jaar) en wordt jaarlijks getoetst en waar nodig aangepast. Meer informatie hierover is te vinden op onze website: www.macintosh.nl/duurzaam_ondernemen.

Het centrale beleid richt zich op de volgende aandachtsgebieden:

- Inkoop, keten en productie: Verbeteren arbeidsomstandigheden:
 - De norm is ILO en OESO richtlijnen (zoals vastgelegd in de BSCI code of conduct).
 - Controle door onafhankelijke inspecteurs volgens BSCI methode.
- Product en productie: Veilige producten die geen schadelijke stoffen bevatten:
 - Duitse RSL van CADS is de norm, die voorloopt op Nederlandse wetgeving.
 - Controle op containers door onafhankelijk meetbedrijf op vluchtige stoffen.
 - Steekproeven op overige stoffen.
- Ketentransparantie: Volledige transparantie van onze ketens:
 - Focus op de registratie van fabrieken waar onze producten -schoenen, tassen, kleding- worden gemaakt.

Resultaten 2013

In 2013 lag de focus op het verder inzichtelijk maken van de leveranciersprestaties op de thema's:

- Verbeteren van arbeidsomstandigheden.
- Veilige producten, vrij van schadelijke stoffen.
- Transparant maken van de keten.

Door de ondertekening van de Intentieverklaring Duurzaam Hout Retailsector 2012-2014 zet Kwantum zich in voor verantwoord bosbeheer.

Grafische weergave van de keten:

De belangrijkste stappen en resultaten vanaf 2009 zijn in onderstaande tabel opgenomen. Op onze website staat een uitgebreide toegichting. Het volledige verslag (op de website) is opgesteld volgens de richtlijnen van het Global Reporting Initiative (GRI 3.0). Het verslag voldoet aan level C (self-declared). Met behulp van de GRI-richtlijnen streeft Macintosh naar het vergroten van de transparantie en relevantie van het Jaarverslag. De onderwerpen die in het verslag en op de website worden vermeld, zijn door interne experts aangedragen. Bovendien is de inhoud beïnvloed door vragen, reacties en feedback van stakeholders, zoals NGO's, medewerkers, aandeelhouders en klanten. Maar ook door ontwikkelingen in de sector, zoals wetgeving en standaarden. De GRI-referentie tabel en de geschiedenis van duurzaam ondernemen bij Macintosh is te vinden op www.macintosh.nl/duurzaam_ondernemen.

Macintosh is benieuwd wat u als lezer van onze duurzaamheidsinspanningen vindt. Daarom nodigen we u van harte uit om suggesties en commentaren met ons te delen. Dat kan via een mail aan onze manager Corporate Responsibility & Innovation (i.weijer@macintosh.nl).

	2009-2011	2012	2013	2014
Beleid	<ul style="list-style-type: none"> • Opstart definiëring centraal MVO beleid (2009) • Lidmaatschap BSCI (2009) • Start project ketentransparantie met TFT (2010) • Lidmaatschap CADS (2010) • Bont vrij verklaring ondertekend (2011) • Afronding eigen onderzoek naar MVO issues in de schoenenindustrie (basis voor MVO beleid) (2012) 		<p>MVO beleid bepaald, focus op 3 thema's:</p> <ol style="list-style-type: none"> 1. Verbeteren arbeidsomstandigheden <ul style="list-style-type: none"> ✓ Stap 1: schoenen/tassen/kledingfabriek in risico landen ✓ Stap 2: schoenen/tassen/kledingfabriek in niet-risico landen <ul style="list-style-type: none"> o Stap 3: dieper in de keten 2. Veilige producten vrij van schadelijke stoffen 3. Transparant maken van de keten <ul style="list-style-type: none"> ✓ Stap 1: focus op eigen inkoop en productie (waar worden onze producten gemaakt? Met welke fabriek werkt onze importeur en trader?) o Stap 2: focus op onderdelen / materialen (waar komen de materialen vandaan?) 	
Doelstelling actieplan		<ul style="list-style-type: none"> • Verbeteren arbeidsomstandigheden: 33% BSCI naleving in risicolanden • Start implementatie RSL (verwachting naleving tenminste 5 jaar) • Afkeur door VOCs in containers verlagen • Enkele schoenenketens in kaart brengen van schoen tot koe 	<ul style="list-style-type: none"> • Verbeteren arbeidsomstandigheden: 50% BSCI naleving in risicolanden behouden en werken naar 66% • RSL naleving verhogen, bewustwording verhogen bij leveranciers • Afkeur VOCs in containers verlagen • Transparant maken van de keten: alle fabrieken waar onze producten worden gemaakt vastleggen 	<ul style="list-style-type: none"> • Verbeteren arbeidsomstandigheden: 66% BSCI naleving in risicolanden • Opstart BSCI naleving in niet-risicolanden • RSL naleving verhogen • Afkeur VOCs in containers indien mogelijk verlagen / stabiel houden • Transparant maken van de keten: alle fabrieken waar onze producten worden gemaakt vastleggen
Resultaten	<ul style="list-style-type: none"> • BSCI geïntroduceerd aan leveranciers / start implementatie • Lancering eigen RSL 1.0 (2010) • Nulmeting VOC controle in containers (2011), afkeur: 35% • Onderzoek afgerond met TFT naar volledige ketentransparantie (onderzoek naar herkomst van materialen, van schoen tot koe) 	<ul style="list-style-type: none"> • Op schema BSCI (naleving van 50% in risicolanden) • VOC controle door gecertificeerd gasmetingsbedrijf (afkeur 30%) • Management rapportage op eigen milieu-impact in winkels, kantoren en distributiecentra (energie, water, CO2, afval) • Opzet leveranciersbeoordelings-systeem inclusief MVO thema's • Enkele schoenenketens in kaart gebracht van schoen tot koe 	<ul style="list-style-type: none"> • Op schema BSCI (naleving 60% in risicolanden) • Update RSL 2.0 (CADS) / steekproeven, 1-op-1 gespreken met leveranciers, alternatieven • VOC afkeur verlaagd naar 17% • MVO KPIs opgenomen in bonus inkoop • Start terugkoppeling leveranciers op prestaties in ons leveranciersbeoordelingssysteem 	

Verbeteren arbeidsomstandigheden

Voor de verbetering en monitoring van de arbeidsomstandigheden tijdens de productie van onze schoenen, tassen en kleding zijn de Macintosh Fashion activiteiten sinds 2009 lid van het Business Social Compliance Initiative (BSCI). Scapino is al sinds 2005. We hanteren de BSCI-gedragscode voor onze directe leveranciers die gevestigd zijn in door BSCI gedefinieerde risicolanden. Controle op de naleving van de BSCI-gedragscode door leveranciers vindt onder andere plaats via audits, uitgevoerd door onafhankelijke organisaties. Als een leverancier voldoet aan de gedragsnorm, vindt na drie jaar een nieuwe audit plaats. Indien er verbeteringen nodig zijn, wordt een actieplan opgesteld en afhankelijk van de aard van de verbetering, volgt opnieuw een controle na maximaal een jaar.

In 2013 zijn onder verantwoordelijkheid van Macintosh 22 audits uitgevoerd. Op basis van het inkoopvolume dat in 2013 in risicolanden (via ons inkoopkantoor in China) is gekocht, voldoet 60% aan de BSCI-gedragsnorm. Dit wil zeggen dat:

- De fabriek ge-audit is op de BSCI-gedragscode met als uitkomst 'good' of 'improvements needed'.
- De fabriek SA 8000 gecertificeerd is (SA 8000 is een veel gebruikte standaard voor arbeidsomstandigheden);

Hiermee ligt Macintosh op schema voor wat betreft de BSCI doelstelling om in 2014 66% van het inkoopvolume in risicolanden te laten voldoen aan de BSCI-gedragscode.

Macintosh gaat verder dan BSCI vraagt en betreft ook leveranciers uit niet-risicolanden (vooral Europese agenten en traders maar ook producenten uit Italië, Spanje en Portugal) aan een transparante keten met goede en veilige werkomstandigheden. Als eerste stap zijn in 2013 verschillende gesprekken gevoerd met Europese leveranciers. De eerste Europese audit vond plaats in een Spaanse fabriek, die voldoet aan de BSCI norm (GOOD).

Veilige producten, vrij van schadelijke stoffen

De belangrijkste materialen voor onze producten zijn leer, synthetische materialen en natuurlijke materialen. Deze materialen worden gemaakt van, dan wel behandeld met verschillende stoffen die schadelijk kunnen zijn voor de gebruiker en/of het milieu. Regulering van het gebruik vindt plaats via Europese wetgeving (REACH). De stoffen die mogelijk in onze producten zitten, staan op een RSL lijst (Restricted Substances List) die is opgesteld door de leden van een Duitse organisatie (CADS) en gaat verder dan de huidige wet- en regelgeving in Nederland en andere Europese landen. De voor Macintosh geldende RSL lijst werd in 2013 geüpdatet naar versie 2.0, die te vinden is op onze website.

In Nederland, België en het Verenigd Koninkrijk wordt de inkomende goederenstroom in zeecontainers door Macintosh gecontroleerd op de aanwezigheid van gassen (vluchtige organische stoffen die ook op onze RSL staan). De controles volgen een streng protocol door een gecertificeerd meetbedrijf. In 2011 bevatten 35% van de gecontroleerde containers te hoge waarden aan schadelijke stoffen. Deze containers zijn geventileerd/ontgast voor het lossen. In 2013 is het percentage afgekeurde containers teruggebracht naar 17%. Hiermee kunnen we de lijn doorzetten van nul incidenten bij onze medewerkers.

In de optiek van Macintosh is het gebruik van bont in de mode overbodig. In Nederland hebben al onze winkels de verklaring van Bont voor Dieren ondertekend en in Engeland ondertekenden

onze formules de bontvrijverklaring van Respect for Animals. In 2013 hebben we geen producten in onze winkels gevoerd die echt bont bevatten. Ook de Bont voor Dieren, waarmee regelmatig overleg wordt gevoerd, kreeg in 2013 geen bontmeldingen binnen voor onze winkels.

In 2014 gaan we onderzoeken of er andere dierlijke materialen verboden zouden moeten worden in onze producten. Wij willen hiermee proberen te voorkomen dat we worden geconfronteerd met misstanden.

Transparant maken van de keten

Onze wens is om onze ketens volledig transparant te maken, van schoen tot koe, in het besef dat dit jaren gaat duren (naar schatting 5-10 jaar). We willen uiteindelijk alle leveranciers kennen. Dat geldt voor onze directe leveranciers - tier 1: bijvoorbeeld een fabriek in China waar we direct inkopen en tier 2: bijvoorbeeld een importeur in Nederland en al zijn fabrieken. Maar voor Macintosh geldt dat ook voor de leveranciers van onze leveranciers - een leerlooierij, de chemische industrie, de leverancier van kunstbont.

1. Inkomende goederen in zeecontainers worden gecontroleerd op de aanwezigheid van gassen.
2. Alle winkels in Nederland hebben de verklaring van Bont voor Dieren ondertekend en in Engeland ondertekenden de formules de bontvrijverklaring Respect for Animals.

Medewerkers van Macintosh Hong Kong en Brantano Asia controleren en toetsen leveranciers of ze voldoen aan de BSCI gedragscode.

Tussen 2010 en 2013 heeft Macintosh met TFT gewerkt aan volledige transparantie van de schoenketen. We zijn er in geslaagd om voor een belangrijk deel van onze schoenen de gehele keten in kaart te brengen. De samenwerking resulteerde in 2013 in een supply chain mapping systeem, waarin informatie is verwerkt over leveranciers ten aanzien van voor de schoenenproductie relevante zaken zoals de herkomst en milieu-impact van gebruikte materialen, de recyclebaarheid van producten en de mate waarin een fabriek aan gezondheid- en veiligheidsnormen voldoet en zorgt voor fatsoenlijke arbeidsomstandigheden.

In 2013 is met 165 leveranciers samengewerkt aan ketentransparantie. Sinds 2013, vragen wij namelijk aan alle leveranciers waar ze voor ons produceren (in welke schoenen-, tassen-, kledingfabriek). Samen met de leveranciers werkt Macintosh aan het voldoen aan de BSCI gedragscode. Als een leverancier zelf lid is van BSCI wordt gevraagd met welke fabrieken zij samenwerken voor onze producten en vragen wij de BSCI status op. Dit betekent dat, naast dat deze producenten continue moeten blijven verbeteren, geen van hen in strijd is met de fundamentele ILO-verdragen.

Ketentransparantie (gebaseerd op 165 leveranciers in 2013)

Ja, bevestigen hun fabrieken	117	71%
Work in progress (inclusief nieuwe leveranciers)	43	26%
Nee, weigeren hun fabrieken te bevestigen	5	3%

Met de leveranciers die tot dusver hun fabrieken weigeren te delen, zijn we in gesprek. Mochten ze in 2014 nog steeds weigeren de fabrieken met ons te delen, zullen wij de samenwerking uiteindelijk beëindigen. Het betreft hier 5 Europese importeurs.

Retail

Macintosh wil zijn klanten graag vertellen hoe hun schoenen zijn gemaakt om daarmee de vraag naar verantwoorde schoenen te vergroten. Om vragen van klanten in onze winkels over MVO te beantwoorden, is er in 2013 meer aandacht besteed aan de MVO thema's in de opleiding van onze medewerkers (via e-learning).

We zijn in 2012 gestart met het in kaart brengen en meten van onze eigen milieu-impact, veroorzaakt door onze winkels, hoofkantoren en distributiecentra. Het blijkt niet eenvoudig om deze verbruikscijfers op een juiste manier te meten in de verschillende landen (met andere meetmethodes en -momenten en een groot aantal vestigingspunten) en te vergelijken. Ook weersomstandigheden hebben invloed op gemeten cijfers, zie bijvoorbeeld de toename van gasverbruik door de strenge winter 2012/2013. Door deze cijfers structureel te meten, kunnen we besparingen realiseren. Niet alleen wordt het milieu gespaard, ook gaat het hier vaak om aanzienlijke kosten.

Elektriciteit	Gedaald met 40% Aandeel groene stroom fors gestegen
Gas	Toename met 25% (strenge winter 2012/2013)
Verpakkingen	Daling met 18% (met name Kwantum)
Draagtassen	Daling met 50% bij de gemeten formules
Afval	23% gedaald op basis van kosten

Een groot deel van de milieu-impact van onze verkooporganisatie wordt veroorzaakt door het energiegebruik. De verlichting, verwarming en koeling van onze winkels kost veel energie. We investeren daarom al jaren in energiebesparende oplossingen.

Macintosh koopt voor zijn kantoren, winkels en distributiecentra in Nederland uitsluitend groene stroom in. Deze stroom is opgewekt door waterkrachtcentrales of door verbranding van biomassa. Hiermee verminderen wij onze CO₂-voetafdruk aanzienlijk. Maar ook al is onze stroom groen, minder stroom gebruiken is nog altijd beter. Het energieverbruik van alle winkels, hoofkantoren en distributiecentra is fors gedaald (met 40%) en het aandeel van groene stroom is fors gestegen.

Het energieverbruik van alle winkels, hoofkantoren en distributiecentra is fors gedaald.

Risico's en risicobeheersing

Inleiding

Ondernemen brengt risico's met zich mee. Om verantwoord met die risico's om te kunnen gaan, is het noodzakelijk dat deze worden onderkend, daarover beslissingen worden genomen en dat die risico's vervolgens worden beheerst. Macintosh heeft haar organisatie daarom zodanig ingericht dat slagvaardig ondernemerschap wordt gecombineerd met het effectief beheersen van risico's. Risicomanagement wordt bewust beleefd en is in de organisatie en dagelijkse gang van zaken verankerd. Deze benadering past prima in het profiel van Macintosh waar organisatie, informatie, geavanceerde systemen en een vergaande beheersing van bedrijfsprocessen, een belangrijke rol spelen bij het bereiken van een goed rendement op het geïnvesteerd vermogen.

Op de website www.macintosh.nl wordt een beschrijving gegeven van de opzet en werking van de risicobeheersings- en controlesystemen. Een beschrijving van het (beleid van Macintosh terzake) het kredietrisico, liquiditeitsrisico, renterisico's en risico's met betrekking tot valuta- en valuta-instrumenten is te vinden in de jaarrekening.

De klantwens via alle kanalen invullen is de toekomst.

Ontwikkelingen in 2013

Macintosh is met haar activiteiten in de sectoren Fashion en Living voor een groot deel afhankelijk van de bestedingen door consumenten. Die consumenten worden beïnvloed door tal van factoren waar Macintosh geen invloed op heeft zoals de economische ontwikkeling, weersomstandigheden en technologische veranderingen. Dat is altijd al zo geweest en retailers en dus ook Macintosh waren daar aan gewend. In de afgelopen jaren is door de online ontwikkelingen echter sprake geweest van een verandering in het verdienmodel. Macintosh heeft begin 2011 duidelijk gekozen voor de nieuwe winkelrealiteit, waarin cross channel een prominente rol inneemt. De weg om daar te komen gaat echter gepaard met een structurele aanpassing van processen, systemen en organisaties. Daarvoor is tijd en geld nodig, terwijl de aangebrachte veranderingen niet altijd meteen rendement opleveren en zelfs tijdelijk tot verstoringen kunnen leiden. De transformatie die Macintosh heeft ingezet speelt zich af in een moeilijk retail klimaat dat sinds de start van dit proces ieder jaar is verslechterd. 2013 was een bij uitstek slecht jaar voor de non-food retail in het algemeen en ook voor Macintosh. Dit noodzaakte tot maatregelen gericht op het veiligstellen van de korte en lange termijn toekomst van Macintosh. De belangrijkste maatregelen daarin waren:

- Aanpak om korte termijn resultaattherstel te realiseren.
- Verdere uitvoering van de ombouw naar cross channel retailer om de toekomst in non-food retail zeker te stellen.
- Portfoliofocus door afbouw van niet strategische activiteiten (verkoop Halfords).
- Overleg over financiering.
- Validatie strategie door externe specialist.

Aanpak gericht op korte termijn resultaattherstel

Directere betrokkenheid Raad van Bestuur bij operaties

De slechte gang van zaken bij Fashion NL werd mede veroorzaakt door de introductie van de "nieuwe" landenstructuur en de integratie van Hoogenbosch en Scapino. Dit noodzaakte tot ingrijpen op directieniveau bij Fashion NL en vergroting van de directe betrokkenheid van de Raad van Bestuur bij de winkeloperaties. De operationele dagelijkse leiding over Fashion NL werd overgenomen door de COO. Tegelijkertijd kreeg de CEO een sterkere betrokkenheid bij Fashion BeLux en Fashion UK en werd de eigen resultaatverantwoordelijkheid van alle landendirecties vergroot.

Bovendien is samen met externe ondersteuning in het voorjaar van 2013 een programma opgestart onder aansturing van de Raad van Bestuur, waarin alle relevante processen en acties bij Fashion NL zijn geadresseerd, met benoeming van resultaatverantwoordelijken en een duidelijk projectmanagement. Het programma beoogt naast resultaattherstel door aanscherping van commerciële processen en het realiseren van kosten efficiëntie, tevens de basis te leggen voor herstel van de offline verkopen en een verdere uitrol van de cross channel strategie. In 2013 is goede voortgang in de realisatie van het programma geboekt. De voortgang wordt strak gemonitord en periodiek getoetst op consistentie met de focuspunten voor 2014. Indien noodzakelijk zullen de organisatie van het programma, alsook de scope en aanpak hierop worden bijgesteld.

MacFit

Begin 2013 is het verbeterprogramma MacFit vastgesteld, met een afslankings- en groeicomponent. Als onderdeel daarvan zullen in de komende jaren ruim 100 winkels gesloten gaan worden, vooral in Nederland waar Macintosh een grote winkeldichtheid heeft. In verband met die sluitingen is in 2012 een (non cash) voorziening van € 31 mln getroffen ten laste van het resultaat. Die voorziening wordt aangewend om de verliezen van de betreffende winkels in de resultatenrekening te neutraliseren en ten behoeve van versnelde sluitingen, wat in 2013 is gebeurd door aanwending van een bedrag van € 8,8 mln. Omdat de winkels tot hun daadwerkelijke sluiting gewoon geopend zijn, hebben ze wel effect op de kasstroom.

Aangetekend wordt dat het sluitingsprogramma niet betekent dat winkeldeuren eenvoudig op ieder moment kunnen worden gesloten, omdat telkens rekening moet worden gehouden met contractuele huurverplichtingen. In voorkomend geval is Macintosh echter, op basis van een aantal intern afgesproken uitgangspunten bereid om een afkoopsom te betalen. Dit leidt weliswaar tot een extra cash out, maar vervroegde sluiting heeft een positief effect op het bedrijfsresultaat.

In 2013 zijn 30 winkels (26 Fashion en 4 Living) cash- en resultaatneutraal gesloten.

Huuronderhandelingen

Macintosh beschikt over een winkelfortfolio met ongeveer 1.000 winkels in 3 landen, gekenmerkt door een verscheidenheid aan locaties (perifeer, A1-B1, klein/groot, courant/niet-courant) met uiteenlopende huurtermijnen onder verschillende huurregimes. De huurcomponent vormt een groot deel van de exploitatiekosten van onze winkels (gemiddeld 40%) en met de huur is een jaarbedrag gemoeid van circa € 148 mln. Daarom en gezien de daling van het rendement per winkel-m² is het vastgoedbeleid in 2013 door Macintosh geïntensiveerd. Het beleid richt zich voornamelijk op de volgende aspecten:

- Huurverlagingen tussentijds, maar in elk geval op het verlengingsmoment.
- Aanvechten van huurverhogingen, aangekondigd door verhuurders.
- Verhoging flexibiliteit in looptijd door tussentijdse break-up mogelijkheid als de omzet van een winkel onder een bepaald niveau daalt, dan wel een omzetafhankelijke huur.
- Realiseren verhuurdersbijdragen in de vorm van cash bijdragen dan wel in de vorm van besparingen middels huurvrije perioden.
- Verbetering van andere huurvoorwaarden zoals bevroren indexering, vervallen bankgarantie, overname huurdersbelastingen etc.
- Asset deals ofwel verkoop van huurrechten.
- Openen van nieuwe winkels dan wel verplaatsen van bestaande winkels naar betere locaties.

Voor alle situaties in alle landen geldt dat iedere huurverlenging, verplaatsing, desinvestering en asset deal door de Raad van Bestuur wordt beoordeeld.

Globaal kan voor Nederland worden gesteld dat huurverlagingen bij niet-A1 locaties gemakkelijker zijn vanwege de minder courante locatie en de dreigende leegstand. Daar werden in 2013 dan ook duidelijke successen geboekt, waarbij forse huurreducties gerealiseerd werden. Aangetekend wordt dat die huurverlagingen meestal pas effectief worden na verloop van ongeveer een jaar.

Voor de echt goede A1 locaties geldt dat het risico op verhoging van de huur groter is dan de kans op verlaging. Een onderhandelingspositie kan daar alleen maar worden gecreëerd door aan de verhuurder een nieuwe langjarige huurovereenkomst aan te bieden. Wel geldt voor de A1 locaties dat Macintosh asset deals kan realiseren. Dit gebeurt ook in de praktijk, waarbij in de besluitvorming een potentiële eenmalige opbrengst wordt afgezet tegen de winkelbijdrage en eventuele kosten/afschrijvingen bij beëindiging.

In België huurt Fashion BeLux niet op A1-locaties. Omdat de huurder gerechtigd is om iedere 3 jaar de huurovereenkomst te beëindigen en de wettelijke indexering lager is dan de marktontwikkeling, geldt over het algemeen dat de door Fashion BeLux betaalde prijzen onder de markthuurprijzen liggen. Voor goede locaties geldt dus dat het risico op huurverhoging groter is dan de kans op verlaging. Verwachting is dat er conform de situatie in Nederland veranderingen op de vastgoedmarkt gaan plaatsvinden aangezien er veel meters zijn bijgekomen en de onlinemarkt een sterke inhaalbeweging maakt, waardoor ook in België het rendement per winkel-m² dalende is.

Volgens de wettelijke systematiek in de UK vindt iedere 5 jaar een rent review plaats, waarbij de huur voor de komende 5 jaar wordt vastgelegd. Referent voor de nieuwe huurprijs is de huur die wordt betaald in dezelfde straat/retailpark. Hierdoor zijn lagere huurprijzen nagenoeg uitgesloten. De laatste jaren worden door Fashion UK nagenoeg alle nieuwe huurcontracten en verlengingen voor maximaal 10 jaar afgesloten met een "break clause" na 5 jaar, daar waar dit voorheen huurcontracten waren voor een veel langere periode. De vastgoedmarkt in de UK kenmerkt zich door asset deals om een bestaand huurcontract af te staan en incentives voor het afsluiten van een nieuw contract, dan wel het verlengen van een bestaand contract. Sinds jaar en dag behoort vastgoed dan ook tot de day-to-day business van Fashion UK waar eigen specialisten werkzaam zijn.

Sturing op cash

In 2013 was cash management een belangrijk aandachtspunt. In de eerste jaarhelft resulteerde een strakke sturing op werkkapitaal in een betere kasstroom uit operationele activiteiten ondanks de slechte gang van zaken. Omdat dit echter ten koste ging van de voorraadbeschikbaarheid in de winkels en resulteerde in nee-verkopen, is dit beleid in de tweede jaarhelft bijgesteld, wat samen met tegenvallende winterverkopen resulteerde in een hogere voorraadpositie ultimo jaar.

In 2013 was er ook nog meer dan gebruikelijke terughoudendheid bij investeringen, zonder dat noodzakelijke investeringen of investeringen in interessante business cases werden tegen gehouden. De uitgaande kasstroom uit investeringsactiviteiten bedroeg per saldo € 8,6 mln (2012: € 17,8 mln) wat betekent dat € 9,2 mln minder de onderneming heeft verlaten dan in 2012.

Het beleid om te sturen op cash is ook een van de redenen geweest waarom in 2013 niet is ingegaan op de mogelijkheid om onze portfolio uit te breiden door acquisities, hoewel soms sprake was van interessante dossiers.

Kostenbesparingen

In tijden waarin de consumenten wegblijven uit de winkels moet uiteraard worden gestuurd op kosten, die in 2013 ongeveer 51% van de omzet van Macintosh uitmaakten. Ondanks dat een groot deel van de kosten vast en weinig flexibel is en er in de afgelopen jaren al veel kostenbesparingen zijn doorgevoerd, is in 2013 besloten om alle kosten nog een keer structureel onder de loep te nemen met behulp van externe expertise. Vooral bij Fashion NL worden processen en organisaties beoordeeld op efficiency en focus. Doel is om additionele besparingen te realiseren op een commercieel verantwoorde manier door in alle kosten te snijden die niet direct rendement opleveren. Het realiseren van substantiële besparingen is echter geen vanzelfsprekendheid en besparingen zullen ook weer gedeeltelijk ongedaan gemaakt worden door hogere (marketing)uitgaven om de klant naar de winkels te trekken.

Transformatie naar cross channel retailer

Macintosh heeft begin 2011 de transformatie ingezet van traditioneel winkelbedrijf naar cross channel retailer. In dit majeure veranderingsproces zijn de afgelopen jaren goede vorderingen geboekt. De transformatie is begin 2013 zelfs versneld omdat de resultaten van die aanpak rendabel bleken te zijn. Het spreekt echter voor zich dat tijd nodig is om in een situatie terecht te komen zoals de Raad van Bestuur die uiteindelijk voor ogen heeft. In tegenstelling tot wanneer een pure online speler van nul af aan begint, is er namelijk geen vooraf gedefinieerde marsroute voorhanden voor een ombouw naar cross channel retailer. Een

Macintosh E-platform biedt extra mogelijkheden voor alle formules.

dergelijke transformatie brengt dus risico's met zich mee, ook omdat markten en klanten voortdurend veranderen.

Onlangs dat de huidige strategie nog steeds volledig door de Raad van Bestuur en de Raad van Commissarissen wordt onderschreven is in het najaar van 2013, mede op verzoek van aandeelhouders, opdracht gegeven aan een extern adviesbureau dat beschikt over langjarige expertise op retailvlak om:

• Een beschrijving te maken hoe Macintosh Fashion er idealiter over 3 tot 5 jaar uit zou moeten zien.

• De voorwaarden aan te geven waaraan moet worden voldaan om het Macintosh aandeel in de "customers footwear wallet" in die periode zo rendabel mogelijk te vergroten.

• De cross channel strategie te valideren met een SWOT analyse en voorstellen voor zowel korte als middellange termijn focuspunten en actieplannen, met prioriteit bij Fashion NL.

• Te beoordelen hoe off- en online winkels, organisatie, systemen en leveranciersmanagement passen binnen de strategie en welke operationele verbeteringen daarin dienen te worden aangebracht.

De uitkomst dient een roadmap en dashboard per formule/land op te leveren met financiële doelstellingen en projecties, inclusief een vertaling naar de operaties en organisaties.

Raad van Bestuur en Raad van Commissarissen hebben in de laatste maanden van 2013 en begin 2014 frequent contact gehad met het externe adviesbureau. De belangrijkste constatering is dat de cross channel strategie goed past binnen de verwachte marktontwikkelingen, waarin een majeur deel van de non-food retail-omzet cross channel gerelateerd zal zijn. De hoogste prioriteit ligt bij een aantal, vooral operationele, maatregelen bij Fashion NL die nodig zijn om daar het resultaat op korte termijn te herstellen. Verder is geconcludeerd dat de grootste kans op resultaattherstel ligt op focus bij de fysieke winkels, omdat in online reeds belangrijke stappen zijn gezet.

Verkoop Halfords

Macintosh heeft er voor gekozen om actief te zijn in de sectoren Fashion en Living. Vanuit die strategische keuze werden in 2005 en 2006 de kleding- en meubelactiviteiten verkocht en werd in 2011 respectievelijk 2012 afscheid genomen van telecommunicaten BelCompany en woningdecoratiespecialist GP Décors in Frankrijk. In juni 2013 werd Automotiveteketen Halfords verkocht, de enige keten die niet meer paste in de strategie. De verkoop werd gerealiseerd via een management buy-out met voortzetting van de financiering van Halfords door Macintosh onder de gebruikelijke voorwaarden, waaronder verpanding van voorraden. De financiering zal de komende jaren worden afgebouwd. Ultimo 2013 bedroeg het bedrag aan "asset based" leningen € 9,5 mln (met een waardering in de balans van Macintosh van € 6,5 mln) en daarnaast was er een rekening courant faciliteit van € 2 mln. Van de rekening courant werd ultimo 2013 geen gebruik gemaakt.

Financiering en ratio's

Met banken zijn normen afgesproken over ratio's. In tijden waarin resultaten onder druk staan vanwege economische omstandigheden, bestaat het risico dat die ratio's worden overschreden. Dit was in 2013 het geval voor wat betreft de zogenaamde Interest Coverage ratio die groter dan 3 moet zijn en uitkwam op – 2,5. De Net Debt/EBITDA ratio kwam met 2,9 wel uit binnen de norm (kleiner dan 3).

In 2013 is door de Raad van Bestuur regelmatig met de banken gesproken. Daarbij werd gewezen op de mogelijkheid tot schending van de ratio's per ultimo 2013. Tevens zijn de banken geïnformeerd over het strategisch onderzoek dat zal resulteren in een verdere strategische onderbouwing en plan van aanpak. Het overleg met de banken heeft uiteindelijk begin 2014 geresulteerd in een "waiver" met betrekking tot de Interest Coverage ratio per ultimo 2013.

Het resultaat van Fashion zal in het eerste halfjaar van 2014, zoals gebruikelijk, negatief uitkomen vanwege seizoeninvloeden. De financieringsratio's worden beoordeeld op jaarbasis, wat betekent dat tweede halfjaar 2013 en eerste halfjaar 2014 relevant zijn voor de beoordeling. Omdat we sterk inzetten op aantrekkelijke assortimenten zal er in de eerste jaarhelft een grotere liquiditeitsbehoefte zijn, terwijl de netto schuld ultimo juni 2014, zoals gebruikelijk, hoger zal zijn dan eind 2013 door de binnenkomst en betaling van najaar voorraad. Daarom zijn afspraken gemaakt met de banken over een verruiming van de Net Debt/EBITDA ratio per 30 juni 2014 naar kleiner dan 4,5 (was < 3). De Interest Coverage ratio wordt verruimd van groter dan 3 naar groter dan 4,5 per 30 juni 2014 en naar groter dan 5 voor de daarna resterende looptijd van de financiering (september 2015) en is voortaan gebaseerd op EBITDA in plaats van op basis van EBIT. Tevens zijn afspraken gemaakt over een EBITDA-floer per kwartaal in 2014. De kredietfaciliteit bedraagt maximaal € 160 mln, waarbij voor het tweede halfjaar 2014 is afgesproken binnen de kredietbehoefte van € 125 mln te opereren.

De huidige kredietfaciliteit dateert uit 2010 toen Macintosh een anders gestructureerde onderneming was en minder afhankelijk van Fashion. Door het toegenomen belang van Fashion in onze portfolio zijn het seizoensmatig karakter en werkkapitaalbehoefte door het jaar heen sterk veranderd evenals de opbouw van ons resultaat met een veel belangrijker aandeel voor de tweede jaarhelft. De financiering is

daar nooit op aangepast. Daarom en omdat de kredietfaciliteit afloopt in september 2015, wordt in de eerste maanden van 2014 gestart met de voorbereidingen van de herfinanciering van Macintosh. Daarbij zullen onder meer de uitkomsten worden gebruikt van het strategieonderzoek dat op dit moment met externe expertise wordt uitgevoerd.

Operationeel risicobeheer 2013

Belangrijke pijlers van operationele risicobeheersing binnen Macintosh zijn de "Macintosh in control"-lijst (MIC-lijst) en de hieraan complementaire, taakstellende actieplannen. Deze actieplannen worden jaarlijks per groepsmaatschappij opgesteld, en bevatten actiepunten die als doel hebben de onderkende risicopunten te reduceren. De binnen Macintosh verplicht gestelde voortgangsrapportage per kwartaal stelt de Concerndienst Administratieve Organisatie & Internal Audit ("AO/IA") in staat om de voortgang te monitoren/auditten. Door deze mechanismen wordt zeker gesteld dat risicobeheersing binnen de groepsmaatschappijen het gehele jaar de vereiste aandacht krijgt.

In 2013 is naast de normale opvolging van de auditwerkzaamheden op basis van de MIC-lijst en de actieplannen per groepsmaatschappij gewerkt aan verdere optimalisatie van het risicobeheersingsmechanisme. De belangrijkste activiteiten die in 2013 op dit vlak zijn uitgevoerd zijn:

Compliance gebieden

In 2011 is met ondersteuning van Ernst & Young beoordeeld welke onderwerpen voor Macintosh mogelijk een compliance risico zouden kunnen opleveren. Daarna is per gebied een risico-inschatting gemaakt en is uitgewerkt hoe de beheersing formeel moet worden georganiseerd.

Het mechanisme is vanaf eind 2011 grotendeels ingevoerd voor de clusters 'Social compliance', 'Fraud', 'Health & Safety', 'Bedrijfcontinuïteitsmanagement' en 'Intellectueel eigendom'. In 2013 is met name op het vlak van het 'Tax Control Framework', 'Social Compliance' en 'ICT' verdere voortgang geboekt. Het betreft zowel het formuleren van de policy, als de vertaling naar richtlijnen en de lokale implementatie.

Nog in een beginstadium, maar als focuspunt gedefinieerd voor 2014, zijn de compliance gebieden 'employment' en 'pensioenen'.

Overigens wil het ontbreken van dit mechanisme niet zeggen dat risico's niet worden gemanaged. Macintosh wil het managen hiervan echter meer formaliseren om zeker te zijn dat wet- en regelgeving wordt gemonitord, wordt getoetst op relevantie voor Macintosh en dat hierop passende actie wordt ondernomen.

Risicobeheersing met betrekking tot cross channel processen

Cross channel is een belangrijk focuspunt van Macintosh. Om deze ontwikkeling te kunnen faciliteren zijn alle commerciële Macintosh sites in 2012/ 2013 gemigreerd naar het standaard Macintosh cross channel platform.

Op het vlak van risicobeheersing heeft een uniform platform voordelen omdat risico's generiek kunnen worden gemanaged, echter slecht gemitigeerde risico's kunnen grote impact hebben (bijvoorbeeld reputatieschade).

In 2013 zijn met betrekking tot risicobeheer van dit platform tal van verbeteringen doorgevoerd:

- Er zijn maatregelen genomen om het versiebeheer efficiënter en meer gecontroleerd te laten verlopen.
- Eind 2012 is een externe audit uitgevoerd met als doel de kwetsbaarheid van de web applicatie en de netwerkinfrastructuur vast te stellen (met als normenkader het 'Raamwerk beveiliging webapplicaties' van de Nederlandse overheid zoals gepubliceerd op Govcert.nl). Hierbij werden geen 'high risk issues' vastgesteld. Wel werd een aantal medium- en low risk issues geïdentificeerd. Alle belangrijke bevindingen zijn in 2013 opgelost.

Gezien het commerciële belang, mogelijke financiële consequenties en het belang om reputatieschade zoveel mogelijk te beperken, is besloten om de hierboven genoemde externe audit jaarlijks uit te voeren.

In 2013 werd echter ook vastgesteld dat de opvolging van 'compliance aspecten' bij de cross channel activiteiten nog niet voldoet aan de Macintosh norm. Deze aspecten dienen zowel intern, als samen met externe ontwikkelpartners formeler en intensiever opgevolgd te worden. Deze verbeterpunten zijn opgenomen in een plan van aanpak dat in 2014 zal worden gerealiseerd.

Tax Control Framework

Macintosh schrijft voor dat moet worden voldaan aan de voor Macintosh relevante Tax wet- en regelgeving. Transparantie op het gebied van het 'in control zijn' is hierbij vereist. Om dit te bereiken wordt een adequaat monitoring- en control mechanisme ontwikkeld en ingevoerd, het zogenaamde Macintosh Tax Control Framework ("TCF"). Dit is een belangrijk instrument om zowel intern, als naar de Belastingdienst compliance aan te tonen. Het TCF zal binnen alle Macintosh onderdelen worden ontwikkeld en onderhouden.

De ambitie voor 2013 was dat de componenten Loonheffing en BTW voor de Nederlandse bedrijven zouden worden uitgewerkt. Voor Loonheffing en BTW zijn processen geïdentificeerd die een risicoprofiel opleveren. Deze processen zijn binnen de richtlijnen van de Belastingdienst beschreven, resulterend in de Macintosh policy voor de tax-componenten Loonheffing en BTW. Deze beschrijvingen vormen de leidraad voor de lokale implementatie bij de Nederlandse groepsmaatschappijen. De lokale implementatie van het TCF houdt in dat de Macintosh policy in de administratieve Organisatie wordt verwerkt en dat verantwoordelijkheden en controles binnen de betrokken afdelingen overeenkomstig worden ingevoerd. De implementatie is ver gevorderd bij Kwantum, Fashion NL en bij Nea International. De invoering hiervan bij Macintosh Intragroup Services en het hoofdkantoor is opgestart in het vierde kwartaal van 2013.

Fashion NL

Bij Fashion NL is, ondanks de integratie naar een landenorganisatie, goede voortgang geboekt in de realisatie van het actieplan AO en de uitvoering van een parallel lopend verbeterprogramma (9 sporen/aandachtsgebieden). Omdat de organisatie in beweging is gaat het verbeterprogramma in 2014 herijkt worden aan nieuwe verantwoordelijkheden en focuspunten.

Openbaarmaking hoofdpunten management letter accountant

De Raad van Bestuur is van mening dat het nuttig kan zijn dat aandeelhouders in het kader van de risicobeoordeling kennis kunnen nemen van de belangrijkste overwegingen van de accountant met betrekking tot risico's en de beheersing daarvan.

Macintosh heeft de opdracht tot controle van haar jaarrekening verstrekt aan Ernst & Young Accountants LLP als haar externe accountant. Voortvloeiend uit deze opdracht rapporteert de accountant jaarlijks, naast een controleverklaring, zijn bevindingen in de vorm van een management letter en een accountantsverslag. Deze rapportages zijn verstrekt aan en besproken met de Raad van Bestuur respectievelijk Raad van Commissarissen. De externe accountant heeft onder meer de werking van het interne beheerssysteem getoetst alsmede de naleving van wet- en regelgeving, beide in het kader van en voor zover relevant voor de controle van de jaarrekening

Managementletter externe accountant

De externe accountant heeft gerapporteerd dat naar zijn oordeel het intern beheerssysteem, voor zover onderzocht in het kader van de jaarrekeningcontrole, in het verslagjaar voldoet aan de te stellen eisen om risico's te beheersen. Ten aanzien van de 'soft controls' heeft de accountant aangegeven dat op basis van meerdere gesprekken met betrokkenen binnen Macintosh en eigen waarnemingen sprake is van een positieve controlebewustheid van bestuur en intern toezicht, waarbij de preventieve werking van interne audits een effectieve werking heeft op de beheersingsmaatregelen binnen de organisatie. Ernst & Young merkt op dat de integratie van backoffice activiteiten in Engeland grotendeels is gerealiseerd, alsmede dat de in 2012 gerapporteerde aandachtspunten ten aanzien van de integratie in Nederland zijn opgepakt. Een aspect ter (verdere) verbetering is het kritisch bezien van het aantal IT applicaties, waardoor niet direct de effectiviteit als wel de efficiency wordt bemoeilijkt. Daarnaast verdient de interne documentatie, in de sfeer van beschrijving van processen en interne controles en mede daarop gebaseerde interne risicoanalyse, van de E-commerce activiteiten aandacht.

Conclusies

De resultaatontwikkeling in 2013 en de maatregelen die werden genomen om commercieel en financieel toch nog een enigszins redelijke prestatie neer te zetten, hebben zowel decentraal als centraal veel resources/aandacht gevergd. Desondanks is in 2013 opnieuw goede voortgang geboekt in de risicobeheersing:

- In 2013 voldeden alle groepsmaatschappijen en de groothandelsactiviteit aan de belangrijkste interne normen zoals opgesteld in de Macintosh in Control lijst (de MIC-lijst), waarbij de meeste groepsmaatschappijen beter aan de norm voldeden dan in 2012. Naar maatstaven van Macintosh dient de risicobeheersing ten aanzien van het Macintosh E-commerce platform echter verder te verbeteren. Een actieplan hiervoor is opgesteld.
- Bij vrijwel alle groepsmaatschappijen/ bedrijfsactiviteiten is er een goede mate van awareness voor risicobeheersing, en voldoende/goede voortgang op het actieplan AO geconstateerd. Dit heeft het resultaat gehad dat het risicobewustzijn binnen Macintosh integraal verder is verbeterd.
- Op de meeste compliance gebieden is verdere voortgang geboekt met het managen van compliance aspecten volgens het Macintosh risicobeheersingsmechanisme dat voorziet in duidelijke verantwoordelijkheden ten aanzien van onder andere de opvolging van wetgeving en vertaling daarvan naar interne regelgeving en richtlijnen, plus de controle op de naleving daarvan.

De opzet van risicobeheersing is in 2013 binnen Macintosh intern geëvalueerd door de concerndienst AO/IA en de Raad van Bestuur. Hierbij zijn verantwoordelijkheden met betrekking tot de monitoring van risico categorieën (bijvoorbeeld strategisch, commercieel, operationeel) heroverwogen, en de opzet en focus met betrekking tot de operationele risicobeheersing vastgesteld.

De opzet van de risicobeheersing en conclusies naar aanleiding van de bespreking hiervan met de Raad van Bestuur, zijn verankerd in het beleidsplan risicobeheersing Macintosh 2014-2015. Dit beleidsplan is formeel goedgekeurd door de Raad van Bestuur en toegelicht aan het Audit Committee van de Raad van Commissarissen.

De status van de risicobeheersing bij Macintosh werd in december 2013 besproken tijdens een vergadering met de Audit Committee en de Raad van Commissarissen. Geconstateerd werd dat het interne risicobeheersingssysteem in het verslagjaar goed heeft gefunctioneerd. Geconcludeerd werd ook dat er geen risico's zijn vastgesteld die onverantwoord zijn, maar dat de risicobeheersbaarheid van de cross channel processen en -systemen meer in overeenstemming moet worden gebracht met de Macintosh standaarden.

Zoals 2013 heeft aangetoond zijn de sectoren Fashion en Living waarin Macintosh actief is, gevoelig voor externe factoren die gevolgen hebben voor de consumentenbestedingen en daarmee op de omzet- en resultaatontwikkeling bij Macintosh. Op die commerciële en markt gerelateerde risico's kan Macintosh maar zeer beperkt invloed uitoefenen en die risico's kunnen, ook in 2014, niet worden beheerst door welk risicobeheersingssysteem dan ook. Door samen met onze managementteams risicoanalyses te maken en kansen en bedreigingen op conjunctureel, strategisch en commercieel vlak te inventariseren en daarop te anticiperen proberen wij die risico's te begrenzen.

Aandachtspunten operationele risicobeheersing 2014

Het identificeren van nieuwe risico's en het eventueel aanpassen van organisatie en systemen blijft een voortdurend proces, dat de doorlopende aandacht heeft van de Raad van Bestuur. Naast de punten die hierboven reeds staan benoemd als uit te voeren in 2014, zijn aanvullend onderstaande punten aan het actieprogramma toegevoegd:

- De Macintosh policies zullen worden geactualiseerd conform gewenste/actuele verantwoordelijkheden. Dit zal resulteren in een nieuwe versie van het Managementhandboek.
- De Macintosh in Control lijst (MIC) bevat naast de controles een kader van normen en richtlijnen met betrekking tot de inrichting van de Administratieve Organisatie en continuïteitsaspecten. Aanscherping van deze controles zal voortkomen uit eventueel bijgestelde Macintosh policies met betrekking tot compliance aspecten (bijvoorbeeld Macintosh ICT Control Framework, Tax Control Framework) en interne regelgeving, en zal mogelijk leiden tot het actualiseren van de MIC-lijst in 2014.
- Het Tax Control Framework zal voor wat betreft de tax componenten 'Loonheffing' en 'BTW' worden ingevoerd bij de Belgische- en Engelse groepsmaatschappijen.
- Bedrijfscontinuïteitsmanagement blijft een belangrijke component van risicomanagement. De Concerndienst AO/IA zal lokaal toetsen of deze plannen worden onderhouden, en de jaarlijkse oefening van het bedrijfscontinuïteitsplan faciliteren.
- De Fraud Bribery Act 2010 is in werking in de UK sinds 1 juli 2011 en betreft wetgeving in de UK ten aanzien van het aanbieden of betalen van smeergeld, het aanvragen of ontvangen van steekpenningen, en het omkopen van ambtenaren. Door Brantano UK zijn de richtlijnen, waaronder het uitvoeren van een risicoanalyse, zoals uitgevaardigd door het Ministry of Justice, één op één als leidraad genomen en grotendeels uitgevoerd. In 2014 zal de risicoanalyse opnieuw worden gemaakt, waarbij tevens de policy-documenten en interne richtlijnen zullen worden geëvalueerd op actualiteit en effectiviteit.

Governance en bestuurdersverklaringen

Governance

De wijze waarop Macintosh de Nederlandse Corporate Governance Code naleeft is besproken tijdens de in 2010 gehouden aandeelhoudersvergadering. Ten aanzien van 2 bepalingen heeft Macintosh tijdens die vergadering toegelicht waarom voor een andere invulling is gekozen:

II.1.1: De arbeidsovereenkomsten van de leden van de vigerende Raad van Bestuur hebben een onbepaalde duur in plaats van periodes van (telkens) 4 jaar. Nieuwe leden van de Raad van Bestuur zullen echter worden benoemd met een mandaat voor een periode van telkens maximaal 4 jaar, tenzij bijzondere omstandigheden aanleiding geven om daarvan af te wijken.

II.2.8: Macintosh hanteert geen maximale vergoeding voor de huidige leden van de Raad van Bestuur bij onvrijwillig ontslag. Indien een ontslagvergoeding wordt toegekend geldt als uitgangspunt dat slecht functioneren niet zal worden gehonoreerd. In contracten van nieuw te benoemen leden van de Raad van Bestuur zal in beginsel een maximering tot 1 jaar vaste bezoldiging worden ingebouwd.

In 2013 waren er mutaties in de Raad van Commissarissen en werden 3 nieuwe commissarissen benoemd. Dit heeft ook geleid tot een andere samenstelling van de commissies die door de Raad van Commissarissen zijn ingesteld. De heer Lindelauf is vanwege zijn professionele achtergrond benoemd tot voorzitter van de Remuneratie- en Benoemingscommissie. Daarmee wordt afgeweken van bepaling III.5.11 van de Code omdat de heer Lindelauf bestuurder is bij een andere beursvennootschap.

Conform het "pas toe of leg uit" principe voldoet Macintosh integraal aan de Code.

Raad van Bestuur en Raad van Commissarissen zullen hun verantwoordelijkheid blijven nemen voor corporate governance binnen Macintosh. Elke substantiële verandering daarin en in de naleving van de Corporate Governance Code zal onder een apart agendapunt ter bespreking aan de Algemene Vergadering worden voorgelegd. De corporate governance structuur inclusief het functioneren van de aandeelhoudersvergadering en haar voornaamste bevoegdheden, de regels voor benoeming en vervanging van leden van de Raad van Bestuur en Raad van Commissarissen, de regels voor wijziging van de statuten en de bevoegdheden bij uitgifte en inkoop van aandelen, evenals een beschrijving van de wijze waarop de code door Macintosh wordt nageleefd, staan uitgebreid beschreven op de website www.macintosh.nl.

Bestuurdersverklaringen

Ieder van de leden van de Raad van Bestuur verklaart, voor zover bij hem bekend, het volgende:

1. De jaarrekening over het boekjaar 2013 geeft een getrouw beeld van de activa, de passiva, de financiële positie en het resultaat van Macintosh Retail Group NV en de gezamenlijk in de consolidatie opgenomen ondernemingen.
2. Het verslag van de Raad van Bestuur geeft een getrouw beeld van de toestand op balansdatum 31 december 2013, de gang van zaken gedurende het boekjaar 2013 bij Macintosh Retail Group NV en de met haar verbonden ondernemingen waarvan de gegevens in de jaarrekening zijn opgenomen.

3. In het verslag van de Raad van Bestuur zijn de belangrijkste kenmerken beschreven van het beheers- en controlesysteem alsmede de wezenlijke risico's waarmee de onderneming in 2013 werd geconfronteerd. Een meer uitgebreide beschrijving van de beheersingssystemen is te vinden op www.macintosh.nl. De Raad van Bestuur verklaart de verantwoordelijkheid te aanvaarden voor de opzet en werking van op Macintosh toegesneden interne risicobeheersings- en controlesystemen. De Raad van Bestuur heeft gedurende 2013 zelfstandig en op systematische wijze relevante significante risico's alsmede de beheeromgeving geanalyseerd en beoordeeld. Op basis hiervan verklaart de Raad van Bestuur dat, voor zover aan de Raad van Bestuur bekend, het interne systeem voor controle van de financiële rapportage een redelijke mate van zekerheid verschaft dat de financiële verslaggeving geen onjuistheden van materieel belang bevat en dat de risicobeheersings- en controlesystemen in het verslagjaar naar behoren hebben gefunctioneerd.

De aanwezige risicobeheersings- en controlesystemen verlagen in belangrijke mate de kans op verkeerde beslissingen, het doelbewust omzeilen van beheersingsprocessen en het niet naleven van wetten en regels. Het is echter vrijwel onmogelijk om alle risico's op enig moment te kennen, respectievelijk deze volledig te beschrijven en te beheersen. De bestaande systemen kunnen dus nooit absolute zekerheid bieden tegen het niet realiseren van doelstellingen, noch kunnen deze alle onjuistheden van materieel belang, waaronder begrepen verlies, fraude, of overtredingen van wetten en regels geheel voorkomen.

4. In het jaar 2013 zijn er geen bijzondere transacties geweest tussen Macintosh en natuurlijke of rechtspersonen die ten minste tien procent van de aandelen in Macintosh Retail Group NV houden.

5. In het jaar 2013 is geen sprake geweest van transacties van enige betekenis waarbij tegenstrijdige belangen tussen de leden van de Raad van Commissarissen en/of de leden van de Raad van Bestuur en Macintosh hebben gespeeld. Tevens is er in 2013 geen sprake geweest van transacties van materiële betekenis tussen Macintosh en natuurlijke of rechtspersonen die ten minste 10% van de aandelen in Macintosh Retail Group NV houden.

Maastricht-Airport, 25 februari 2014

Raad van Bestuur
F.K. De Moor, lic-drs, CEO
Ing E.M.H. Coorens MBA, COO
T.L. Strijbos RA, CFO

V.l.n.r. Theo Strijbos, Frank De Moor en Eric Coorens.

Bericht van de Raad van Commissarissen over 2013

Aan de aandeelhouders

Moeilijk jaar, maar eerste tekenen van herstel

De ombouw van Macintosh naar cross channel retailer vindt plaats in een periode met een negatief consumentenvertrouwen, terughoudende bestedingen en dalende bezoekersaantallen aan winkels. Dat was een van de redenen waarom Raad van Commissarissen en Raad van Bestuur 2013 van tevoren bestempelden als transitiejaar.

2013 was een zeer moeilijk jaar voor Macintosh. Aan het einde van het jaar waren er echter enige tekenen van herstel in macro-economische zin en ook in de omzet van de Macintosh activiteiten, zowel in Fashion als in Living. Er was aan het begin van het vierde kwartaal nog uitzicht op een positief operationeel bedrijfsresultaat over 2013. In de voor de schoenenformules belangrijke maand december bleef winters weer echter uit, resulterend in een lagere omzet ten opzichte van 2012, toen wel sprake was van kou en sneeuw. Per saldo liet het vierde kwartaal echter een verbeterende ontwikkeling zien in vergelijking met de drie voorgaande kwartalen.

De Raad van Commissarissen heeft al vroeg in 2013 aan de Raad van Bestuur verzocht om een actieprogramma op te stellen met een aantal scenario analyses, ten einde de gevolgen van de verwachte omzetonwikkeling zoveel mogelijk te pareren. Daarbij is gevraagd om een concreet pakket op het gebied van omzet, marge, kosten, cash en investeringen, met benoeming van verantwoordelijkheden, tijdslijnen en meetpunten voor commissarissen.

De resultaatontwikkeling vormde ook aanleiding voor de Raad van Commissarissen om het overleg met de Raad van Bestuur te intensiveren. In 2013 werd maandelijks afgestemd tussen voorzitter Raad van Commissarissen en voorzitter Raad van Bestuur waar dit in 2012 nog 6 maal per jaar was. Externe deskundigen werden betrokken bij:

- Een programma waarmee onder aansturing van de Raad van Bestuur alle relevante verbeterprocessen bij Fashion NL werden geadresseerd, met definiëring van verantwoordelijken en een duidelijk projectmanagement;
- Een inventarisatie van de mogelijkheden om in de kosten te schakelen en te flexibiliseren.
- De validatie van de cross channel strategie en de mogelijkheden om de transitie verder aan te scherpen en te versnellen, rekening houdend met veranderende markten en consumenten.

De eerste belangrijke stap was de vaststelling in januari van het verbeterprogramma MacFit, met zowel een afslankings- als een groeicomponent. De Raad van Commissarissen verleende goedkeuring aan het voorstel tot sluiting van ruim 100 winkels bij vooral Fashion NL in de periode 2013 – 2015. Reden daarvoor was de verwachte afname van bezoekersaantallen en de gevolgen daarvan voor de winkelbijdrage van die winkels. Door de in 2012 getroffen voorziening is het mogelijk om de resultaat-effecten van de te sluiten winkels in 2013 en komende jaren te neutraliseren tot het moment dat ze daadwerkelijk worden gesloten. In 2013 gingen 30

winkels dicht, waarvan 26 in Fashion en 4 in Living. Daarnaast is er in MacFit ook aandacht voor de opening van nieuwe winkels (vooral in de UK) en actualisering van formules. Vanwege de noodzaak om investeringen in nieuwe winkels zo beperkt mogelijk te houden en kosten meer af te stemmen op de omzet, wordt daarbij vooral ingezet op zogenaamde concessies, waarvan er in de UK in 2013 22 werden geopend op een totaal van 37 openingen.

Geconstateerd werd dat het in de huidige moeilijke retailmarkt en binnen een veranderend verdienmodel nog noodzakelijker is dan in het verleden om de juiste commerciële keuzes te maken. Daarom en om de slagkracht van het ingezette transformatieproces te vergroten, stemde de Raad van Commissarissen er mee in om de directe betrokkenheid van de Raad van Bestuur bij de winkeloperaties in Fashion te versterken en tegelijkertijd de resultaatverantwoordelijkheid van de landendirecties te vergroten. De operationele dagelijkse leiding over Fashion NL werd in het voorjaar door de COO overgenomen van de bestaande commerciële directie, wat in oktober werd geformaliseerd. De landendirecties van Fashion BeLux en Fashion UK zijn met ingang van die datum direct gaan rapporteren aan de CEO, die daarmee een sterkere betrokkenheid krijgt bij de winkelformules in beide landen.

De strategie van Macintosh wordt regelmatig door Raad van Commissarissen en Raad van Bestuur onder de loep genomen. Zo ook in 2013, hoewel de besprekingen in dat jaar voornamelijk waren gericht op de operationele performance. Conform hetgeen werd besproken tijdens de aandeelhoudersvergadering in 2013 hebben Raad van Commissarissen en Raad van Bestuur een onderzoek in gang gezet om de vigerende strategie van Macintosh door een externe partij te laten evalueren en

valideren. De focus ligt daarbij op verdere aanscherping, met nadrukkelijke aandacht voor een versnelde operationele implementatie en mogelijkheden tot resultaatverbetering, vooral bij Fashion NL.

Het onderzoek door het externe adviesbureau wordt begeleid door een stuurgroep uit de Raad van Commissarissen. Zoals in het verslag van de Raad van Bestuur aangegeven is er een aantal operationele verbetermogelijkheden gesignaleerd, vooral bij Fashion NL. Deze sluiten voor een deel aan bij de al in het najaar van 2013 door Raad van Commissarissen en Raad van Bestuur zelf geconstateerde aandachtsgebieden, waaraan sindsdien door Fashion NL wordt gewerkt. Het spreekt voor zich dat de genomen en te nemen maatregelen samen met de conclusies uit het onderzoek moeten leiden tot winstgevende groei, verhoging van het bedrijfsresultaat en versterking van de vrije cash flow van Macintosh.

De uitkomsten van het onderzoek zullen ook aan aandeelhouders worden gepresenteerd tijdens de aandeelhoudersvergadering eind april 2014.

Vanwege de resultaatontwikkeling was er gedurende het gehele jaar versterkte aandacht bij de Raad van Commissarissen en Raad van Bestuur voor de ontwikkeling van de kasstroom en de netto schuld positie in relatie tot de met de kredietverstrekkende banken afgesproken convenanten. Op halfjaarbasis werd ruim binnen de afgesproken ratio's gepresteerd, maar aan het einde van 2013 was dit niet het geval voor de Interest Coverage ratio. Daar werd vrijstelling voor verkregen van de banken.

Samen met de Raad van Bestuur heeft onze Raad geconstateerd dat de situatie zou kunnen ontstaan dat een of beide ratio's niet kan worden nagekomen aan het einde van het eerste halfjaar van 2014. Dit heeft te maken met een seizoensmatig groter beslag op liquiditeiten in de eerste jaarhelft, de keuze voor een betere beschikbaarheid van voorraden en de het in die periode gebruikelijk negatieve resultaat van Fashion. Eind 2013 is dus het overleg opgestart met banken over een verruiming van de gemaakte afspraken in 2014, waarover begin februari 2014 overeenstemming werd bereikt.

Tegelijkertijd werd geconcludeerd dat de bestaande kredietfaciliteit en de daarin opgenomen convenanten dateren uit 2010, toen de winkelfortfolio van Macintosh er anders uitzag met een veel minder prominente rol voor Fashion. Het seizoensmatig karakter en de daaraan gerelateerde werkkapitaalbehoefte, maar ook de resultaatopbouw door het jaar heen, met een veel belangrijker aandeel voor de laatste maanden, zijn sindsdien sterk veranderd. Ook omdat de kredietfaciliteit in 2015 afloopt is daarom besloten om al in een vroeg stadium in 2014 te starten met de voorbereidingen van de herfinanciering van Macintosh.

Het moeilijke jaar 2013 komt tot uitdrukking in een operationeel netto resultaat (exclusief eenmalige effecten en beëindigde activiteiten) van - € 4,5 mln. Het dividendbeleid van Macintosh gaat uit van een uitkering aan aandeelhouders in geval van een positief netto resultaat, zodat over 2013 geen dividend kan worden uitgekeerd. Gezien het feit dat Macintosh ook in 2014 nog een moeizame markt verwacht en alle middelen nodig zijn om de voorgestane strategie voortvarend uit te rollen, is het voorstel van de Raad van Bestuur om ook geen uitkering uit de reserves te doen. De Raad van Commissarissen stemt daarmee in. Raad van Commissarissen en Raad van Bestuur streven er naar om zo snel mogelijk als de omstandigheden dit toelaten de dividenduitkering te hervatten.

De Raad van Commissarissen is vanzelfsprekend, evenals de Raad van Bestuur, ontevreden over de performance van Macintosh in 2013. Wel is gebleken dat de keuze voor de klant en de focus op cross channel juist zijn geweest. De ingezette versterking van de operationele aansturing en de in zicht komende geleidelijke verbetering van de economische omstandigheden vormen een goede basis om van 2014 een beter jaar te maken dan 2013.

De Raad van Commissarissen dankt aandeelhouders, medewerkers en andere betrokkenen voor de geleverde inspanningen in 2013 en vertrouwt op ieders medewerking om van 2014 wel een succesvol jaar te maken.

Raad van Commissarissen

Samenstelling en functioneren in 2013

In 2013 was sprake van een aantal mutaties in de Raad van Commissarissen. In verband met de op 1 januari 2013 van kracht geworden Wet Bestuur & Toezicht gaf de heer Nühn aan zijn functie eerder ter beschikking te stellen dan volgens rooster van aftreden voorzien en stelde de heer Lagerweij zijn functie beschikbaar in april 2013.

Tijdens de op 25 april 2013 gehouden aandeelhoudersvergadering werden de heer Lindelauf en mevrouw De Geyseler unaniem benoemd als nieuwe commissaris voor een periode van 4 jaar. Tijdens deze vergadering werd door aandeelhouders verzocht om de Raad van Commissarissen uit te breiden met een commissaris met ervaring in retail. Aan dit verzoek werd tegemoet gekomen met de unanieme benoeming van de heer Van der Vis tijdens een op 30 september gehouden buitengewone aandeelhoudersvergadering.

De Raad van Commissarissen bestond ultimo 2013 uit:

- drs C.H. van Dalen (voorzitter), professioneel bestuurder en ex CFO VimpelCom Ltd;
- ir W. Dekker, professioneel bestuurder en ex CEO Nutreco N.V.;
- C.D.F. De Geyseler EMBA, CFO Vodafone Libertel B.V. (Nederland);
- L.J.M.V. Lindelauf (vicevoorzitter), lid Raad van Bestuur Randstad Holding N.V.;
- W.T.C van der Vis MBA, professioneel bestuurder en ex CEO Esprit Holdings Ltd (HK).

De Commissies uit de Raad van Commissarissen waren ultimo 2013 samengesteld als volgt:

Audit Commissie: C. De Geyseler (voorzitter) en W. Dekker;

Remuneratie- en Benoemingscommissie: L. Lindelauf (voorzitter), H. van Dalen en W. Dekker.

Omdat er de voorkeur aan wordt gegeven om de voorzitter van de Raad van Commissarissen niet ook voorzitter van een van de commissies te laten zijn en omdat de heer Van der Vis in 2013/2014 is vrijgesteld van het commissielidmaatschap, wordt het voorzitterschap van de Remuneratie- en Benoemingscommissie vervuld door de heer Lindelauf, die ook bestuurslid is bij een andere beursgenoteerde vennootschap. Daarmee wordt niet voldaan aan het bepaalde in bepaling III.5.11 van de Corporate Governance Code.

De Raad van Commissarissen is van mening dat zijn samenstelling goed, breed en divers is en past bij Macintosh. De heer Van Dalen (voorzitter) heeft een langjarige bestuurservaring bij een aantal beursgenoteerde ondernemingen en geldt als financieel expert. De heer Lindelauf (vice-voorzitter) heeft uitgebreide kennis van dienstverlening via een landelijk locatienetwerk. De heer Dekker heeft uitgebreide ervaring als voorzitter van het bestuur van een internationaal opererende beursgenoteerde onderneming. Mevrouw De Geyseler geldt als financieel expert in de zin van corporate governancebepaling III.3.2. De heer Van der Vis beschikt over off- en

online ervaring bij retail ondernemingen (onder meer in fashion). De commissarissen beschikken over de juiste kennis en vaardigheden om onafhankelijk en kritisch ten opzichte van elkaar en de Raad van Bestuur te functioneren. De samenstelling van onze Raad was in 2013 in overeenstemming met de onafhankelijkheidsnormen van de Corporate Governance Code en voldeed aan de eis uit de Wet Bestuur & Toezicht inzake een evenwichtige zetelverdeling tussen mannen en vrouwen.

Teneinde het functioneren van onze Raad te waarborgen en verder te professionaliseren, rekening houdend met aard en omvang van de activiteiten van Macintosh, is een uitgebreide evaluatieprocedure van kracht. Daarin komen zowel de samenstelling, kennis en ervaring van de Raad en haar commissies, het onderling functioneren, de organisatie van vergaderingen en de informatievoorziening alsook de relatie met de Raad van Bestuur aan de orde. Het evaluatieonderzoek wordt jaarlijks aan het eind van het jaar gehouden en besproken tijdens de vergadering van de Raad van Commissarissen in december.

De turbulente tijden waarin Macintosh verkeert en de toegenomen frequentie van vergaderingen vergde van commissarissen een flinke tijdsinvestering in Macintosh, ook vanwege de operationele verdieping die nodig was om over oplossingen en maatregelen mee te praten. Daarbij was het vaak nodig om flexibel met agenda's en de wijze van vergaderen om te gaan. Desondanks bleek uit het evaluatieonderzoek 2013 dat commissarissen positief zijn over het onderling functioneren en dat er geen structureel verschil van inzicht of tegenstrijdige belangen zijn gebleken.

Rooster van aftreden

Het rooster van aftreden van de Raad van Commissarissen luidt als volgt:

2014: Geen vacature;

2015: ir W. Dekker;

2016: drs C.H. van Dalen (niet herbenoembaar);

2017: L.J.M.V. Lindelauf, C.D.F. De Geyselaar EMBA en W.T.C. van der Vis MBA.

Toezicht en vergaderingen in 2013

De Raad van Commissarissen ontving iedere maand van de Raad van Bestuur een schriftelijke financiële update met toelichting, waardoor de actualiteit bij Macintosh goed gevolgd kon worden.

In 2013 heeft de Raad van Commissarissen twaalf maal vergaderd, waarvan vijf maal regulier en zeven maal tijdens een ingelaste vergadering. Tijdens alle vergaderingen, met uitzondering van twee vergaderingen waar één commissaris ontbrak, waren alle commissarissen aanwezig. Alle vergaderingen zijn gevoerd in aanwezigheid van de leden van de Raad van Bestuur en de Corporate Secretary.

Buiten de vergaderingen van de voltallige Raad van Commissarissen was er maandelijks overleg tussen beide voorzitters en hadden ook de voorzitter van de Audit Commissie en de CFO regelmatig contact over actuele onderwerpen. De vergaderingen in februari en december werden voorafgegaan door een vergadering van de Audit Commissie, die de financiële onderwerpen voorbereidde. Voorafgaande aan de vergaderingen in februari en december was er een separate vergadering van de Remuneratie- en Benoemingscommissie ter voorbereiding van onderwerpen gerelateerd aan organisatie en bezoldiging.

De eerste vergadering in januari 2013 was een niet reguliere vergadering, die geheel gewijd was aan de voorlopige resultaten 2012, het MacFit verbeterprogramma en de goodwill impairment van acquisities, met de daarbij behorende eenmalige (non cash) afschrijvingen ten laste van het resultaat 2012.

Tijdens de reguliere vergadering eind februari werden de jaarcijfers 2012 en het jaarverslag inclusief de activiteiten op het gebied van maatschappelijk verantwoord ondernemen besproken, evenals het dividendvoorstel en het persbericht. Door de externe accountant werd verslag gedaan van zijn controle, waarbij de Raad van Commissarissen vaststelde dat een goedkeurende verklaring op de jaarcijfers 2012 zou worden verstrekt. In deze vergadering is ook uitvoerig stil gestaan bij de managementletter van de accountant en werd afgesproken dat proactief zou worden deelgenomen aan een pilot van de NBA over een meer inhoudelijke toelichting van de accountant tijdens de aandeelhoudersvergadering. Verder werd gesproken over de vacatures in de Raad van Commissarissen en over de (variabele) beloning van de Raad van Bestuur.

De derde vergadering was een gebruikelijke, voorafgaande aan de aandeelhoudersvergadering in april, waarin de resultaatontwikkeling over het eerste kwartaal en de trading update, de voortgang van MacFit en de voortgang van het verkoopproces van Halfords werd besproken.

De vergadering begin mei was een niet reguliere vergadering, waarin de Raad van Commissarissen door de Raad van Bestuur werd geïnformeerd over de resultaatontwikkeling in relatie tot de bankconvenanten en over de extra maatregelen die werden genomen om te sturen op omzet, kosten en cash. Daarbij werd tevens meer inzicht geboden in de "drivers" van de business en de KPI's die daarbij door de Raad van Bestuur worden gehanteerd. Verder werd gesproken over de voortgang van MacFit, de organisatie van Fashion NL en de verkoop van Halfords.

Tijdens de ingelaste vergadering van de Raad van Commissarissen eind mei kreeg de Raad van Commissarissen meer inzicht in de verwachte resultaatontwikkeling in de eerste helft van 2013, de acties die werden genomen om tussentijds bij te sturen en de ontwikkeling ten opzichte van de bankconvenanten. Daarnaast werd gediscussieerd over de commerciële en organisatorische ontwikkelingen bij Fashion NL en de mogelijkheden om kosten te besparen en leveranciers te betrekken bij de mindere gang van zaken.

In de (telefonische) vergadering in juni werd de Raad van Commissarissen bijgepraat over de resultaatontwikkeling en bankratio's en werd de verkoop van Halfords door middel van een management buy-out geaccordeerd, welke verkoop eind juni werd gerealiseerd. Verder werd gesproken over de invulling van de door aandeelhouders gewenste vijfde plaats in de Raad van Commissarissen.

In de vergadering in juli werden de halfjaarcijfers behandeld, inclusief het naar aanleiding daarvan uit te geven halfjaarbericht, in het bijzijn van de externe accountant. De Raad van Bestuur gaf een toelichting op de verwachtingen voor het tweede halfjaar op basis van de door de winkelformules gemaakte forecasts, inclusief een "slechtweer scenario". Op verzoek van de Raad van Commissarissen gaf de Raad van Bestuur inzicht op welke terreinen op korte termijn gestuurd zou kunnen worden als het slechtweer scenario zou blijken uit te komen, met vooral aandacht voor kosten en leveranciersbijdragen. Raad van Commissarissen en Raad van Bestuur namen het besluit om een externe deskundige opdracht te geven om mogelijke

kostenbesparingen te inventariseren. Tijdens deze vergadering werden eveneens de aanpassingen besproken in het investeringsplan en werd door de Raad van Bestuur een toelichting gegeven op de ontwikkelingen rondom vastgoed en MacFit en de organisatorische aanpassingen bij Fashion NL. Afgesproken werd ook om een aantal partijen te benaderen voor de uitvoering van het strategie-validatie onderzoek. De achtste vergadering in september betrof een ingelaste vergadering, tijdens welke werd gesproken over "repair" maatregelen in verband met de slechte omzetontwikkeling in de zomerperiode, alsmede over de herziene jaarverwachting. Verder werd tijdens deze vergadering uitgebreid stilgestaan bij de strategie en de daarbij behorende financiële doelstellingen van alle activiteiten door middel van een presentatie van de verantwoordelijke directies. Met hen werd ook gesproken over de mogelijkheden om op korte termijn tot resultaattherstel te komen, met als doel om op basis hiervan een realistische jaarverwachting 2013 en het budget voor 2014 vast te stellen. Ook werden de eerste bevindingen uit het kosteninventarisatie-onderzoek besproken.

De vergadering van begin oktober was een ingelaste telefonische, waarbij vooral werd gesproken over de veranderingen in de aansturing van de Fashion activiteiten door de Raad van Bestuur en de evaluatie van het voorstel voor het strategievalidatie-onderzoek door de externe adviseur. Verder kwam het IR-beleid aan de orde en werd gesproken over een acquisitiedossier, waarvan werd geconcludeerd dat dit weliswaar een interessante optie zou kunnen zijn, maar gezien de ontwikkelingen bij Macintosh niet opportuun om mee verder te gaan.

Medio oktober was er een ingelaste telefonische vergadering over de resultaatontwikkeling tot en met september en de voortgang van het strategievalidatie-onderzoek.

In de elfde vergadering eind oktober (regulier) werden de derde kwartaal cijfers besproken inclusief de trading update en de verwachting voor geheel 2013. Verder kwam de IT strategie aan de orde en werd een update gegeven van de fiscaliteit van de groep. Tijdens deze vergadering werd besloten om een stuurgroep van drie personen uit de Raad van Commissarissen te belasten met de begeleiding van het strategievalidatie-onderzoek.

Tijdens de laatste, reguliere, vergadering in december werd langdurig stil gestaan bij de ontwikkeling van resultaten richting einde jaar in relatie tot de bankratio's, het overleg met de banken en de voortgang van het strategieonderzoek. Belangrijk discussiepunt was, buiten aanwezigheid van de Raad van Bestuur, ook de evaluatie van het functioneren van Raad van Commissarissen en Raad van Bestuur en de bezoldiging van de Raad van Bestuur in 2014. Tenslotte werd het onderwerp risicobeheersing uitgebreid besproken.

Bezoldiging

Door de Algemene Vergadering van Aandeelhouders is op 27 april 2011 besloten de bezoldiging van de leden van de Raad van Commissarissen vast te stellen op € 30.000 en die van de voorzitter op € 37.500. De leden van de Audit Commissie ontvangen een vergoeding van € 3.000 en de leden van de Remuneratie- en Benoemingscommissie een vergoeding van € 1.500. Deze bezoldiging werd in 2013 niet gewijzigd.

Raad van Bestuur

Samenstelling en functioneren in 2013

Het is een verantwoordelijkheid van onze Raad om er voor zorgen dat de Raad van Bestuur op de juiste wijze is samengesteld, beschikt over de juiste kennis en vaardigheden en goed functioneert. De individuele commissarissen evalueren jaarlijks het functioneren van de Raad van Bestuur als college en van de bestuurders afzonderlijk, door het invullen van evaluatieformulieren met specifieke en algemene vragen. De conclusies worden besproken in de Remuneratie- en Benoemingscommissie en vervolgens in de voltallige Raad van Commissarissen buiten aanwezigheid van de Raad van Bestuur.

In het licht van de mindere prestaties van Macintosh in 2013 waren er in de evaluatie van de Raad van Bestuur enkele aandachtspunten te noteren. Deze hadden vooral betrekking op de operationele aansturing van de onderliggende activiteiten en de invulling van concrete actionable verbeterplannen. De kennis en ervaring van de Raad van Bestuur werden in het algemeen als goed beoordeeld, evenals de samenstelling en het onderlinge functioneren.

Aangezien er in 2013 geen vacatures zijn geweest in de Raad van Bestuur, is er geen gelegenheid geweest om in dat jaar te voldoen aan het vereiste in de Wet Bestuur & Toezicht van een zoveel mogelijke evenwichtige verdeling van zetels over mannen en vrouwen in de Raad van Bestuur. De Raad van Commissarissen is voornemens, indien redelijkerwijs mogelijk, aan dit vereiste tegemoet te komen zodra er een vacature is in de Raad van Bestuur of zodra de Raad van Bestuur eventueel zou worden uitgebreid.

De Raad van Commissarissen heeft gesignaleerd dat er volgens huidige inzichten intern geen gekwalificeerde opvolgers voorhanden lijken te zijn voor het geval een vacature in de Raad van Bestuur zou ontstaan. Onze Raad zal in 2014 zijn inzichten op dat gebied trachten te verbeteren, onder andere door meer contacten met het onderliggende management.

Bezoldigingsbeleid

Tijdens de in 2011 gehouden aandeelhoudersvergadering heeft onze Raad toegelicht dat het huidige optie- en bezoldigingsbeleid voor de Raad van Bestuur eenvoudig en inzichtelijk is en de belangen van Macintosh op middellange en lange termijn bevordert. Dit werd door de vergadering bevestigd.

Variabele beloning 2013

De variabele beloning voor de Raad van Bestuur bedraagt maximaal 50% van het vaste bruto jaarsalaris. De hoogte van de variabele beloning is gekoppeld aan de ontwikkeling van het bedrijfsresultaat in relatie tot het door de Raad van Commissarissen geaccordeerde budget (maximaal 22%), de ROCE in relatie tot dit budget (15%) en aan specifieke jaarlijks door de Raad van Commissarissen vast te stellen targets anderzijds (maximaal 13%).

De specifieke targets voor het behalen van de variabele beloning 2013 moesten volgens de Raad van Commissarissen volledig in het teken staan van uitvoering van het verbeterprogramma MacFit en hieraan werd 10% van de maximaal te behalen 13% voor specifieke targets toegerekend. De MVO target werd "verbetering van de audit-trial BSCI" (3%).

Bedrijfsresultaat en ROCE zijn lager uitgekomen dan in het budget 2013, zodat op basis hiervan geen variabele beloning van toepassing is. De specifieke targets voor de variabele beloning 2013 werden wel door de Raad van Bestuur gerealiseerd. Desondanks heeft de Raad van Commissarissen in overleg met de Raad van Bestuur besloten om de aan deze targets gekoppelde variabele beloning van 13% vast te stellen op nihil vanwege de slechte resultaatontwikkeling in 2013.

De totale variabele beloning 2013 is daarmee voor de leden van de Raad van Bestuur uitgekomen op nihil.

Voor een specificatie van de vaste en variabele beloning, pensioenlasten en opties van de Raad van Bestuur over 2013 wordt verwezen naar het Remuneratierapport en naar de Jaarrekening 2013.

Bezoldiging en opties Raad van Bestuur 2014

Voor wat betreft de vaste beloning heeft onze Raad het voornemen uitgesproken om eens in de twee jaar een onafhankelijke benchmark te laten uitvoeren en in het tussenliggende jaar, behoudens indexverhogingen en buitengewone omstandigheden, geen wijzigingen door te voeren. Het door HayGroup eind 2012 uitgevoerde onderzoek heeft tot de conclusie geleid dat de honorering van de Raad van Bestuur marktconform was, zodat er geen aanleiding was om het vaste salaris in 2013 aan te passen. De Raad van Commissarissen is van mening dat er ook voor 2014 geen aanleiding is om de vaste beloning van de Raad van Bestuur te wijzigen. Voor 2014 zal, evenals in 2013, ook geen index-verhoging worden toegepast, waarmee voor de Raad van Bestuur hetzelfde geldt als voor de andere medewerkers.

De targets voor realisatie van de variabele beloning over het jaar 2014 staan volledig in het teken van een significante verbetering van de operationele performance van Macintosh. Of en zo ja welk gedeelte van de maximale 50% als variabele beloning zal worden toegekend, staat ter discretionaire beoordeling van de Raad van Commissarissen in begin 2015.

De Raad van Commissarissen heeft besloten om op de dag van publicatie van de jaarcijfers 2013 (27 februari 2014) in totaal 145.000 (2013: idem) opties op aandelen Macintosh Retail Group NV toe te kennen aan de leden van de Raad van Bestuur, waarvan 55.000 aan de heer De Moor en 45.000 aan ieder van de heren Coorens en Strijbos. De uitoefenprijs van de opties is gelijk aan de gemiddelde slotkoers van het

aandeel op de drie beursdagen voorafgaande aan 27 februari 2014. De opties hebben een looptijd van 5 jaar en mogen worden uitgeoefend onder de voorwaarde dat de optiehouder na 3 jaar nog werkzaam is bij Macintosh Retail Group.

De Raad van Bestuur heeft aan de Raad van Commissarissen gemeld vanwege de performance van Macintosh in 2013, geen gebruik te zullen maken van de uit 2009 daterende optietranche van 145.000 opties met een uitoefenprijs van € 7,00 die afloopt op 18 maart 2014, zodat deze opties vervallen bij het einde van de looptijd.

Risicobeheersing

In de decembervergadering werd door Audit Commissie en Raad van Commissarissen uitgebreid met Raad van Bestuur en Hoofd IA/AO gesproken over de risicobeheersing bij Macintosh, de voortgang met de uitvoering van de taakstellende actieplannen en de verbetering van bewustwording op het gebied van risicobeheersing. De hoofdconclusie was dat er in 2013, ondanks de sterke focus op resultaatverbetering en een aantal ingrijpende veranderingen, toch opnieuw goede voortgang is geboekt in de risicobeheersing. Alle groepsmaatschappijen voldeden in 2013 aan de interne normen. Bij Fashion NL, Fashion BeLux en Kwantum werd een duidelijke verbetering gemaakt en Fashion BeLux en Kwantum zijn zelfs op een "zeer goed" niveau aangekomen. Voor wat betreft cross channel zijn er in 2013 andere prioriteiten gesteld, die vooral lagen op het gebied van commerciële vooruitgang en de Raad van Commissarissen heeft de Raad van Bestuur gevraagd op cross channel gebied opvolging te geven aan het verbeteren van de beheersstructuur en het ingestelde actieplan.

Verder zijn er enkele andere aandachtspunten ter verbetering geïdentificeerd door de externe accountant, zoals vermeld in het verslag van de Raad van Bestuur. De Raad van Bestuur onderschrijft de aanbevelingen van de externe accountant en heeft plannen gemaakt om de aanbevelingen op te volgen in 2014. De Raad van Commissarissen zal daar toezicht op houden.

De externe accountant heeft de werking van het interne beheerssysteem getoetst alsmede de naleving van wet- en regelgeving, beide in het kader van en voor zover relevant voor de controle van de jaarrekening. De externe accountant heeft gerapporteerd dat naar zijn oordeel het intern beheerssysteem, voor zover onderzocht in het kader van de jaarrekeningcontrole, in het verslagjaar voldoet aan de te stellen eisen om risico's te beheersen. De hoofdconclusies van de externe accountant staan vermeld in de risicoparagraaf in het jaarverslag.

Naar het redelijk oordeel van de Raad van Commissarissen kan worden gesteld dat er in 2013 geen belangrijke tekortkomingen inzake de opzet en werking van de risicobeheersings- en controlesystemen zijn geconstateerd die onverantwoorde risico's met zich brengen. Dit neemt niet weg dat er, vooral marktgerelateerde, risico's kunnen zijn waar systemen en processen geen invloed op hebben en die gevolgen kunnen hebben voor Macintosh.

Functioneren externe accountant

Raad van Bestuur en Audit Commissie evalueren periodiek het functioneren van de externe accountant. Tijdens de in 2012 gehouden aandeelhoudersvergadering zijn de conclusies met aandeelhouders gedeeld en werd Ernst & Young Accountants LLP (EY) voor een periode van 4 jaar, derhalve voor de boekjaren 2012 t/m 2015, herbenoemd als externe accountant van Macintosh. De voor de controle verantwoordelijke partner van het externe accountantskantoor werd conform wetgeving op het gebied van rotatie van accountants, medio 2012 vervangen door een andere partner. Met aandeelhouders is afgesproken dat ten minste één maal in de vier jaar, voor het eerst dus weer in 2016, de belangrijkste conclusies inzake het functioneren van de accountant aan aandeelhouders worden medegedeeld. Daarnaast wordt wetgeving qua onafhankelijkheid van accountantsfirma's in de overweging betrokken.

In 2014 zal Macintosh in het kader van de wettelijk verplichte roulatie van accountantskantoren een selectie voorbereiden voor de keuze van een nieuw accountantskantoor dat in 2016 de rol van EY zal gaan overnemen. Een voorstel daartoe zal in 2015 aan aandeelhouders worden voorgelegd. Daarbij kan aanpassing van Nederlandse wetgeving aan Europese regelgeving nog leiden tot ander inzichten.

Medezeggenschap

De overlegvergadering in april tussen Raad van Bestuur en Centrale Ondernemingsraad waarin onder meer de jaarcijfers werden besproken, werd bijgewoond door een commissaris.

De Raad van Commissarissen acht een goede communicatie tussen bestuur en het georganiseerde overleg van groot belang. Onze Raad heeft dan ook met genoegen vastgesteld dat bestuurders en deelnemers aan de medezeggenschap, net als in voorgaande jaren, in 2013 constructief en in een open sfeer overleg hebben gevoerd.

Aandeelhoudersvergadering

Alle leden van de Raad van Commissarissen en de twee beoogde nieuwe commissarissen waren aanwezig tijdens de jaarlijkse Aandeelhoudersvergadering, gehouden op 27 april 2013. Aanwezig of vertegenwoordigd waren 16.024.950 aandelen, ofwel afgerond 65,8% van het geplaatste aandelenkapitaal.

Het voorstel om het negatieve nettoresultaat over 2012 ten laste te brengen van de reserves werd goedgekeurd. Het voorstel tot uitkering aan aandeelhouders van in totaal € 4,9 mln (bijna 50% van de operationele nettowinst uit gewone bedrijfsuitoefening) ten laste van de reserves werd eveneens goedgekeurd, resulterend in een uitkering van € 0,20 per aandeel.

Raad van Bestuur en Raad van Commissarissen kregen kwijting voor het in 2012 gevoerde beleid en het daarop gehouden toezicht.

Mevrouw De Geyseler en de heer Lindelauf werden unaniem benoemd tot lid van de Raad van Commissarissen. De aanwijzing van de Raad van Bestuur als bevoegd orgaan tot uitgifte van gewone aandelen, daaronder begrepen het verlenen van rechten tot het nemen van gewone aandelen en het beperken / uitsluiten van het voorkeursrecht, werd verlengd voor een periode van 18 maanden voor een bedrag gelijk aan 10% van het geplaatste kapitaal. De Raad van Bestuur werd voor een

periode van 18 maanden gemachtigd om eigen aandelen in te kopen tot maximaal 10% van het geplaatste kapitaal.

Corporate Governance

De wijze waarop Macintosh de Corporate Governance Code naleeft is besproken tijdens de in 2010 gehouden aandeelhoudersvergadering, waarbij afwijkingen gemotiveerd werden toegelicht. Conform het "pas toe of leg uit" principe voldoet Macintosh daarmee integraal aan de code. De corporate governance structuur en de wijze waarop de code wordt nageleefd staat uitgebreid beschreven op de website www.macintosh.nl.

Vaststelling Jaarrekening 2013

De Jaarrekening 2013 werd door de Raad van Bestuur opgemaakt op 25 februari 2014. De Jaarrekening 2013 is gecontroleerd en van een goedkeurende verklaring voorzien door Ernst & Young Accountants. Het verslag van de Raad van bestuur over 2013 en de Jaarrekening 2013 zijn door de Raad van Commissarissen, na voorbespreking met de Audit Commissie en in aanwezigheid van de externe accountant, op 25 februari 2014 met de Raad van Bestuur besproken. De Jaarrekening 2013 is door de Raad van Commissarissen op diezelfde datum medeondertekend in het kader van het bepaalde in artikel 2:101 lid 2 BW*. De Jaarrekening 2013 zal aan de op 24 april 2014 te houden Algemene Vergadering worden voorgelegd. Aan aandeelhouders wordt voorgesteld om:

- de jaarrekening 2013 vast te stellen;
- het negatieve netto resultaat ad - € 12,1 mln over 2013 ten laste te brengen van het uitkeerbare deel van het eigen vermogen;
- de Raad van Bestuur kwijting te verlenen voor het gevoerde beleid;
- de Raad van Commissarissen kwijting te verlenen voor het gehouden toezicht.

De Jaarrekening 2013 is integraal opgenomen op pagina 77 tot en met 154 van de digitale versie van de jaarstukken 2013, die beschikbaar is op www.macintosh.nl. Een verkorte versie van de Jaarrekening 2013 is opgenomen in de gedrukte versie van de jaarstukken 2013 op pagina 76 tot en met 89.

* Het opmaken van de Jaarrekening 2013 is een verantwoordelijkheid van de Raad van Bestuur en de Raad van Commissarissen heeft daar toezicht op gehouden. De medeondertekening van de Jaarrekening 2013 door de Raad van Commissarissen dient derhalve niet te worden uitgelegd als een verklaring voortvloeiend uit artikel 5:25c lid 2 sub c Wft.

Maastricht-Airport, 25 februari 2014
Raad van Commissarissen

drs C.H. van Dalen (voorzitter)
L.J.M.V. Lindelauf (vicevoorzitter)
ir W. Dekker
C.D.F. De Geuseleer EMBA
W.T.C van der Vis MBA

Drs C.H. (Henk) van Dalen (voorzitter) (61) werd voor het eerst benoemd in 2003 en zijn lopende termijn eindigt medio 2016. De heer Van Dalen is sinds april 2013 voorzitter van de Raad van Commissarissen en lid van de Remuneratie- en Benoemingscommissie.

Nationaliteit: Nederlandse.

Functie: Directeur Avenue Business Consultancy B.V. en voorheen ondermeer Chief Financial Officer en lid van de Raad van Bestuur van achtereenvolgens Royal DSM, TNT N.V. en VimpelCom Ltd.

Nevenfuncties: Lid van de Raad van Commissarissen Rabobank Nederland, BOM Holding B.V. en AVEBE, bestuurslid Nationaal Fonds 4 en 5 mei, lid Raad van Advies van de Nederlandse Vereniging voor Investor Relations en lid Raad van Advies van Zorgorganisatie Zorgvuldig en Stichting Nederland Cares.

Ir W. (Wout) Dekker (lid) (57) werd voor het eerst benoemd in 2007 en zijn lopende termijn eindigt medio 2015. De heer Dekker is lid van de Audit Commissie en lid van de Remuneratie- en Benoemingscommissie.

Nationaliteit: Nederlandse.

Functie: Professioneel bestuurder en tot 1 augustus 2012 CEO en Chairman van de Executive Board van Nutreco N.V.

Nevenfuncties: Voorzitter Raad van Commissarissen Rabobank Nederland en Prinses Máxima Centrum voor Kinderoncologie en lid Raad van Commissarissen Randstad Holding N.V.

C.D.F. (Carla) De Geyselaar EMBA (lid) (45) werd voor het eerst benoemd op 25 april 2013 en haar lopende termijn eindigt medio 2017. Mevrouw De Geyselaar is voorzitter van de Audit Commissie.

Nationaliteit: Belgische.

Functie: CFO Vodafone Libertel B.V. (Nederland).

Nevenfuncties: Geen relevante nevenfuncties.

L.J.M.V. (Leo) Lindelauf (vicevoorzitter) (62) werd voor het eerst benoemd op 25 april 2013 en zijn lopende termijn eindigt medio 2017. De heer Lindelauf is vicevoorzitter van de Raad van Commissarissen en voorzitter van de Remuneratie- en Benoemingscommissie.

Nationaliteit: Nederlandse.

Functie: Lid Raad van Bestuur Randstad Holding N.V.

Nevenfuncties: Geen relevante nevenfuncties.

W.T.C. (Ronald) van der Vis MBA (lid) (46) werd voor het eerst benoemd op 30 september 2013 en zijn lopende termijn eindigt medio 2017.

Nationaliteit: Nederlandse.

Functie: Professioneel bestuurder en voorheen Executive Director of the Board & Group CEO Esprit Holdings B.V. en voorheen CEO Pearle Europe B.V.

Nevenfuncties: Lid Raad van Commissarissen Sonova Holding A.G., Beter Bed Holding N.V., Douglas Holding A.G. en Miktom Topco (BasicFit) B.V.

Jaarrekening Macintosh Retail Group

Opmerking vooraf	77
Geconsolideerde cijfers	78
Toelichting op de geconsolideerde cijfers	86
Vennootschappelijke cijfers	137
Toelichting op de vennootschappelijke cijfers	138
Resultaatbestemming	150
Controleverklaring van de onafhankelijke accountant	151

Opmerking vooraf

Per 30 juni 2013 is de verkoop van Halfords Nederland B.V. geëffectueerd door middel van een management buy-out. Het bij de verkoop behaalde transactieresultaat is tezamen met het exploitatieresultaat van Halfords over het eerste halfjaar van 2013 verantwoord onder de post nettoresultaat niet aan te houden activiteiten. Voor nadere toelichting op deze gebeurtenis wordt verwezen naar toelichtingen 4 en 21 in dit bericht.

Evenals vorig jaar is er in 2013 een aantal bijzondere posten geweest, welke vanwege hun grote resultaatimpact en hun eenmalig karakter is verantwoord onder de post "overige bedrijfskosten" en afzonderlijk is getoond in de kolom "bijzondere posten":

- kosten ten bedrage van € 6,0 mln, voortvloeiend uit de in 2012 in gang gezette integratie en reorganisatie van de sector Fashion alsmede kosten van een strategie onderzoek;
- een bate ten bedrage van € 1,5 mln als gevolg van een afname van de voorziening voor te betalen pensioengarantiepremies.

Geconsolideerde balans per 31 december

ACTIVA	x € 1 000	Toelichting*	2013	2012
Vaste activa				
Immateriële vaste activa		5	35 311	36 426
Goodwill		5	113 956	114 270
Materiële vaste activa		6	68 638	78 766
Geassocieerde deelnemingen		7	0	-
Vorderingen op geassocieerde deelnemingen		7	6 403	-
Andere financiële vaste activa		7	920	1 189
Latente belastingvorderingen		30	3 734	1 836
			228 962	232 487
Vlottende activa				
Vorraden		8	216 549	198 905
Te vorderen winstbelastingen			198	5 707
Handelsdebiteuren, overige vorderingen en overlopende activa		9	20 285	19 945
Financiële derivaten		18	-	217
Liquide middelen		10	27 478	11 064
			264 510	235 838
Activa aangehouden voor verkoop		11	-	17 949
			264 510	253 787
			493 472	486 274
Balanstotaal			493 472	486 274

* De nummers verwijzen naar de toelichtingen op pagina 86 en verder.

Geconsolideerde balans per 31 december

PASSIVA	x € 1 000	Toelichting*	2013	2012
Eigen vermogen				
Geplaatst kapitaal			9 737	9 737
Agio			3 952	3 952
Overige reserves			- 3 769	- 2 763
Ingehouden winsten			196 657	325 814
Resultaat boekjaar			- 12 145	- 126 027
Eigen vermogen toe te rekenen aan aandeelhouders van de vennootschap		12	194 432	210 713
Langlopende passiva				
Voorziening voor personeelsbeloningen		13/23	8 077	9 655
Andere voorzieningen		13	21 737	33 844
Latente belastingverplichtingen		30	21 144	20 410
Langlopende leningen		14/16	-	39 135
Andere langlopende verplichtingen		15	6 462	8 484
Financiële derivaten		18	379	884
			57 799	112 412
Kortlopende passiva				
Te betalen winstbelastingen			3 264	6 120
Kortlopende gedeelte voorzieningen		13	11 249	10 313
Rekeningcourantschulden aan kredietinstellingen		16	71 950	7 958
Handelscrediteuren, overige schulden en overlopende passiva		17	153 078	128 972
Financiële derivaten		18	1 700	1 413
			241 241	154 776
Passiva aangehouden voor verkoop		11	-	8 373
			241 241	163 149
Balanstotaal			493 472	486 274
Totaal rentedragende schulden ¹		16	73,1 mln	44,7 mln
Net debt ¹		16	45,6 mln	32,3 mln

* De nummers verwijzen naar de toelichtingen op pagina 86 en verder.
1 2012 inclusief niet aan te houden activiteiten.

Geconsolideerde winst- en verliesrekening

x € 1 000	Toelichting*	2013			2012		
		Vóór bijzondere posten	Bijzondere posten	Totaal	Vóór bijzondere posten	Bijzondere posten	Totaal
Aan te houden activiteiten							
Netto-omzet	20/22	822 082	-	822 082	893 231	-	893 231
Kostprijs van de omzet		- 402 506	-	- 402 506	- 427 449	-	- 427 449
Brutomarge		419 576	-	419 576	465 782	-	465 782
In % van de omzet		51,0%		51,0%	52,1%		52,1%
Verkoopkosten		- 338 635	-	- 338 635	- 348 275	-	- 348 275
Beheerskosten		- 81 944	-	- 81 944	- 99 419	-	- 99 419
Totale exploitatie kosten	25/28	- 420 579	-	- 420 579	- 447 694	-	- 447 694
In % van de omzet		- 51,2%		- 51,2%	- 50,1%		- 50,1%
Overige bedrijfskosten	26	-	- 4 511	- 4 511	-	- 135 455	- 135 455
Bedrijfsresultaat	20	- 1 003	- 4 511	- 5 514	18 088	- 135 455	- 117 367
In % van de omzet		- 0,1%		- 0,7%	2,0%		- 13,1%
Afwaardering vorderingen geassocieerde deelnemingen	7	- 97	-	- 97	-	-	-
Andere financiële baten	29	805	-	805	69	-	69
Andere financiële lasten	29	- 4 894	-	- 4 894	- 3 638	-	- 3 638
Netto financiële baten/lasten		- 4 186	-	- 4 186	- 3 569	-	- 3 569
Resultaat vóór belastingen	30	- 5 189	- 4 511	- 9 700	14 519	- 135 455	- 120 936
Belastingen		729	633	1 362	- 4 564	5 624	1 060
Nettoresultaat aan te houden activiteiten		- 4 460	- 3 878	- 8 338	9 955	- 129 831	- 119 876
Nettoresultaat niet aan te houden activiteiten	21	- 3 807	-	- 3 807	- 3 500	- 2 651	- 6 151
Nettoresultaat		- 8 267	- 3 878	- 12 145	6 455	- 132 482	- 126 027
Toe te rekenen aan houders van gewone aandelen		- 8 267	- 3 878	- 12 145	6 455	- 132 482	- 126 027
Resultaat per aandeel (€)	31						
Nettoresultaat:							
- aan te houden activiteiten		- 0,19	- 0,17	- 0,36	0,43	- 5,64	- 5,21
- totaal		- 0,36	- 0,17	- 0,53	0,28	- 5,76	- 5,48
Verwaterd resultaat:							
- aan te houden activiteiten		- 0,19	- 0,17	- 0,36	0,43	- 5,63	- 5,20
- totaal		- 0,36	- 0,17	- 0,53	0,28	- 5,74	- 5,46

* De nummers verwijzen naar de toelichtingen op pagina 86 en verder.

Geconsolideerd overzicht van het totaalresultaat

x € 1 000	Toelichting*	2013	2012
Nettoresultaat		- 12 145	- 126 027
Overig totaalresultaat:			
Verloop in cashflow hedges	24	314	- 3 938
Belastingeffect		- 198	881
		116	-3 057
Koersverschillen deelnemingen		- 1 122	1 302
<i>Totaalresultaat te reclassificeren naar winst en verlies in volgende perioden</i>		- 1 006	- 1 755
Actuariële baten/lasten	23a	330	2 493
Belastingeffect		0	- 567
<i>Totaalresultaat niet te reclassificeren naar winst en verlies in volgende perioden</i>		330	1 926
Aandeel in totaalresultaat geassocieerde deelneming		0	-
Overig totaalresultaat na aftrek belastingeffect		- 676	171
Totaalresultaat		- 12 821	- 125 856
Toe te rekenen aan houders van gewone aandelen		- 12 821	- 125 856

* De nummers verwijzen naar de toelichtingen op pagina 86 en verder.

Geconsolideerd kasstroomoverzicht

x € 1 000	Toelichting*	2013	2012
Resultaat voor belastingen aan te houden activiteiten		- 9 700	- 120 936
Aanpassing voor:			
- financiële baten en lasten		4 089	3 569
- afschrijvingen en waardeverminderingen		21 463	130 988
- in resultaat begrepen boekresultaten		- 2 454	- 1 071
- afwaardering vorderingen geassocieerde deelnemingen		97	-
- mutatie voorzieningen		- 11 838	26 322
- toekenning personeelsopties		555	731
Mutatie werkkapitaal:			
- mutatie voorraden		- 17 643	2 418
- mutatie handelsdebiteuren		- 1 208	- 1 206
- mutatie handelscrediteuren		20 072	506
- mutatie overige vordering en schulden		2 902	- 2 372
		4 123	- 654
Kasstroom uit reguliere bedrijfsoperaties		6 335	38 949
Ontvangen rente lening geassocieerde deelnemingen		162	-
Ontvangen (betaalde) winstbelasting		2 966	2 281
Kasstroom uit operationele activiteiten:			
- aan te houden activiteiten		9 463	41 230
- niet aan te houden activiteiten	21	- 1 621	- 892
Netto kasstroom uit operationele activiteiten	32a	7 842	40 338
Investeringsactiviteiten:			
Investeringen in immaterieel vast actief		- 1 677	- 1 592
Investeringen in materieel vast actief		- 10 724	- 17 850
Verkoop materieel vast actief		3 840	1 589
Kasstroom uit investeringsactiviteiten:			
- aan te houden activiteiten		- 8 561	- 17 853
- niet aan te houden activiteiten	21	- 5 343	- 2 174
Netto kasstroom uit investeringsactiviteiten	32b	- 13 904	- 20 027
Financieringsactiviteiten:			
Opname (aflossing) leningen o/g		26 181	- 15 053
Betaald dividend		- 4 602	- 16 092
Verkoop aandelen u.h.v. personeelsopties	12	587	168
Betaalde rente		- 2 877	- 3 746
Kasstroom uit financieringsactiviteiten:			
- aan te houden activiteiten		19 289	- 34 723
- niet aan te houden activiteiten	21	1 833	1 372
Netto kasstroom uit financieringsactiviteiten	32c	21 122	- 33 351
Mutatie liquide middelen		15 060	- 13 040
Liquide middelen per 1 januari	10	12 418	25 458
Liquide middelen per 31 december	10	27 478	12 418

* De nummers verwijzen naar de toelichtingen op pagina 86 en verder.

Geconsolideerd overzicht mutaties eigen vermogen

x € 1 000	Totaal	Geplaatst kapitaal	Agio	Ongerea- liseerde koersver- schillen	Ongerea- liseerde hedge- resultaten	Reserve m.b.t. niet aan te houden activiteiten	Ingehouden winsten		Resultaat boekjaar
							Actuariële resultaten	Overig	
Stand per 1 januari 2012	351 762	9 737	3 952	- 2 258	1 200	50	- 6 108	246 054	99 135
Mutaties 2012:									
Nettoresultaat	- 126 027	-	-	-	-	-	-	-	-126 027
Overige resultaten	171	-	-	1 302	- 3 007	- 50	1 926	-	-
Totaalresultaat	- 125 856	-	-	1 302	- 3 007	- 50	1 926	-	-126 027
Verkoop aandelen u.h.v personeels- opties	168	-	-	-	-	-	-	168	-
Kosten toekenning personeelsopties	731	-	-	-	-	-	-	731	-
Bestemming resultaat	-	-	-	-	-	-	-	99 135	- 99 135
Dividenduitkering over 2011 in contanten	- 16 092	-	-	-	-	-	-	- 16 092	-
Stand per 31 december 2012	210 713	9 737	3 952	- 956	- 1 807	-	- 4 182	329 996	-126 027
Herrubricering ¹	-	-	-	-	-	-	4 182	- 4 182	-
Stand per 1 januari 2013 na herrubricering*	210 713	9 737	3 952	- 956	- 1 807	-	-	325 814	-126 027
Mutaties 2013:									
Nettoresultaat	- 12 145	-	-	-	-	-	-	-	- 12 145
Overige resultaten	- 676	-	-	- 1 122	116	-	-	330	-
Totaalresultaat	- 12 821	-	-	- 1 122	116	-	-	330	- 12 145
Verkoop aandelen u.h.v personeels- opties	587	-	-	-	-	-	-	587	-
Kosten toekenning personeelsopties	555	-	-	-	-	-	-	555	-
Bestemming resultaat	-	-	-	-	-	-	-	- 126 027	126 027
Dividenduitkering over 2012 in contanten	- 4 602	-	-	-	-	-	-	- 4 602	-
Stand per 31 december 2013*	194 432	9 737	3 952	- 2 078	- 1 691	-	-	196 657	- 12 145

* Zie toelichting 12, pagina 101.

¹ Vanaf 1 januari 2013 wordt er geen onderscheid meer gemaakt in actuariële resultaten en overige reserves.

Index toelichtingen op de geconsolideerde jaarrekening

1	Algemeen	86
2	Gehanteerde grondslagen bij opstelling van de jaarrekening	86
3	Grondslagen voor waardering en resultaatbepaling	86
4	Verkoop deelneming	94
5	Immateriële vaste activa en goodwill	95
6	Materiële vaste activa	97
7	Financiële vaste activa	98
8	Voorraden	99
9	Handelsdebiteuren, overige vorderingen en overlopende activa	100
10	Liquide middelen	100
11	Activa en passiva aangehouden voor verkoop	101
12	Eigen vermogen	101
13	Voorzieningen	101
	13a Voorziening voor personeelsbeloningen	101
	13b Andere voorzieningen	102
14	Leningen	104
15	Andere langlopende verplichtingen	105
16	Rekeningcourantschulden aan kredietinstellingen	106
17	Handelscrediteuren, overige kortlopende schulden en overlopende passiva	106
18	Vermogensmanagement, markt- en overige risico's en risicobeheer	107
	18a Vermogensmanagement en financieringsbeleid	107
	18b Kredietrisico	107
	18c Liquiditeitsrisico	108
	18d Valutarisico en valuta-instrumenten	109
	18e Renterisico's en rente-instrumenten	110
	18f Reële waarde financiële instrumenten	111
	18g Salderingen	113
19	Niet uit de balans blijvende verplichtingen	113
20	Verslaglegging naar segmenten	114
	20a Toelichting op segmentatie	114
	20b Geografische verdeling	115
	20c Balans en winst- en verliesrekening	116
	20d (Des)investeringen en afschrijvingen vaste activa	118
21	Niet aan te houden activiteiten	120
22	Netto-omzet	122
23	Personeelsbeloningen	122
	23a Pensioenregelingen	122
	23b Jubileumuitkeringen	126
	23c Aandelenoptieregeling ten behoeve van personeel	126
24	Componenten van totaalresultaat	128
25	Rubricering kosten	129
26	Bijzondere posten	129
27	Kosten van onderzoek en ontwikkeling	130
28	Subsidies	130
29	Netto financiële baten/lasten	130
30	Belasting op het resultaat	131
	30a Belastingcomponenten uit hoofde van geconsolideerd resultaat	131
	30b Belastinglatenties uit hoofde van mutaties in het eigen vermogen	131
	30c Belastingdruk	132
	30d Latente belastingvorderingen/belastingverplichtingen	132
31	Nettoresultaat per aandeel	133
32	Toelichting kasstroomoverzicht	134
	32a Kasstroom uit operationele activiteiten	134
	32b Kasstroom uit investeringsactiviteiten	134
	32c Kasstroom uit financieringsactiviteiten	134
33	Verbonden partijen	135
	33a Lijst met groepsmaatschappijen	135
	33b Bestuurders	135
	33c Ondernemingspensioenfonds	135
	33d Aandeelhouders	135
	33e Overige verbonden partijen	136
34	Gebeurtenissen na balansdatum	136
	34a Bankconvenanten en financiering	136

Toelichting op de geconsolideerde jaarrekening per 31 december 2013

1 ALGEMEEN

Informatie over de vennootschap

De jaarrekening 2013 van Macintosh Retail Group N.V. is opgemaakt door het bestuur van de vennootschap op 25 februari 2014 en zal op 24 april 2014 ter vaststelling worden voorgelegd aan de Algemene Vergadering.

Macintosh Retail Group N.V. is statutair gevestigd in Maastricht, Nederland. De vennootschap houdt kantoor aan de Amerikaanlaan 100, 6199 AE te Maastricht - Airport, Nederland.

De belangrijkste activiteiten van de vennootschap zijn beschreven in het verslag van het bestuur.

Toepassing artikel 2:402 BW

Onder toepassing van artikel 2:402 BW is in de vennootschappelijke jaarrekening van Macintosh Retail Group N.V. een beknopte winst- en verliesrekening opgenomen.

Boekjaar

Het boekjaar loopt van 1 januari tot en met 31 december.

2 GEHANTEERDE GRONDSLAGEN BIJ OPSTELLING VAN DE JAARREKENING

Uitgangspunten bij het opstellen van de jaarrekening

De geconsolideerde jaarrekening van Macintosh Retail Group N.V. is opgesteld in overeenstemming met de door de Europese Unie goedgekeurde International Financial Reporting Standards (IFRS).

De functionele- en presentatie valuta van de vennootschap is de Euro.

Alle bedragen luiden in duizenden Euro's, tenzij anders vermeld.

Going-concern

Per einde 2013 is de ratio Net Debt/EBITDA binnen de door de kredietverstrekkers gestelde norm ($< 3,0$) gebleven. Dit geldt niet voor de Interest Coverage ratio (norm $> 3,0$). Met de banken zijn afspraken gemaakt over ontheffing van deze norm per ultimo 2013. Voorts zijn afspraken gemaakt met de banken over een verruiming van de Net Debt/EBITDA ratio per 30 juni 2014 naar kleiner dan 4,5 (was $< 3,0$). De Interest Coverage ratio wordt verruimd van groter dan 3,0 naar groter dan 4,5 per 30 juni 2014 en naar groter dan 5 voor de daarna resterende looptijd van de financiering (september 2015) en is voortaan gebaseerd op EBITDA in plaats van op basis van EBIT. Tevens zijn afspraken gemaakt over een EBITDA-floer per kwartaal in 2014. Gezien het te verwachten resultaat over 2013, staat het dividendbeleid van Macintosh een uitbetaling van dividend niet toe. In het afsprakenpakket met banken is daarbij aangesloten. De kredietfaciliteit bedraagt maximaal € 160 mln, waarbij voor het tweede halfjaar 2014 is afgesproken binnen een kredietbehoefte van € 125 mln te opereren.

De huidige financieringsfaciliteit loopt af in september 2015. In het voorjaar van 2014 zal met ondersteuning van een extern adviseur worden gestart met de voorbereidingen van de herfinanciering van Macintosh om de verdere groei van de onderneming te borgen.

Daar Macintosh Retail Group verwacht binnen deze nieuwe afspraken te kunnen opereren, is bij de opstelling van de jaarrekening uitgegaan van het going-concern principe.

Grondslagen voor de consolidatie

In de groepsjaarrekening worden de financiële gegevens van Macintosh Retail Group N.V. en alle ondernemingen waarin Macintosh Retail Group N.V. direct of indirect de beslissende zeggenschap heeft, volledig geconsolideerd. Consolidatie van nieuw verworven groepsmaatschappijen geschiedt vanaf het moment van verkrijging van zeggenschap. Deconsolidatie geschiedt op het moment dat de zeggenschap niet meer uitgeoefend kan worden.

In de geconsolideerde cijfers vindt eliminatie plaats van intercompany schuldverhoudingen en intercompany resultaten.

De voornaamste in de consolidatie opgenomen groepsmaatschappijen zijn vermeld op pagina 135.

3 GRONDSLAGEN VOOR WAARDERING EN RESULTAATBEPALING

Stelselwijziging

Door Macintosh Retail Group toegepaste nieuwe en/of gewijzigde standaarden

In 2012 heeft Macintosh Retail Group gekozen voor vrijwillig vervroegde invoering van de gewijzigde standaard IAS 19(R). Het effect van de stelselwijziging werd reeds uiteengezet in de jaarrekening 2012.

De volgende nieuwe en/of gewijzigde standaarden en IFRIC-interpretaties, waarvan toepassing verplicht is voor boekjaren die beginnen op 1 januari 2013, zijn voor het eerst per die datum toegepast:

Gewijzigde standaarden en interpretaties:

- *IFRS 7: Financiële instrumenten: toelichtingen*
Een wijziging in de standaard met betrekking tot informatieverschaffing omtrent het recht tot salderen. Deze wijziging heeft uitgebreidere toelichtingen tot gevolg. De wijziging heeft geen impact op de financiële positie of de resultaten van Macintosh.
- *IFRS 13: Reële waarde bepaling*
Betreft een nieuwe standaard welke voorschriften bevat omtrent de bepaling van de reële waarde van zowel financiële als niet financiële posten. Deze richtlijn heeft geen impact gehad op de financiële positie of de resultaten van Macintosh, wel zullen de toelichtingen toenemen.
- *IAS 1: Presentatie van de jaarrekening*
Wijziging inzake de presentatie van "Overig totaalresultaat" (Other Comprehensive Income). Het betreft een verandering in de groepswijze presentatie van posten in het overzicht totaalresultaat. Deze wijziging heeft tot een aanpassing geleid van de presentatie van het totaalresultaat en heeft geen invloed op de financiële positie of de resultaten van Macintosh.

Verbeteringen van IFRS standaarden (gepubliceerd mei 2012)

In mei 2012 heeft de IASB de "2009-2011 cycle" verbeteringen gepubliceerd van de standaarden en interpretaties met het doel inconsistenties weg te nemen en teksten te verduidelijken.

De verbeteringen zijn van toepassing op boekjaren die aanvangen op of na 1 januari 2013.

- *IAS 1 Presentatie van de jaarrekening*
De verduidelijking bepaalt dat ingeval van stelselwijziging een derde balans opgenomen dient te worden van de vergelijkende cijfers van de vroegste periode die in de jaarrekening is opgenomen. Deze verduidelijking heeft geen impact gehad op de toelichtingsvereiste in 2013, maar zal worden toegepast, indien de situatie zich voor doet.
- *IAS 16 Materiële vaste activa*
Er is verduidelijkt dat significante reserveonderdelen en servicemateriaal die voldoen aan de definitie van materiële vaste activa niet classificeren als voorraden. Deze wijziging is niet van toepassing op Macintosh Retail Group.
- *IAS 32 Financiële instrumenten: presentatie*
Er is verduidelijkt dat belastingen op uitkeringen aan aandeelhouders worden verwerkt overeenkomstig IAS 12. Deze verduidelijking heeft geen impact op de toelichtingsvereiste in 2013, maar zal worden toegepast, indien de situatie zich voor doet.

Grondslagen

De jaarrekening is opgesteld op basis van historische kosten met uitzondering van de op reële waarde gewaardeerde afgeleide financiële instrumenten.

Activa en passiva die naar verwachting binnen een jaar worden gerealiseerd/afgewikkeld worden gerubriceerd onder de vlottende activa respectievelijk kortlopende passiva. Alle overige activa en passiva worden opgenomen onder vaste activa respectievelijk langlopende passiva.

Omrekening vreemde valuta's

Geldmiddelen, vorderingen en schulden in vreemde valuta's worden gewaardeerd tegen de per balansdatum geldende koersen. De bij omrekening ontstane koersverschillen worden in de winst- en verliesrekening verantwoord.

Resultaatposten worden omgerekend tegen de koers op het moment van de transactie.

De activa en passiva van groepsmaatschappijen buiten het Eurogebied zijn omgerekend tegen de per balansdatum geldende koersen, terwijl de posten van de winst- en verliesrekening zijn omgerekend tegen de gemiddelde jaarkoersen. De omrekenverschillen die hieruit voortvloeien, worden verwerkt in de reserve ongerealiseerde koersverschillen.

Afgeleide financiële instrumenten

De groep maakt gebruik van afgeleide financiële instrumenten om risico's van waardeveranderingen van vreemde valuta's en renterisico's af te dekken. Deze afgeleide financiële instrumenten worden gewaardeerd tegen reële waarde.

In het kader van hedge accounting worden deze financiële instrumenten beschouwd als kasstroomafdekkingen. Mutaties in de reële waarde van de afdekkinginstrumenten worden verantwoord in het eigen vermogen voor zover er sprake is van een effectieve afdekking (hedge). Reële waarde mutaties van een ineffectieve afdekking worden direct verantwoord in het resultaat.

Immateriële vaste activa

De eerste waardering van immateriële vaste activa vindt plaats tegen kostprijs, waarbij de kostprijs van immateriële vaste activa die zijn verkregen via een acquisitie gelijk is aan de reële waarde ten tijde van de acquisitie. Vervolgens vindt waardering plaats tegen kostprijs minus cumulatieve afschrijvingen en bijzondere waardevermindering en impairments. Binnen de groep is enkel sprake van immaterieel vast actief met een bepaalde levensduur. Dit betreft met name licenties voor het gebruik van software, kosten van ontwikkeling en de met acquisities verworven handelsnamen. Kosten van ontwikkeling worden geactiveerd vanaf het moment dat het besluit is genomen dat een nieuw ontwikkeld product gebruikt zal worden voor de verkoop, en het waarschijnlijk is dat hieruit toekomstige economische voordelen zullen voortvloeien. Op immaterieel vast actief wordt lineair afgeschreven over de geschatte levensduur.

De volgende afschrijvingspercentages worden gehanteerd:

Concessies, licenties	20%-33%
Kosten van ontwikkeling	20%
Handelsnamen	3 ¹ / ₃ %

Immateriële vaste activa worden beoordeeld op de noodzakelijkheid van impairment. Tevens wordt de gebruiksduur jaarlijks beoordeeld en eventueel aangepast op basis van nieuwe inzichten.

Acquisities en Goodwill*Acquisities vóór 1 januari 2010*

Bij acquisitie van een onderneming worden alle identificeerbare activa en passiva van de betreffende onderneming in de balans opgenomen tegen de reële waarde op acquisitiedatum.

Rechtstreeks aan de acquisitie toerekenbare transactiekosten maken onderdeel uit van de overnameprijs.

Goodwill ontstaan bij de overname wordt bij eerste opname gewaardeerd tegen het verschil tussen de overnameprijs en het aandeel in de reële waarde van de identificeerbare activa, passiva en voorwaardelijke verplichtingen van de geacquireerde onderneming. Vervolgens vindt waardering plaats tegen de aldus bepaalde kostprijs minus bijzondere waardeverminderingen/ impairments, welke ten laste van het resultaat worden gebracht.

Goodwill wordt jaarlijks getoetst op bijzondere waardevermindering/impairment en tussentijds indien gebeurtenissen of veranderingen in de omstandigheden erop wijzen dat er mogelijk sprake is van een bijzondere waardevermindering.

Ten behoeve van beoordeling op bijzondere waardevermindering wordt de goodwill toegewezen aan de kasstroomgenererende eenheden die naar verwachting zullen profiteren van de synergie van de acquisitie.

Acquisities en Goodwill vanaf 1 januari 2010

Acquisities worden verantwoord volgens de overnamemethode. De kostprijs van een acquisitie wordt bepaald op het totaal van de betaalde vergoeding (bepaald op de reële waarde per overnamedatum) en het bedrag van enig minderheidsbelang in de overgenomen partij. Voor iedere acquisitie wordt het minderheidsbelang in de overgenomen partij gewaardeerd tegen hetzij de reële waarde hetzij een evenredig deel van de reële waarde van de netto activa van de overgenomen partij. Kosten verband houdend met de overname worden direct ten laste van het resultaat gebracht.

Indien de overname in verschillende fasen tot stand komt, wordt per de overnamedatum de reële waarde van het eerder door Macintosh Retail Group gehouden belang opnieuw bepaald met verwerking van waardeveranderingen in het resultaat. Eventuele door Macintosh Retail Group te betalen voorwaardelijke vergoedingen in andere dan eigen vermogensinstrumenten worden per overnamedatum tegen reële waarde opgenomen. Latere wijzigingen in de reële waarde van deze vergoedingen die als een actief of een verplichting zijn verwerkt, worden overeenkomstig IAS 39 hetzij in de winst- en verliesrekening verantwoord, hetzij als een mutatie in het overig totaalresultaat verwerkt.

Indien de voorwaardelijke vergoeding door middel van eigen vermogensinstrumenten wordt voldaan vindt geen herwaardering plaats en wordt definitieve afwikkeling binnen het eigen vermogen verwerkt.

Goodwill wordt bij eerste opname tegen kostprijs gewaardeerd, zijnde het bedrag waarmee de betaalde vergoeding het saldo van de verkregen activa en de overgenomen verplichtingen overschrijdt. Indien deze vergoeding minder bedraagt dan de reële waarde van de netto activa van de overgenomen dochteronderneming, wordt het verschil in de winst- en verliesrekening verantwoord.

Na de eerste opname wordt de goodwill gewaardeerd tegen kostprijs verminderd met eventuele geaccumuleerde bijzondere waardeverminderingen. Voor de toetsing op bijzondere waardevermindering wordt de goodwill die is voortgekomen uit een acquisitie, vanaf de overnamedatum toegerekend aan die kasstroomgenererende eenheden die naar verwachting voordeel zullen halen uit de overname, ongeacht of activa of verplichtingen van de overgenomen entiteit aan deze eenheden zijn toegerekend.

Indien goodwill onderdeel van een kasstroomgenererende eenheid is en een deel van de bedrijfsactiviteit binnen die eenheid wordt afgestoten, wordt de goodwill die op de afgestoten activiteit betrekking heeft, opgenomen in de boekwaarde van die activiteit voor de vaststelling van het uit de afstoting voortvloeiende resultaat.

Goodwill die in een dergelijke omstandigheid wordt afgestoten, wordt bepaald op basis van de relatieve verhouding in waarden van de afgestoten activiteit en van het gedeelte van de kasstroomgenererende eenheid dat wordt behouden.

Verkoop van deelnemingen en/of verlies van zeggenschap

Op het moment dat Macintosh Retail Group de zeggenschap over een onderneming verliest, vindt deconsolidatie plaats van alle activa en passiva, inclusief eventuele goodwill. Bij verkoop wordt de ontvangen verkoopprijs gewaardeerd tegen reële waarde. Een eventueel resterend belang wordt gewaardeerd tegen de reële waarde op het moment van verlies van de zeggenschap. Overschotten of tekorten worden verwerkt in de winst- en verliesrekening.

Het aandeel van Macintosh in het overig totaalresultaat van de betreffende onderneming wordt (afhankelijk van de aard van de post) verwerkt via de winst- en verliesrekening of via de overige reserves.

Materiële vaste activa

Materiële vaste activa worden gewaardeerd tegen aanschaffingswaarde onder aftrek van cumulatieve lineaire afschrijvingen en bijzondere waardeverminderingen/impairments.

Afschrijving vindt plaats op basis van de verwachte economische levensduur. Indien gebouwen bestaan uit onderdelen met een onderling afwijkende levensduur, dan worden deze onderdelen elk afzonderlijk afgeschreven (componentenmethode).

De volgende gemiddelde afschrijvingspercentages worden gehanteerd:

Terreinen	0%	Machines en installaties	6%-10%
Bedrijfsgebouwen:		ICT	20%-33%
- Ruwbouw	4%	(Winkel)inventarissen	15%
- Overige (volgens componentenmethode)	4%-20%	Vervoermiddelen	14%-20%
Verbouwingen	10%		

Indien zich zodanige feiten of omstandigheden voordoen dat aanwijzing ontstaat dat de realiseerbare waarde van het actief daalt beneden de boekwaarde dan vindt een afwaardering plaats ten laste van het resultaat (impairment).

Tevens wordt de gebruiksduur jaarlijks beoordeeld en eventueel aangepast op basis van nieuwe inzichten.

Financiële vaste activa

De onder financiële vaste activa opgenomen vorderingen zijn gewaardeerd tegen geamortiseerde kostprijs, onder gebruikmaking van de effectieve rentemethode. Deze vorderingen worden beoordeeld op de noodzakelijkheid van afwaardering. Afwaardering vindt plaats op het moment dat onvoldoende uitzicht bestaat op het innen van de betreffende vordering. Resultaten uit hoofde van afwaardering en desinvesteringen worden verantwoord in de winst- en verliesrekening.

Geassocieerde deelnemingen

Geassocieerde deelnemingen zijn die entiteiten waarin Macintosh Retail Group N.V. invloed van betekenis heeft op het financiële en operationele beleid, maar waarover zij geen zeggenschap heeft. Waardering vindt plaats op basis van de "equity-methode". De geconsolideerde jaarrekening omvat het aandeel van Macintosh in het totaalresultaat van deze entiteiten.

Latente belastingvorderingen

Onder latente belastingvorderingen worden opgenomen vorderingen uit hoofde van beschikbare fiscale verliescompensatie en uitgestelde belastingvorderingen welke voortvloeien uit tijdelijke verschillen tussen commerciële en fiscale vermogens. Waardering vindt plaats tegen nominale waarde. Latente belastingvorderingen uit hoofde van toekomstige verliescompensatie worden slechts dan in de balans genomen indien het waarschijnlijk is dat in de toekomst voldoende fiscale winst ter beschikking komt om verrekening mogelijk te maken.

Bij de berekening van de latente belastingvorderingen wordt uitgegaan van de in de betreffende landen per balansdatum geldende belastingtarieven, waarbij rekening wordt gehouden met in komende jaren geldende tarieven, voor zover deze reeds bij wet zijn vastgesteld.

Vorraden

Vorraden worden gewaardeerd tegen kostprijs of lagere opbrengstwaarde. De kostprijs bestaat uit de inkoopprijs onder aftrek van inkoopkortingen en vermeerderd met bijkomende directe kosten. De opbrengstwaarde wordt gevormd door de geschatte verkoopprijs in de normale bedrijfsvoering onder aftrek van de geschatte kosten van afwikkeling van de verkoop. Niet-gerealiseerde intercompany winsten worden geëlimineerd.

Niet-rentedragende vorderingen

De vorderingen worden opgenomen tegen geamortiseerde kostprijs, welke gelijk is aan de nominale waarde, waar nodig onder aftrek van een voorziening voor het risico van oninbaarheid. Afwaardering van vorderingen vindt plaats op het moment dat onvoldoende uitzicht bestaat op het innen van de betreffende vordering. Afwaarderingen worden verantwoord in de winst- en verliesrekening.

Liquide middelen

Deze post wordt gevormd door het totaal van de (in de winkels) aanwezige kasgelden, tegoeden in rekeningcourant bij banken en kortlopende (< 3 maanden) deposito's bij banken.

De liquide middelen worden gewaardeerd tegen nominale waarde.

Activa en passiva aangehouden voor verkoop

Onder activa aangehouden voor verkoop worden de activa gerubriceerd die betrekking hebben op een te verkopen activiteit, indien deze activiteit beschikbaar is voor onmiddellijke verkoop en verkoop zeer waarschijnlijk is. De met deze activa samenhangende passiva zijn gerubriceerd onder de post passiva aangehouden voor verkoop. Vanaf het moment van opname onder deze rubriek vindt er geen afschrijving meer plaats van activa. Waardering van voor verkoop aangehouden activa en passiva geschiedt tegen boekwaarde of lagere reële waarde onder aftrek van kosten van verkoop. Eventuele bijzondere waardeverminderingen worden ten laste van het resultaat gebracht.

Eigen vermogen*Inkoop eigen aandelen*

De onderneming houdt eigen aandelen aan ter dekking van verwachte verplichtingen uit hoofde van uitstaande personeelsopties.

Zowel de inkoop van eigen aandelen als de verkoop van deze aandelen bij uitoefening van de opties worden rechtstreeks verwerkt in het eigen vermogen onder ingehouden winsten. Winsten noch verliezen worden verantwoord in de winst- en verliesrekening bij de inkoop, verkoop of eventuele intrekking van aandelen.

Voorzieningen

Voorzieningen worden opgenomen voor alle in rechte afdwingbare dan wel feitelijke verplichtingen die zijn ontstaan vóór balansdatum, waarvan de omvang of het moment van afwikkeling onzeker is doch redelijkerwijs in te schatten. Voorzieningen worden verantwoord tegen nominale waarde tenzij het effect van de tijdswaarde materieel is, dan worden voorzieningen verantwoord tegen contante waarde. Alsdan wordt de toename van de voorziening die wordt veroorzaakt door tijdsverloop verantwoord als rentelast.

Voorziening voor personeelsbeloningen

De voorziening voor personeelsbeloningen omvat een voorziening voor pensioenverplichtingen, een voorziening voor een verplichting voor te betalen garantiepremies, en een voorziening voor jubileumuitkeringen.

Pensioenvoorzieningen

Dit betreft een voorziening voor toekomstige verplichtingen die voortvloeien uit de binnen Macintosh Retail Group voorkomende toegezegd-pensioenregelingen, waarbij de berekening van de verplichtingen plaatsvindt op basis van de "Projected Unit Credit" methode en de waarde van de beleggingen is gebaseerd op marktwaarde per balansdatum.

Actuariële winsten en verliezen worden in aanmerking genomen in de periode dat zij ontstaan en worden volledig verwerkt in het Overig Totaalresultaat. De actuariële resultaten worden toegevoegd aan de overige reserves en zullen in de toekomst niet meer via de winst- en verliesrekening lopen.

Voorziening voor garantiepremies

Dit betreft een voorziening voor de verplichting tot te betalen garantiepremies, welke wordt gewaardeerd tegen contante waarde.

Voorziening voor jubileumuitkeringen

Deze voorziening wordt berekend op basis van de "Projected Unit Credit" methode.

Andere voorzieningen

Hieronder worden alle voorzieningen opgenomen ten behoeve van specifieke verplichtingen.

Latente belastingverplichtingen

Onder de latente vennootschapsbelasting worden de uitgestelde belastingverplichtingen opgenomen welke voortvloeien uit tijdelijke verschillen tussen commerciële en fiscale vermogens. Waardering vindt plaats tegen nominale waarde.

Bij de berekening van de latente verplichtingen wordt uitgegaan van de in de betreffende landen per balansdatum geldende belastingtarieven, waarbij rekening wordt gehouden met in komende jaren geldende tarieven, voor zover deze reeds bij wet zijn vastgesteld.

Leaseverplichtingen

Ingeval van lease van activa waarbij de economische risico's van het eigendom aan de lessee toebehoren (financiële leases) worden de activa bij aanvang van het leasecontract in de balans opgenomen en gewaardeerd tegen de reële waarde van het geleasede actief (zijnde de prijs die bij contante betaling zou moeten worden voldaan) of, indien lager, de contante waarde van

de minimale toekomstige leasetermijnen, waarbij contant making geschiedt tegen de in het leasecontract vermelde rentevoet. De minimale toekomstige leasebetalingen worden gesplitst in een rentebestanddeel en een aflossingsdeel zodanig dat er sprake is van een constante rentevoet ten opzichte van de uitstaande schuld. Het kortlopende gedeelte van de financiële leaseverplichting is opgenomen onder de kortlopende schulden.

Afgeschrijving van de activa geschiedt op basis van de geschatte economische levensduur conform de percentages vermeld op pagina's 88 en 89.

Leases die niet kwalificeren als financiële lease worden behandeld als operationele leases. In rekening gebrachte lease-termijnen worden aangemerkt als kosten.

Alle afgesloten huurcontracten worden beoordeeld op eventuele "ingesloten leasecontracten".

Niet-rentedragende schulden

De niet-rentedragende schulden betreffen met name kortlopende schulden en worden opgenomen tegen geamortiseerde kostprijs, welke gelijk is aan de nominale waarde.

Rentedragende schulden

Rentedragende schulden worden voor de eerste waardering opgenomen tegen reële waarde verminderd met de hieraan verbonden transactiekosten. Daarna vindt waardering plaats tegen geamortiseerde kostprijs met gebruikmaking van de effectieve rentemethode.

Resultaatsneming

Opbrengsten worden als gerealiseerd beschouwd wanneer het economisch risico is overgedragen aan een derde en het waarschijnlijk is dat de economische voordelen zullen toekomen aan de onderneming en de opbrengsten betrouwbaar kunnen worden vastgesteld.

Bij de bepaling van het resultaat wordt uitgegaan van de historische kostprijs, tenzij uitdrukkelijk anders is aangegeven. Opbrengsten en kosten worden toegerekend aan de periode waarop zij betrekking hebben.

Intercompany winsten en verliezen worden geëlimineerd.

Netto-omzet

Handelsgoederen

Onder netto-omzet handelsgoederen wordt verstaan de aan derden voor levering van handelsgoederen berekende bedragen onder aftrek van omzetbelasting en verleende (betalings)kortingen.

Opbrengsten worden als gerealiseerd beschouwd wanneer het economisch risico van het eigendom van de goederen is overgegaan naar de koper en de opbrengsten betrouwbaar kunnen worden gemeten.

Binnen de groep bestaat een aantal klantengetrouwheidsprogramma's, waarbij klanten punten kunnen sparen. Bij inlevering kunnen deze punten, onder bepaalde voorwaarden, worden omgezet in korting op aankopen in de eigen winkels. Op het moment van verkoop wordt de reële waarde van de aan de punten toe te kennen omzet gereserveerd als uitgestelde omzet. Deze omzet wordt als gerealiseerd beschouwd op het moment dat de punten door de klanten worden verzilverd, dan wel op het moment dat de geldigheid is vervallen. De reële waarde van de aan de punten toegekende omzet is gebaseerd op de waarde van de met de punten te verkrijgen korting, rekening houdend met de verwachte kans op redemptie.

Dienstverlening

Onder netto-omzet dienstverlening wordt verstaan de aan derden voor geleverde diensten berekende bedragen onder aftrek van omzetbelasting en verleende (betalings)kortingen.

Opbrengsten uit hoofde van dienstverlening worden als gerealiseerd beschouwd op het moment dat de dienst is verleend.

Kostprijs van de omzet

Hieronder worden begrepen de aanschaffingskosten c.q. kosten van (additionele) vervaardiging van de in de omzet begrepen goederen en diensten onder aftrek van ontvangen (betalings)kortingen en boni en vermeerderd met de direct toerekenbare externe kosten van inkoop en aanvoer, zoals transport-, verzekerings- en douanekosten. Onder de kostprijs van de omzet wordt tevens verantwoord de afwaardering van voorraden tot lagere opbrengstwaarde.

Verkoopkosten

Dit betreft kosten direct samenhangend met de verkoop-, promotie- en reclameactiviteiten.

Beheerskosten

Hieronder vallen alle met de bedrijfsuitoefening samenhangende kosten welke niet zijn toe te rekenen aan de kostprijs van de omzet of de verkoopkosten en welke tevens niet kunnen worden gerubriceerd onder de financiële baten en lasten.

Werknemersbeloningen

Werknemersbeloningen worden verantwoord in de periode waarin de arbeidsprestaties door de werknemers worden geleverd. Indien de vennootschap lange termijn beloningen toekent aan werknemers worden de kosten daarvan aan de periode van de daaraan gerelateerde arbeidsprestaties toegerekend.

Beloningen na uitdiensttreding

Hieronder worden de pensioenlasten verantwoord.

Pensioenlasten van toegezegd pensioenregelingen worden berekend conform de "Projected Unit Credit" methode. De rentecomponenten die deel uit maken van de pensioenberekening worden verantwoord onder de personeelskosten. Actuariële resultaten worden in het overig totaalresultaat verwerkt in de periode dat zij zich voordoen. Betreffende resultaten lopen niet via de winst- en verliesrekening.

De pensioenlasten van toegezegde bijdrageregelingen worden gevormd door de voor het betreffende jaar verschuldigde pensioenpremies.

Uitgestelde beloningen

Hieronder vallen jubileumuitkeringen en op aandelen gebaseerde beloningen.

Jubileumuitkeringen

De bepaling van de jaarlast samenhangend met jubileumuitkeringen vindt plaats op basis van de "Projected Unit Credit" methode.

Personeelsopties

Macintosh Retail Group N.V. heeft een aandelenoptieregeling ten behoeve van de leden van de Raad van Bestuur en directie en management van werkmaatschappijen en Holding. Doel van de optieregeling is de betrokkenheid bij de lange termijnontwikkeling van de onderneming te verhogen. Toekenning van de opties is een bevoegdheid van de Raad van Commissarissen en vindt jaarlijks plaats op basis van individuele beoordeling van de daarvoor in aanmerking komende personen. De looptijd van de opties bedraagt 5 jaar. Gedurende 3 jaar na toekenning zijn de opties niet-uitoefbaar. De opties zijn volledig equity settled.

De reële waarde van de personeelsopties wordt toegedeeld aan de toekenningsperioden van 3 jaar waarop zij betrekking hebben en verantwoord via de winst- en verliesrekening.

(Overheids)subsidies

(Overheids)subsidies worden verantwoord zodra nagenoeg zeker is dat de betreffende subsidie daadwerkelijk wordt ontvangen. Subsidies voor exploitatiekosten worden zodanig in het resultaat verantwoord dat deze subsidies worden gematched met de kosten waarop zij betrekking hebben. Investeringsubsidies worden direct in mindering gebracht op de aanschafwaarde van de investering waar de subsidie betrekking op heeft.

Financiële baten en lasten

Hieronder wordt het aandeel in het nettoresultaat van geassocieerde deelnemingen verantwoord. Verder worden hier verantwoord: (bank)rente, bankkosten e.d., ontvangsten en betalingen uit hoofde van afgesloten rente-instrumenten, alsmede koersverschillen op financiële instrumenten in vreemde valuta's voor zover er geen sprake is van effectieve afdekking. Ook de rentelast samenhangend met de oprenting van voorzieningen wordt onder deze post verantwoord.

Belastingen op het resultaat

Deze belastingen worden berekend tegen de in de betreffende landen van toepassing zijnde tarieven, met inachtneming van bijzondere belastingfaciliteiten en rekening houdend met verliescompensaties.

De latente vennootschapsbelasting die samenhangt met posten die direct in het eigen vermogen worden verwerkt, wordt eveneens rechtstreeks naar het eigen vermogen gebracht en blijft derhalve buiten het resultaat.

Segmentatie

De gerapporteerde segmenten Living en Fashion zijn afgeleid van de in de managementinformatie gehanteerde segmentatie en betreffen (een aggregatie van) operationele segmenten die zijn onderkend op basis van voorschriften zoals vermeld in IFRS 8.

Schattingen en oordeelsvorming

Bij het opstellen van de jaarrekening dient de groep bepaalde schattingen te maken en veronderstellingen te doen die mede van invloed zijn op de in de jaarrekening opgenomen bedragen. Wijzigingen van de veronderstellingen kunnen van invloed zijn op de jaarrekening. Dit geldt met name voor:

- Beoordeling van de mate van incourantheid van de voorraden en de effecten daarvan op de verwachte opbrengstwaarde, de te maken kosten van verkoop en dientengevolge de waardering van de voorraden.
- Inschattingen en aannames die worden gedaan teneinde te komen tot een waardering van vaste activa in het algemeen en in het bijzonder de immateriële vaste activa ten tijde van een acquisitie alsook inschattingen omtrent de levensduur van deze activa.
- De inschattingen en aannames die zijn gemaakt voor de berekening van de pensioenvoorziening.

- Berekeningen die worden gemaakt ter bepaling van de fair value van de kasstroomgenererende eenheid waar goodwill aan is toebedeeld. Ter bepaling van deze waarde worden schattingen gemaakt van de toekomstig verwachte kasstromen, en dient een aanvaardbare disconteringsvoet te worden vastgesteld ten behoeve van de contante waarde berekening.
- Inschattingen en aannames die worden gedaan ter bepaling van de voorziening voor verlieslatende contracten.
- Inschattingen en aannames die zijn gedaan om te komen tot de reële waarde van de financiële activa en passiva onder IFRS 13, waaronder de inschatting van de kredietrisico's van Macintosh Retail Group en van de (contract)partijen waarop Macintosh vorderingen heeft.
- Inschattingen die worden gedaan over de mate van zekerheid van voldoende toekomstige fiscale winsten ter verrekening van verliescompensaties.
- Inschattingen die worden gedaan ten aanzien van de kans dat klanten deelnemen aan het klantengetrouwheidsprogramma, de mate waarin toegekende punten worden verzilverd en de keuze van de klant omtrent de mogelijke kortingen/beloningen.

Effect van nieuwe boekhoudstandaarden

Er heeft geen vervroegde invoering plaatsgevonden van nieuwe standaarden, aanpassingen van standaarden, of nieuwe IFRIC-interpretaties waarvan de toepassing verplicht is voor boekjaren die beginnen na 1 januari 2013.

De volgende nieuwe standaarden, interpretaties en wijzigingen kunnen van toepassing zijn voor Macintosh Retail Group:

- *IFRS 9: Financiële instrumenten (nog nader te bepalen)*
Een nieuwe standaard die uiteindelijk IAS 39 gaat vervangen. Fase 1 bestaat uit een geheel nieuw kader voor classificatie en waardering van financiële instrumenten. Deze wijziging heeft invloed op de wijze van classificatie, maar niet op de waardering.
- *IFRS 10: Geconsolideerde jaarrekening (boekjaar 2014)*
Betreft een nieuwe standaard, welke IAS 27 deels en IFRIC 12 volledig zal vervangen. Deze nieuwe standaard bevat een nieuwe definitie van het begrip "zeggenschap". Deze standaard zal geen impact hebben op de financiële positie of de resultaten van Macintosh.
- *IFRS 11: Gezamenlijke activiteiten (boekjaar 2014)*
Betreft een nieuwe standaard die IAS 31 en SIC 13 vervangt en die voorschriften bevat ten aanzien van de verantwoording van gezamenlijke zeggenschap. Momenteel heeft Macintosh Retail Group geen activiteiten onder gezamenlijke zeggenschap met andere ondernemingen.
- *IFRS 12: Informatieverschaffing omtrent belangen in andere entiteiten (boekjaar 2014)*
Betreft een nieuwe standaard, met uitgebreide voorschriften omtrent informatieverschaffing met betrekking tot alle vormen van belangen in andere ondernemingen. De standaard heeft alleen invloed op de te verschaffen toelichtingen, maar heeft geen invloed op de financiële positie of de resultaten van Macintosh. De participatie in geassocieerde deelnemingen zal overeenkomstig deze standaard vanaf boekjaar 2014 toegelicht worden.
- *IAS 27: Enkelvoudige jaarrekening (herzien)(boekjaar 2014)*
Herziene standaard welke voorschriften bevat ten aanzien van de waardering van deelnemingen in de enkelvoudige jaarrekening. Deze herziening heeft geen invloed op de financiële positie of de resultaten van Macintosh.
- *IAS 28: Investerings in Geassocieerde Deelnemingen en Joint Ventures (herzien) (boekjaar 2014)*
Herziene standaard met specifieke voorschriften ten aanzien van de waardering van geassocieerde deelnemingen en Joint Ventures. Deze herziening zal vooralsnog geen grote invloed hebben op de financiële positie of de resultaten van Macintosh Retail Group.
- *IAS 32: Financiële instrumenten: presentatie (herzien)(boekjaar 2014)*
Deze herziening betreft een verduidelijking van één van de voorwaarde tot salderen, namelijk "in rechte afdwingbare recht opgenomen bedragen te salderen". Deze herziening heeft geen invloed op de financiële positie of de resultaten van Macintosh.
- *IAS 36: Bijzondere waardeverminderingen van activa (herzien)(boekjaar 2014)*
Als gevolg van de invoering van IFRS 13, gaat de vereiste inzake de informatieverschaffing omtrent de directe opbrengstwaarde verder dan de bedoeling was. Deze herziening is op dit punt gewijzigd. Deze herziening heeft geen invloed op de financiële positie of de resultaten van Macintosh, maar mogelijk wel op de toelichtingen.
- *IAS 39: Financiële instrumenten: opname en waardering (herzien)(boekjaar 2014)*
Deze herziening betreft een aanpassing in de standaard met betrekking tot vernieuwing van afdekkingsinstrumenten, die niet op een publieke markt worden verhandeld (over-the-counter derivatives) en het behoud van hedge accounting. De aanpassing maakt mogelijk hedge accounting te continueren bij vernieuwing van de afdekkingsinstrument.
Deze herziening heeft geen invloed op de financiële positie of de resultaten van Macintosh.

- **IFRIC 21: Heffingen van een openbare autoriteit (boekjaar 2014)**
Deze interpretatie verschaft duidelijkheid omtrent in welke omstandigheden een verplichting voor een heffing, opgelegd door een overheidsinstantie, moet opgenomen worden. De interpretatie heeft zowel betrekking op heffingen die onder het toepassingsgebied van IAS 37 vallen als op heffingen waarvoor het bedrag en het tijdstip zeker is.
Deze herziening heeft waarschijnlijk geen invloed op de financiële positie of de resultaten van Macintosh.

4 VERKOOP DEELNEMING

Per 30 juni 2013 is de deelneming in Halfords Nederland B.V., een gespecialiseerde winkelketen in fietsen en auto- en fiets-accessoires met 137 filialen in Nederland en België, verkocht door middel van een management buy-out. Alle aandelen zijn voor € 1,00 verkocht aan Halfords Holding B.V., waarin het management van Halfords Nederland B.V. voor 95% participeert en Macintosh Retail Group voor 5% (nominale waarde: € 0,05). Dit resterende belang is op datum van verkoop, gewaardeerd tegen reële waarde, zijnde nihil.

Daarnaast is een earn-out regeling getroffen, waarbij Macintosh aanspraak maakt op 60% van de meerwaarde bij een eventuele toekomstige verkoop van de aandelen Halfords Holding en/of Halfords Nederland. Gezien de gang van zaken van Halfords op het moment van verkoop en het feit dat verkoop met meerwaarde binnen afzienbare termijn niet waarschijnlijk lijkt, zal naar huidige inzichten de earn-out niet worden gerealiseerd. De hiermee samen hangende voorwaardelijke vordering is derhalve op nihil gewaardeerd.

Voorts heeft Macintosh leningen verstrekt aan Halfords Nederland voor een bedrag van € 9,5 mln (marktwaarde € 6,4 mln). Voor een nadere toelichting op het resterende belang in, en de vordering op Halfords wordt verwezen naar toelichting 7 Financiële Vaste Activa.

De verkorte balans van Halfords op het moment van verkoop zag er als volgt uit.

Verkorte balans	2013
Vaste activa	237
Vorraden	14 843
Vorderingen (incl. vorderingen op groepsmaatschappijen)	2 383
Overige vlottende activa	1 699
Liquide middelen	5 101
Totaal activa	24 263
Voorzieningen	559
Langlopende verplichtingen (incl. schulden aan groepsmaatschappijen)	10 277
Overige schulden (incl. schulden aan groepsmaatschappijen)	11 264
Overige kortlopende verplichtingen	4 061
Totaal passiva	26 161

Tot het moment van verkoop waren de activa en passiva van Halfords Nederland, na eliminatie van intercompany vorderingen en schulden, in de geconsolideerde balans verantwoord onder post activa respectievelijk passiva aangehouden voor verkoop. Voor een nader toelichting op het exploitatieresultaat van Halfords en het resultaat behaald bij verkoop wordt verwezen naar toelichting 21 Niet aan te houden activiteiten.

5 IMMATERIËLE VASTE ACTIVA EN GOODWILL

	Totaal immateriële vaste activa	Handels- namen	Concessies en licenties	Kosten van ontwikkeling	Goodwill
Stand per 1 januari 2012					
Aanschaffingswaarde	45 667	37 783	6 677	1 207	210 060
Afschrijvingen/waardeverminderingen	- 9 075	- 3 782	- 4 454	- 839	-
Boekwaarde	36 592	34 001	2 223	368	210 060
Mutaties in de boekwaarde in 2012					
Aanpassing goodwill	-	-	-	-	186
Investerings	1 592	-	1 449	143	-
Afschrijvingen	- 2 161	- 1 276	- 743	- 142	-
Afwaarderingen	-	-	-	-	- 96 339
Koersverschillen	403	399	4	-	363
Totaal van de mutaties	- 166	- 877	710	1	- 95 790
Stand per 31 december 2012					
Aanschaffingswaarde	46 871	38 188	7 333	1 350	210 609
Afschrijvingen/waardeverminderingen	- 10 445	- 5 064	- 4 400	- 981	- 96 339
Boekwaarde	36 426	33 124	2 933	369	114 270
Mutaties in de boekwaarde in 2013					
Investerings	1 677	- 1	1 538	140	-
Afschrijvingen	- 2 464	- 1 250	- 1 074	- 140	-
Herrubricering	23	- 814	837	-	-
Koersverschillen	- 351	- 335	- 14	- 2	- 314
Totaal van de mutaties	- 1 115	- 2 400	1 287	- 2	- 314
Stand per 31 december 2013					
Aanschaffingswaarde	48 196	37 843	8 864	1 489	210 295
Afschrijvingen/waardeverminderingen	- 12 885	- 7 119	- 4 644	- 1 122	- 96 339
Boekwaarde	35 311	30 724	4 220	367	113 956

Immateriële vaste activa

De geactiveerde handelsnamen zijn verkregen bij de acquisities van Jones Bootmaker (2011), Brantano (2008) en Scapino (2006). De resterende afschrijvingstermijn bedraagt gemiddeld 24 jaar.

De post concessies en licenties betreft met name het recht voor het gebruik van software voor ICT-systemen. Besturingssoftware valt hier niet onder. Deze wordt geactiveerd onder de rubriek materiële vaste activa onder ICT.

De ontwikkelingskosten betreffen kosten met betrekking tot ontwikkeling van nieuwe producten bij de dochtermaatschappij Nea International B.V. De kosten die gemaakt zijn in de researchfase zijn ten laste van het resultaat gekomen. De kosten van ontwikkeling zijn geactiveerd en omvatten voornamelijk loonkosten van eigen personeel en materiaalkosten.

Goodwill

De goodwill ten bedrage van € 113 956 heeft betrekking op de volgende acquisities:

Specificatie goodwill	Ultimo 2013	Ultimo 2012
Scapino	48 192	48 192
Brantano	50 684	50 684
Jones Bootmaker	15 080	15 394
Totaal	113 956	114 270

Begin 2012 heeft definitieve afronding plaatsgevonden van de purchase price allocation met betrekking tot de acquisitie van Jones Bootmaker (acquisitiedatum 17 april 2011). Dit had een aanpassing van de goodwill tot gevolg van € 186.

De goodwill is volledig aan de afzonderlijke kasstroomgenererende eenheden toe te rekenen. Per 31 december heeft toetsing van de goodwillbedragen plaatsgevonden op bijzondere waardevermindering/impairment.

Uitgangspunten impairment toetsing:

- De realiseerbare waarde van de ondernemingen is gebaseerd op bedrijfswaarde, welke is bepaald op basis van de ondernemingsplannen van 3 jaar, aangevuld met 2 prognosejaren en een projectie nadien.
 - De door de ondernemingen opgestelde plannen hebben als doelstelling de in 2013 verloren omzet gedurende de komende 2 tot 3 jaar grotendeels terug te winnen. De maatregelen om omzet te stimuleren zijn maatwerk per land/onderneming. Voor toetsingsdoeleinden is enige voorzichtigheid ingebouwd ten opzichte van de door de ondernemingen zelf opgemaakte plannen.
 - De gehanteerde procentuele brutomarges zijn (evenals in voorgaande jaren) gebaseerd op gerealiseerde marges in het verleden, aangevuld met verwachte synergie-effecten uit hoofde van inkopen van de groep.
 - Voor de 2 prognosejaren is de omzetgroei op 2,5% ingezet (2012: 2,0%) in functie van de aangebrachte fasering in het omzet- en rendementsherstel.
 - In 2012 werd de groeivoet voor de projectieperiode eenmalig verlaagd van 2,0% naar 1,0%. In 2013 is herstel ingezet naar 1,5%. De hieronder opgenomen gevoeligheidsanalyse geeft inzicht in de effecten van een afwijkende groeivoet.
- De gehanteerde pre-tax disconteringsvoet is afgeleid van de WACC van Macintosh Retail Group N.V. en is verhoogd met een "small cap premium", welke voor alle ondernemingen gelijk is. Verschillen in belastingtarieven hebben invloed op zowel de post- als pre-tax disconteringsvoet.
 - De in modellen gehanteerde onderliggende Macintosh-WACC is met ruim 1%-punt verhoogd ten opzichte van 2012 en weerspiegelt het hogere risicoprofiel van de branche.
 - De impact voor de diverse ondernemingen is als volgt:
 - Scapino: post-tax disconteringsvoet 9,9% (2012: 8,6%) resulteert in een pre-tax disconteringsvoet van 13,2% (2012: 11,5%);
 - Brantano: post-tax disconteringsvoet 9,6% (2012: 8,8%) resulteert in een pre-tax disconteringsvoet van 14,5% (2012: 11,7%);
 - Jones Bootmaker: post-tax disconteringsvoet van 9,9% (2012: 8,8%) resulteert in een pre-tax disconteringsvoet van 13,0% (2012: 11,6%).

De ultimo 2013 op basis van bovenstaande uitgangspunten uitgevoerde testen hebben uitgewezen dat de realiseerbare waarde de boekwaarde van de betreffende onderneming overtreft. In 2013 heeft derhalve geen afwaardering van goodwill plaatsgevonden. In 2012 heeft een bijzondere waardevermindering plaatsgevonden van € 96,3 mln. Deze afwaardering/impairment was verwerkt in de winst- en-verliesrekening onder de post "overige bedrijfskosten" en getoond in de kolom "bijzondere posten" en had voor € 48,7 mln betrekking op Scapino en voor € 47,6 mln op Brantano.

In onderstaande tabellen wordt aangegeven welk effect een positieve of negatieve aanpassing van de groeivoet met 0,5%-punt heeft op de realiseerbare waarde en daarmee ook op de impairment en welk effect een aanpassing van de disconteringsvoet heeft met 0,5%-punt.

Effect aanpassing groeivoet op realiseerbare waarde:

Effect groeivoet	Realiseerbare waarde Scapino	Realiseerbare waarde Brantano	Realiseerbare waarde Jones
Groeivoet 1,0%	87 354	116 900	54 227
Groeivoet 1,5% (gehanteerd)	91 670	122 387	56 879
Groeivoet 2,0%	96 534	128 596	59 868
Boekwaarde ultimo 2013	84 890	91 939	43 357

Effect van de aanpassing disconteringsvoet op realiseerbare waarde:

Effect disconteringsvoet	Realiseerbare waarde Scapino	Realiseerbare waarde Brantano	Realiseerbare waarde Jones
WACC - 0,5%	98 035	130 482	60 780
WACC gehanteerd	91 670	122 387	56 879
WACC + 0,5%	86 027	115 237	53 422
Boekwaarde ultimo 2013	84 890	91 939	43 357

6 MATERIËLE VASTE ACTIVA

	Totaal	Vastgoed	Verbouwingen van en vaste inrichtingen in gehuurde gebouwen	ICT	Installaties	(Winkel) inventarissen	Andere vaste bedrijfsmiddelen
Stand per 1 januari 2012							
Aanschaffingswaarde	356 348	4 021	69 152	35 174	18 054	228 650	1 297
Afschrijvingen/ waardeverminderingen	- 266 845	- 1 700	- 51 930	- 31 192	- 13 672	- 167 725	- 626
Boekwaarde	89 503	2 321	17 222	3 982	4 382	60 925	671
Mutaties in de boekwaarde in 2012							
Herrubricering van 'activa aangehouden voor verkoop'	3 851	3 397	601	-	-	- 147	-
Investerings	17 850	15	2 892	1 919	1 401	10 144	1 479
Desinvesteringen	- 426	- 426	-	-	-	-	-
Afschrijvingen	-22 344	- 181	- 3 920	- 1 665	- 718	- 15 832	- 28
Waardeverminderingen	- 10 144	-	- 4 522	- 46	- 182	- 5 394	-
Koersverschillen	476	10	32	19	37	388	- 10
Totaal van de mutaties	- 10 737	2 815	- 4 917	227	538	- 10 841	1 441
Stand per 31 december 2012							
Aanschaffingswaarde	287 037	6 706	63 081	23 235	16 055	175 774	2 186
Afschrijvingen/ waardeverminderingen	- 208 271	- 1 570	- 50 776	- 19 026	- 11 135	- 125 690	- 74
Boekwaarde	78 766	5 136	12 305	4 209	4 920	50 084	2 112
Mutaties in de boekwaarde in 2013							
Investerings	10 724	21	1 460	1 826	2 070	6 609	- 1 262
Desinvesteringen	- 1 358	- 1 282	- 73	-	-	-	- 3
Afschrijvingen	- 18 999	- 256	- 3 886	- 1 444	- 825	- 12 538	- 50
Herrubricering	- 39	34	7 320	- 540	- 393	- 6 460	-
Koersverschillen	- 456	6	- 27	- 9	- 26	- 328	- 72
Totaal van de mutaties	- 10 128	- 1 477	4 794	- 167	826	- 12 717	- 1 387
Stand per 31 december 2013							
Aanschaffingswaarde	212 133	5 436	68 887	8 630	11 381	117 023	776
Afschrijvingen/ waardeverminderingen	- 143 495	- 1 777	- 51 788	- 4 588	- 5 635	- 79 656	- 51
Boekwaarde	68 638	3 659	17 099	4 042	5 746	37 367	725
Boekwaarde van geactiveerde lease ultimo 2012	1 767	1 350	-	-	388	29	-
Boekwaarde van geactiveerde lease ultimo 2013	1 592	1 282	-	-	292	-	18

De reële waarde van het onroerend goed ultimo 2013, bedraagt circa € 5 mln (2012: circa € 9 mln). De afname is het gevolg van de verkoop van 5 panden en de daling van de marktwaarde als gevolg van de huidige marktontwikkeling. Op de verkoop is een gezamenlijk boekwinst behaald van € 2,4 mln.

De post vaste inrichtingen van gehuurde gebouwen betreft alle substantiële aanpassingen aan de gehuurde gebouwen. Onder ICT wordt verstaan computer-, ERP- en kassasystemen en de bijbehorende besturingssoftware en randapparatuur.

Onder installaties worden zowel verstaan alle afzonderlijk geïnstalleerde voorzieningen in gebouwen als installaties die onafscheidelijk verbonden zijn met het gebouw zoals bijvoorbeeld sprinklerinstallaties.

Tot de (winkel)inventarissen behoort de inrichting van winkels en kantoorpanden.
 Andere vaste bedrijfsmiddelen betreffen met name (interne) transportmiddelen.
 De geleasde activa dienen als zekerheid voor de financiële leaseverplichtingen van € 1 167 (2012: € 1 410).
 De post herrubricering betreft reclassificatie als gevolg van onjuiste verantwoording in het verleden en in 2012 had de her-rubricering betrekking op de overdacht van onroerend goed van Halfords aan Macintosh Retail Group N.V.

In de loop van 2012 heeft afwaardering (impairment) van vaste activa plaatsgevonden voor - € 10 144, samenhangend met de sluiting van niet rendabele winkels.

Alle activa hadden na afwaardering een boekwaarde van nihil.

7 FINANCIËLE VASTE ACTIVA

Geassocieerde deelneming en vorderingen op geassocieerde deelneming

Sinds de verkoop van Halfords Nederland medio 2013, heeft Macintosh een 5% belang (nominale waarde: € 0,05) in Halfords Holding B.V., de houdstermaatschappij van Halfords Nederland B.V. Daarnaast heeft Macintosh leningen verstrekt aan Halfords Nederland met een marktwaarde ter grootte van € 6,4 mln.

Ter bescherming van haar financiële belangen heeft Macintosh zekerheden gekregen, voornamelijk in de vorm van het pandrecht op de activa van Halfords Nederland. Voorts heeft Macintosh als aandeelhouder invloed op een aantal aandeelhoudersbesluiten. Dit betreft voornamelijk besluitvorming omtrent (dividend)uitkeringen, kapitaalvermeerderingen en -verminderingen en besluiten die invloed hebben op de aard van de business. Als gevolg hiervan kwalificeert de participatie als geassocieerde deelneming.

De participatie is gewaardeerd volgens de equity methode, waarbij eerste waardering plaatsvindt tegen reële waarde en deze vervolgens muteert met het aandeel in de winst of het verlies van de deelneming. Macintosh heeft geen verplichtingen tot aanzuivering van een eventueel negatief vermogen. Wanneer het aandeel in de verliezen groter is dan de waarde van het belang in de investering, wordt de inbaarheid van de vordering opnieuw beoordeeld.

Het verloop van de deelneming en de vordering is als volgt geweest.

	Totaal	Geassocieerde deelneming	Vorderingen op geassocieerde deelneming
Stand per 1 januari 2013	-	-	-
Lening ¹	6 500	-	6 500
Aandeel in resultaat	-	-	-
Afwaardering	- 97	-	- 97
Stand per 31 december 2013	6 403	0	6 403

¹ Betreft omzetting intercompanylening op verkoopdatum.

Onderstaand volgen de samengevatte financiële gegevens van de geassocieerde deelneming naar rato van het belang.

Balans	Ultimo 2013
Vaste activa	126
Vlottende activa	894
Vlottende passiva	538
Voorzieningen	7
Langlopende verplichtingen	475

Winst- en verliesrekening	2013
Omzet	1 699
Kosten	- 1 796
Nettoresultaat	- 97

Van de door Macintosh verstrekte leningen ten bedrage van € 6,4 mln, is € 1,5 mln achtergesteld. Voorts heeft Macintosh een rekeningcourantfaciliteit ter beschikking gesteld van maximaal € 2,0 mln. De leningen hebben een looptijd tot 31 december 2018; de rekening courantfaciliteit loopt op 30 juni 2014 af naar € 1,0 mln en eindigt op 30 juni 2015. Over alle leningen en opgenomen gelden ontvangt Macintosh een rente gelijk aan Euribor + 3%. Als zekerheidstelling heeft Macintosh het pandrecht op de activa van Halfords Nederland ontvangen.

De leningen zijn initieel opgenomen tegen marktwaarde.

Ultimo 2013 heeft Halfords geen bedragen opgenomen onder de rekeningcourantfaciliteit.

Overige financiële activa

2012	Totaal	Vooruitbetaalde huren	Overige vorderingen
<i>Stand per 1 januari 2012</i>	1 430	1 130	300
Mutaties vooruitbetaalde huurpenningen	- 222	- 222	-
Overige mutaties gedurende het jaar	- 19	25	- 44
<i>Stand per 31 december 2011</i>	1 189	933	256
2013			
<i>Stand per 1 januari 2013</i>	1 189	933	256
Mutaties vooruitbetaalde huurpenningen	- 205	- 205	-
Overige mutaties gedurende het jaar	- 64	2	- 66
<i>Stand per 31 december 2013</i>	920	730	190

De post vooruitbetaalde huren betreft huursommen die ineens zijn betaald bij overname van huurcontracten en die betrekking hebben op de huurperiode tot de eerstvolgende huurherzieningsdatum. Het kortlopende gedeelte is opgenomen onder de vlottende activa.

De overige vorderingen hebben betrekking op diverse waarborgsommen.

8 VOORRADEN

De voorraden ten bedrage van € 216 549 (2012: € 198 905) betreffen nagenoeg uitsluitend detailhandelsvoorraden.

Afwaardering van de voorraden tot lagere opbrengstwaarde wordt hoofdzakelijk veroorzaakt door ouderdom en modegevoeligheid van de voorraad en ziet er als volgt uit:

Afwaardering voorraad	2013	2012
<i>Stand 1 januari</i>	8 965	8 591
Toevoeging t.l.v. winst- en verliesrekening	6 922	6 928
Gebruik	- 7 973	- 6 554
<i>Stand 31 december</i>	7 914	8 965

De boekwaarde van de voorraad die is opgenomen tegen lagere opbrengstwaarde bedraagt circa € 15 mln (2012: € 10 mln).

9 HANDELSDEBITEUREN, OVERIGE VORDERINGEN EN OVERLOPENDE ACTIVA

	Ultimo 2013	Ultimo 2012
Handelsdebiteuren	4 825	3 617
Vorderingen op geassocieerde deelnemingen	53	-
Overige vorderingen	4 051	1 578
Overlopende activa	11 356	14 750
Totaal	20 285	19 945

Handelsdebiteuren

De toename ten opzichte van vorig jaar is voornamelijk het gevolg van online activiteiten en nieuwe samenwerkingsverbanden. De verkopen in de eigen winkels van het concern worden contant afgewikkeld, zodat hierover geen debiteurenrisico wordt gelopen. Op de handelsdebiteuren is een voorziening voor oninbaarheid getroffen van € 173 (2012: € 95, zie ook toelichting 18b). De vorderingen op handelsdebiteuren zijn niet rentedragend en worden over het algemeen afgewikkeld binnen 1 maand.

Overige vorderingen

Deze hebben voornamelijk betrekking op leveranciers en te ontvangen boni. Op de overige vorderingen is een voorziening voor oninbaarheid getroffen van € 307 (2012: € 315 zie ook toelichting 18b). De toename ten opzichte van 2012 houdt voornamelijk verband met een herrubricering van te ontvangen boni ter grootte van € 1 000 van overlopende activa en te ontvangen creditnota's ad € 951. De overige vorderingen zijn niet-rentedragend en worden over het algemeen binnen 3 maanden afgewikkeld.

Overlopende activa

	Ultimo 2013	Ultimo 2012
Vooruitbetaalde huren	4 675	7 473
Vooruitbetaalde kosten	6 587	5 971
Nog te ontvangen inkomsten	94	1 306
Totaal	11 356	14 750

10 LIQUIDE MIDDELEN

De hieronder opgenomen kasmiddelen en banktegoeden staan ter vrije beschikking.

	Ultimo 2013	Ultimo 2012
Rekeningcouranttegoeden bij kredietinstellingen	26 007	8 493
Kasmiddelen	1 471	2 571
Liquide middelen volgens balans	27 478	11 064
Liquide middelen niet aan te houden activiteiten	-	1 354
Totaal liquide middelen volgens kasstroomoverzicht	27 478	12 418

Voor nadere toelichting op de rekeningcouranttegoeden wordt verwezen naar toelichting 14 van dit verslag.

11 ACTIVA EN PASSIVA AANGEHOUDEN VOOR VERKOOP

Ultimo 2012 waren de activa en passiva van Halfords opgenomen onder deze post. Na de verkoop van Halfords per 30 juni 2013 is er geen sprake meer van activa aangehouden voor verkoop.

12 EIGEN VERMOGEN

	Ultimo 2013	Ultimo 2012
Geplaatsd kapitaal	9 737	9 737
Agio reserve	3 952	3 952
Ongerealiseerde koersverschillen	- 2 078	- 956
Ongerealiseerde hedgeresultaten	- 1 691	- 1 807
Ingehouden winsten	196 657	325 814
Resultaat boekjaar	- 12 145	- 126 027
Totaal	194 432	210 713

De ongerealiseerde koersresultaten betreffen de koersverschillen ontstaan door omrekening van het vermogen van dochterondernemingen buiten de Eurozone.

De ongerealiseerde hedgeresultaten hebben betrekking op de cumulatieve mutatie in de reële waarde van de kasstroomafdekkinginstrumenten voor zover er sprake is van een effectieve afdekking.

Onder de ingehouden winsten is een bedrag van - € 1 857 (2012: - € 4 182) begrepen aan actuariële resultaten. Deze heeft betrekking op de voorziening voor een toegezegd pensioenregelingen in het Verenigd Koninkrijk. De afname ten opzichte van 2012 is het gevolg van de omzetting van een toegezegd pensioenregeling naar een premiebijdrageregeling ultimo 2012. De mutatie in 2013 van € 330 komt geheel voor rekening van het Verenigd Koninkrijk. In het boekjaar 2012 had Macintosh Retail Group de gewijzigde richtlijn IAS19 ingevoerd. Gevolg daarvan is onder andere dat alle actuariële resultaten met betrekking tot deze pensioenregelingen, direct worden verwerkt via het eigen vermogen.

Voor een nadere toelichting op het eigen vermogen wordt verwezen naar de toelichting van het eigen vermogen op de vennootschappelijke balans (pagina 142).

13 VOORZIENINGEN

13a Voorziening voor personeelsbeloningen

De voorziening voor personeelsbeloningen ten bedrage van € 8 262 (2012: € 9 655) heeft voor € 2 514 (2012: € 2 808) betrekking op pensioenverplichtingen, voor € 1 744 (2012: € 1 688) op jubileumvoorzieningen en voor € 4 004 (2012: € 5 159) op te betalen garantiepremies.

	Ultimo 2013	Ultimo 2012
Stand 1 januari	9 655	14 017
Vrijval ten gunste van resultaat	- 1 522	- 7 859
Toevoeging ten laste van resultaat	536	6 979
Mutatie via overig totaalresultaat	- 330	- 2 493
Afname als gevolg van betalingen	- 572	- 1 053
Rente-effect contante waarde berekening	552	-
Koersverschillen	- 57	64
Stand 31 december	8 262	9 655
Langlopend gedeelte	8 077	9 655
Kortlopend gedeelte	185	-

De voorziening voor personeelsbeloningen is grotendeels langlopend. Het kortlopend gedeelte van de voorziening voor garantiepremies is opgenomen onder de kortlopende passiva.

Voor een verdere toelichting op de voorziening wordt verwezen naar toelichting 23.

De vrijval van € 7 859 ten gunste van het resultaat 2012 hing samen met het onderbrengen van een (voorheen rechtstreeks verzekerde) pensioenregeling bij het Bedrijfstakpensioenfonds. De toevoeging van € 6 979 had voor € 5 159 betrekking op de vorming van een voorziening voor verplichtingen inzake te betalen garantiepremies. Beide bedragen van per saldo € 2 700 waren in 2012 in de winst- en verliesrekening verantwoord onder de overige bedrijfskosten en vanwege het bijzondere karakter getoond in de kolom "Bijzondere posten". Als gevolg van een herijking van de in 2012 gehanteerde uitgangspunten is de voorziening voor garantiepremies in 2013 afgenomen met € 1 522. Deze vrijval is in 2013 eveneens verantwoord onder de overige bedrijfskosten.

De voorziening voor garantieverplichtingen is opgenomen tegen contante waarde. De gehanteerde rentevoet bedraagt 4,21% (2012: 5,00%). Het rente-effect ad € 552 is verantwoord onder de financiële baten en lasten.

13b Andere voorzieningen

	Totaal	Verlieslatende contracten	Reorganisaties	Overige
Stand 1 januari 2012	16 738	5 514	1 410	9 814
Toevoeging via het resultaat	32 826	29 925	1 256	1 645
Vrijval via het resultaat	- 2 494	- 18	- 815	- 1 661
Aanwendungen	- 3 069	- 1 480	- 403	- 1 186
Koersverschillen	156	87	- 6	75
Stand 31 december 2012	44 157	34 028	1 442	8 687
Langlopend gedeelte 2012	33 844	27 696	-	6 148
Kortlopend gedeelte 2012	10 313	6 332	1 442	2 539
Stand 1 januari 2013	44 157	34 028	1 442	8 687
Toevoeging via het resultaat	3 504	47	2 487	970
Vrijval via het resultaat	- 3 621	- 1 442	- 98	- 2 081
Aanwendungen	- 11 688	- 7 617	- 1 875	- 2 196
Rente-effect contante waarde berekening	916	916	-	-
Koersverschillen	- 467	- 398	- 18	- 51
Stand 31 december 2013	32 801	25 534	1 938	5 329
Langlopend gedeelte 2013	21 737	17 935	-	3 802
Kortlopend gedeelte 2013	11 064	7 599	1 938	1 527

Het kortlopende gedeelte van de voorzieningen is opgenomen onder de kortlopende passiva.

Voorziening voor verlieslatende contracten

De voorziening voor verplichtingen uit verlieslatende contracten is gevormd voor die contracten waarvan de onvermijdbare kosten hoger zijn dan de uit het contract verwachte opbrengsten. Het betreft voornamelijk huurcontracten van winkels die naar verwachting een langdurige negatieve kasstroom zullen hebben en zullen worden gesloten. Bij het bepalen van de onvermijdbare kosten is uitgegaan van een inschatting van de tot verwachte sluitingsdatum nog te betalen huurbedragen, een inschatting (waar van toepassing) van de bij sluiting aan de verhuurder te betalen huurafkoopsommen en de verwachte onvermijdbare ontruimingskosten.

In de loop van 2013 is € 1 442 vrijgevallen als gevolg van vervroegd sluiten van winkels en sluiting tegen gunstiger voorwaarden dan verwacht.

De dotatie aan de voorziening in 2012 hing voornamelijk samen met een strategische heroriëntatie van het te hanteren business model van Macintosh Retail Group en de daaruit voortvloeiende sluiting van niet rendabele winkels in de komende jaren. Hiermee samenhangend was een voorziening gevormd voor de verlieslatende huurcontracten zoals hiervoor beschreven, ter grootte van € 29 179. De resterende toevoeging in 2012 betrof reguliere mutaties.

Deze voorziening is gewaardeerd tegen contante waarde. De gehanteerde rentevoet bedraagt 4,21% (2012: 5,00%). Het rente-effect ten bedrage van € 916 is verwerkt onder de financiële baten en lasten.

Reorganisatievoorziening

In het kader van bovenvermelde heroriëntatie was tevens besloten om centrale diensten van de sector Fashion per land zo veel mogelijk samen te voegen. Dit had onder andere geleid tot het besluit om één van de twee hoofdkantoren en een distributiecentrum in het Verenigd Koninkrijk te sluiten. De hiervoor in 2013 getroffen voorziening ten bedrage van € 2 487 (2012: € 1 256) heeft betrekking op verplichtingen inzake nog te betalen afvloeiings- en sluitingskosten.

Overige voorzieningen

In de loop van 2013 is een bedrag van € 2 081 vrijgevallen uit de overige voorzieningen waarvan € 300 samenhangt met lopende claims en huurgeschillen en € 1 700 met personele zaken. De vrijval in 2012 met betrekking tot de verkoop van deelnemingen ad € 1 000 was verwerkt in het resultaat niet aan te houden activiteiten. De toevoeging aan de overige voorzieningen in 2012 hing voornamelijk samen met verplichtingen inzake personele zaken.

De voorziening ultimo 2013 heeft betrekking op de volgende verplichtingen:

Specificatie overige voorzieningen	Ultimo 2013	Ultimo 2012
Personele zaken	1 167	2 691
Lopende claims en huurgeschillen	1 304	2 116
Acquisities en desinvesteringen voorgaande jaren	2 177	3 728
Overige	681	152
Totaal	5 329	8 687

14 LENINGEN

Ultimo 2013 heeft Macintosh Retail Group beschikking over de volgende kredietfaciliteiten:

Kredietfaciliteiten	Ultimo 2013	Ultimo 2012
- Gecommitteerde roll-over faciliteit	100 000	160 000
- Gecommitteerde rekeningcourantfaciliteit	60 000	100 000
Totaal	160 000	260 000

Als gevolg van de sterk afgenomen financieringsbehoefte, is de kredietfaciliteit begin 2013 op verzoek van Macintosh verlaagd van € 260 000 naar € 160 000.

Deze gewijzigde gecommitteerde kredietfaciliteit ten bedrage van € 160 000 betreft een roll-over faciliteit, waarvan maximaal € 60 000 in de vorm van een rekeningcourantkrediet kan worden opgenomen en heeft een looptijd tot 16 september 2015.

Van de totale faciliteit is ultimo 2013 € 71 950 (2012: € 43 336) in gebruik. De rekeningcouranttegoeden per balansdatum bedroegen € 26 007 (2012: € 9 492). Vanwege het feit dat Macintosh per 31 december 2013 niet heeft voldaan aan de door banken gestelde norm voor de Interest Coverage ratio (zie ook hieronder) zijn alle door de banken verstrekte leningen per balansdatum verantwoord onder de kortlopende schulden. Het in 2012 onder langlopende leningen verantwoorde bedrag van € 39 135 had volledig betrekking op het destijds opgenomen gedeelte van de roll-over faciliteit. Het gebruik van de rekeningcourantfaciliteiten van € 7 958 was vermeld onder de kortlopende schulden.

Ten aanzien van deze faciliteiten zijn geen zekerheden gesteld. Wel dient Macintosh Retail Group op geconsolideerd niveau aan de volgende ratio's te voldoen:

Net Debt/EBITDA ratio	< 3,00 (realisatie 2013: 2,87)
Interest coverage ratio	> 3,00 (realisatie 2013: - 2,50)

Voorts hebben Macintosh Retail Group en haar groepsmaatschappijen zich verplicht hun activa niet te bezwaren.

Begin januari 2014 zijn met de banken afspraken gemaakt over ontheffing van de Interest Coverage ratio per einde 2013. Tevens zijn er nadere afspraken gemaakt voor 2014. Voor een verdere uiteenzetting hiervan wordt verwezen naar toelichting 2, onder de going-concern paragraaf.

Alle financieringen kennen een marktconforme variabele rente, gebaseerd op Euribor.

Deze variabele rentes zijn door middel van renteswaps grotendeels omgezet in een vaste rente, hetwelk voor 2013 resulteerde in een gemiddeld betaalde rente van 2,88% (2012: 3,74%).

15 ANDERE LANGLOPENDE VERPLICHTINGEN

	Ultimo 2013	Ultimo 2012
Financiële leaseverplichtingen	242	1 157
Klantengetrouwheidsprogramma's	2 302	2 352
Investerings- en huurbijdragen	3 916	4 958
Overlopende passiva	2	17
Totaal	6 462	8 484

Financiële leaseverplichtingen

Macintosh Retail Group had ultimo 2013 één winkelpand en overige materiële vaste activa (met name transportmiddelen) in gebruik die zijn gefinancierd via financiële leasecontracten. De toekomstige leaseverplichtingen kunnen als volgt worden samengevat:

Looptijd leaseverplichtingen	Ultimo 2013		Ultimo 2012	
	Minimale leaseverplichting	Contante waarde leaseverplichting	Minimale leaseverplichting	Contante waarde leaseverplichting
Korter dan 1 jaar	982	925	343	253
1 tot en met 5 jaar	234	201	1 161	1 078
Langer dan 5 jaar	43	41	84	79
Totale minimale leaseverplichting	1 259		1 588	
Financieringsbestanddeel	- 92		- 178	
Contante waarde van de financiële leaseverplichting	1 167	1 167	1 410	1 410
Langlopende gedeelte		242		1 157
Kortlopende gedeelte		925		253

Er zijn geen opbrengsten uit sublease.

De contante waarde van de leaseverplichtingen met een looptijd korter dan 1 jaar is opgenomen onder de kortlopende schulden. De geleasede activa dienen als zekerheid voor de financiële leaseverplichtingen.

De belangrijkste financiële leasecontracten kunnen als volgt worden samengevat:

Financiële leasecontracten	2013			2012		
	Resterende gemiddelde looptijd (maanden)	Gemiddeld rente %	Contante waarde leaseverplichting	Resterende gemiddelde looptijd (maanden)	Gemiddeld rente %	Contante waarde leaseverplichting
Vastgoed	7	5,9%	849	19	5,9%	963
Transportmiddelen	56	6,0%	307	72	5,9%	429
Overige	14	14,2%	11	26	14,2%	18
Totaal			1 167			1 410

Ten aanzien van het vastgoed bestaat er een koopoptie van € 795 per einde looptijd. De marktwaarde van het winkelpand wordt ingeschat op circa € 1,7 mln.

Klantengetrouwheidsprogramma's

Dit betreft uitgestelde omzet, samenhangend met de klantengetrouwheidsprogramma's van de groep. Van het totaal gereserveerde bedrag van € 3 518 (2012: € 3 601) is € 2 302 (2012: € 2 352) als langlopend verantwoord en € 1 216 (2012: € 1 249) als kortlopend.

Toekomstig vrij te vallen investerings- en huurbijdragen

Dit betreft van verhuurders ontvangen investerings- en huurbijdragen. Deze tegemoetkomingen worden over de looptijden van de huurcontracten ten gunste van het resultaat gebracht en komen in mindering van de huurlasten. Van het totaal aan uitgestelde investerings- en huurbijdragen van € 6 298 (2012: € 7 392) is € 3 916 (2012: € 4 958) als langlopend verantwoord en € 2 382 (2012: € 2 434) als kortlopend.

16 REKENINGCOURANTSCHULDEN AAN KREDIETINSTELLINGEN

Ultimo 2013 zijn alle bij de banken opgenomen gelden verantwoord onder de kortlopende schulden aan kredietinstellingen. Dit in tegenstelling tot 2012, toen hieronder enkel het ultimo jaar opgenomen gedeelte van de rekeningcourantfaciliteiten werd verantwoord. Voor een nadere uiteenzetting wordt verwezen naar toelichting 14.

Onderstaand volgt een overzicht van de rentedragende schulden en de net debt, verdeeld over aan te houden activiteiten en niet aan te houden activiteiten. De bedragen met betrekking tot deze laatste activiteiten zijn opgenomen onder "activa en passiva aangehouden voor verkoop".

Ultimo 2013	Totaal	Aan te houden activiteiten	Niet aan te houden activiteiten
Financiële leaseverplichtingen (langlopend en kortlopend)	1 167	1 167	-
Rekeningcourantschulden aan kredietinstellingen	71 950	71 950	-
Rentedragende schulden	73 117	73 117	-
Liquide middelen	27 478	27 478	-
Net debt	45 639	45 639	-
Ultimo 2012	Totaal	Aan te houden activiteiten	Niet aan te houden activiteiten
Langlopende leningen	39 135	39 135	-
Financiële leaseverplichtingen (langlopend en kortlopend)	1 410	1 410	-
Rekeningcourantschulden aan kredietinstellingen	4 201	7 958	- 3 757
Rentedragende schulden	44 746	48 503	- 3 757
Liquide middelen	12 418	11 064	1 354
Net debt	32 328	37 439	- 5 111

17 HANDELSKREDITEUREN, OVERIGE KORTLOPENDE SCHULDEN EN OVERLOPENDE PASSIVA

	Ultimo 2013	Ultimo 2012
Handelscrediteuren	65 974	45 660
Kostencrediteuren	17 683	14 111
Overige belastingen en premies sociale verzekeringen	22 764	25 676
Leaseverplichtingen	925	253
Overige schulden	7 133	7 568
Overlopende passiva	38 599	35 704
Totaal	153 078	128 972

Handelscrediteuren

Handelscrediteuren zijn niet rentedragend en worden over het algemeen binnen 2 maanden betaald. De toename ten opzichte van vorig jaar hangt samen met de toename van de voorraden.

Overige schulden

De overige schulden hebben betrekking op schulden uit hoofde van te betalen pensioenpremies ad € 2 550 (2012: € 1 062) en overige nog te betalen kosten ten bedrage van € 4 583 (2012: € 6 506).

Overige schulden zijn niet rentedragend en worden over het algemeen binnen 1 maand betaald.

Overlopende passiva

De overlopende passiva bestaan uit nog te betalen beloningen en vakantiegelden en -dagen inclusief sociale lasten ad € 18 069 (2012: € 17 349), te betalen huren van € 1 153 (2012: € 1 494), uitgestelde omzet uit hoofde van klantengetrouwheidsprogramma's ad € 1 216 (2012: € 1 249), uitgestelde investerings- en huurbijdragen € 2 382 (2012: € 2 434) en overige nog te betalen kosten en vooruit ontvangen inkomsten van € 15 779 (2012: € 13 178).

18 VERMOGENSMANAGEMENT, MARKT- EN OVERIGE RISICO'S EN RISICOBEEHER**18a Vermogensmanagement en financieringsbeleid**

Het vermogensmanagement en financieringsbeleid van Macintosh Retail Group wordt op centraal niveau bepaald en opgevolgd.

Macintosh Retail Group streeft naar een gezonde financiële positie, zodanig dat te allen tijde vanuit de vrije kasstroom kan worden voldaan aan de betalingsverplichtingen. Hieromtrent zijn afspraken gemaakt met banken in het kader van de gecommiteerde kredietlijnen zoals vermeld onder toelichting 14.

De financiering van het concern vindt plaats met eigen vermogen en rentedragende schulden, waarbij wordt gestreefd naar een verhouding van eigen vermogen/totaal vermogen van ten minste 25% en, onder normale omstandigheden, een dividenduitkering van 40% van het nettoresultaat toe te rekenen aan houders van gewone aandelen.

18b Kredietrisico

De verkopen in eigen winkels worden contant afgewikkeld, zodat hierover geen risico wordt gelopen. Op het moment dat onzekerheid bestaat omtrent het innen van (een gedeelte van) een vordering wordt een voorziening voor oninbaarheid gevormd voor het bedrag waaromtrent onzekerheid bestaat. Aanwending van de voorziening vindt plaats zodra onvoldoende uitzicht bestaat op het innen van de vordering.

Hieronder volgt een overzicht van de ultimo jaar uitstaande vorderingen en de daarvoor getroffen voorzieningen voor oninbaarheid. Het maximum kredietrisico is gelijk aan de balanswaarde van de vordering. Als zekerheidstelling voor de vordering op geassocieerde deelnemingen is pandrecht ontvangen op de activa van de deelneming. Verder zijn er geen zekerheden of garanties ontvangen ter afdekking van het kredietrisico.

Leningen en vorderingen	Ultimo 2013			Ultimo 2012		
	Vorderingen op geassocieerde deelnemingen	Handelsdebiteuren	Andere vorderingen	Vorderingen op geassocieerde deelnemingen	Handelsdebiteuren	Andere vorderingen
Brutobedrag	6 456	4 998	4 746	-	3 712	7 856
Voorziening voor oninbaarheid	-	- 173	- 307	-	- 95	- 315
Balanswaarde	6 456	4 825	4 439	-	3 617	7 541

In het brutobedrag van de vorderingen op geassocieerde deelnemingen is een bedrag aan kortlopende vorderingen inbegrepen van € 53 (2012: € nihil).

De andere vorderingen betreffen te vorderen winstbelastingen ad € 198 (2012: € 5 707), overige langlopende vorderingen € 190 (2012: € 256) en overige kortlopende vorderingen € 4 051 (2012: € 1 578).

Voorziening voor oninbaarheid	Ultimo 2013			Ultimo 2012		
	Vordering op geassocieerde deelnemingen	Handelsdebiteuren	Andere vorderingen	Vordering op geassocieerde deelnemingen	Handelsdebiteuren	Andere vorderingen
Stand per 1 januari	-	- 95	- 315	-	- 196	- 15
Toevoeging t.l.v. winst- en verliesrekening	-	- 78	-	-	- 9	- 302
Aanwending	-	-	8	-	110	2
Stand per 31 december	-	- 173	- 307	-	- 95	- 315

Per 31 december was een bedrag van € 2 973 (2012: € 2 383) van de uitstaande vorderingen reeds vervallen maar (nog) niet voorzien. De vervallen vorderingen zijn als volgt te specificeren:

	Fasering vorderingen		Vervallen vorderingen niet voorzien of afgewaardeerd		
	Totaal vorderingen	Niet vervallen	< 30 dagen	30-90 dagen	> 90 dagen
Ultimo 2013	15 720	12 747	2 330	496	147
Ultimo 2012	11 158	8 775	1 744	532	107

Afboekingen vinden plaats op het moment dat onvoldoende uitzicht bestaat op het innen van de betreffende vordering. Voor de op vorderingen ontvangen rente wordt verwezen naar toelichting 29.

18c Liquiditeitsrisico

Beheersing van het liquiditeitsrisico vindt plaats door te streven naar voldoende liquiditeitsbuffer, en door zorg te dragen voor voldoende cashflow. Beheersing van de cashflow vindt plaats door strikt cashflow management, door minimum rendementseisen te stellen aan nieuwe investeringen en winkelopeningen, alsmede door actief management van het werkkapitaal.

Ultimo 2013 bedraagt de totale kredietfaciliteit € 160,0 mln. Deze is gecommiteerd tot medio september 2015. Hiervan wordt ultimo 2013 € 72,0 mln gebruikt, en bestaat er derhalve een ruimte van € 88,0 mln. Voor een nadere toelichting op geldende ratio's en gestelde zekerheden ten aanzien van de kredietfaciliteiten wordt verwezen naar toelichting 14 van deze jaarrekening.

De volgende tabel geeft de betalingsverplichting weer van de schulden per 31 december gebaseerd op contractueel overeengekomen betaaldata:

Ultimo 2013	Totaal	< 3 maanden	3-12 maanden	> 1 jaar
Financiële leaseverplichtingen	1 167	442	480	245
Rekeningcourantschulden aan kredietinstellingen ¹	71 950	71 950	-	-
Rente kredietinstellingen	357	357	-	-
Handelscrediteuren	65 974	64 746	512	716
Kostencrediteuren	17 683	16 047	1 129	507
Overige kortlopende schulden	7 133	7 127	6	-
Financiële derivaten	2 002	960	707	335
Totaal	166 266	161 629	2 834	1 803
Ultimo 2012	Totaal	< 3 maanden	3-12 maanden	> 1 jaar
Langlopende leningen	39 135	-	-	39 135
Rente langlopende leningen	1 990	181	553	1 256
Financiële leaseverplichtingen	1 410	63	190	1 157
Rekeningcourantschulden aan kredietinstellingen ¹	7 958	7 958	-	-
Handelscrediteuren	45 660	43 455	2 042	163
Kostencrediteuren	14 111	12 904	1 148	59
Overige kortlopende schulden	7 568	7 549	19	-
Financiële derivaten	2 297	750	663	884
Totaal	120 129	72 860	4 615	42 654

1 Maakt onderdeel uit van de gecommiteerde kredietlijn.

Per 31 december heeft Macintosh niet kunnen voldoen aan de door de banken gestelde norm voor de Interest Coverage ratio. Om die reden zijn ultimo 2013 alle bij de kredietinstellingen opgenomen financieringen verantwoord onder de kortlopende schulden. Voor een nadere toelichting wordt ook verwezen naar toelichting 2, onder de going-concern paragraaf en toelichting 14.

De langlopende leningen ultimo 2012 hebben betrekking op de per balansdatum aangetrokken roll-over leningen.

Ten aanzien van de financiële derivaten hebben banken het recht om aanvullende dekking te vragen. Dit heeft zich in 2012 en 2013 niet voorgedaan.

18d Valutarisico en valuta-instrumenten

Als onderdeel van het marktrisico, heeft Macintosh Retail Group het valutarisico onderkend. Circa 33% (2012: 26%) van de inkoop van de groep vindt plaats in een andere valuta dan de eigen functionele valuta's van de groepsmaatschappijen (voornamelijk USD en voor groepsmaatschappijen in het Verenigd Koninkrijk ook EUR). Er vinden geen verkopen plaats in andere dan de functionele valuta's.

Het beleid ter beheersing van valutarisico's is erop gericht dat de kasstromen, die samenhangen met aangegane inkoopverplichtingen in vreemde valuta's, volledig worden afgedekt door middel van valutatermijncontracten, waarbij de contractomvang en looptijd van deze instrumenten is gekoppeld aan de omvang en de looptijd van de onderliggende transacties.

Ultimo 2013 liepen er valutatermijncontracten ter afdekking van USD 66,4 mln en EUR 7,2 mln (2012: USD 45,3 mln, EUR 8,9 mln) aan inkoopverplichtingen in 2014. De gewogen gemiddelde looptijd van de contracten bedroeg 172 dagen (2012: 158 dagen) en de gewogen gemiddelde afdekkoers € 1,00 = USD 1,392 en GBP 0,847 (2012: € 1,00 = USD 1,289 en GBP 0,806). De valutatermijncontracten worden gewaardeerd tegen reële waarde, welke ultimo 2013 - € 1 075 (2012: - € 908) bedroeg. Als reële waarde wordt uitgegaan van de termijngoersen per balansdatum van soortgelijke contracten met overeenkomstige looptijden.

De kasstroomafdekkingen van de toekomstige goedereninkopen zijn effectief. Het ongerealiseerd resultaat ultimo 2013 van - € 1 075 (2012: - € 908) is derhalve verwerkt via het eigen vermogen, rekening houdend met latente belastingverplichtingen. De reële waarde van de valutatermijncontracten maakt bij afwikkeling van de contracten deel uit van de kostprijs van de betreffende goederen.

Intercompany vorderingen en schulden uit hoofde van handelstransacties in andere valuta's dan de functionele valuta van de betreffende groepsmaatschappij worden niet afgedekt, gezien de geringe tijdsduur die verstrijkt tussen het moment van ontstaan van de vordering/verplichting en het moment van betaling.

Intercompany financieringen worden wel afgedekt. De financiële derivaten worden gewaardeerd tegen reële waarde, welke ultimo 2013 - € 123 bedroeg (ultimo 2012: € 217). Op intercompany financieringen wordt geen hedge-accounting toegepast. Waarde fluctuaties worden derhalve verantwoord in de winst- en verliesrekening.

Verder heeft Macintosh Retail Group ultimo 2013 netto investeringen in Brantano UK Ltd en Monsta Group Ltd (Jones Bootmaker) in het Verenigd Koninkrijk en in Macintosh Hong Kong Ltd en Brantano Asia Ltd in Hong Kong waarover valutarisico wordt gelopen. Betreffende risico's zijn niet afgedekt.

De volgende tabel laat de invloeden zien op het eigen vermogen ultimo jaar en het resultaat indien de koers van de voor Macintosh Retail Group belangrijkste valuta's op balansdatum zou wijzigen met 10%, ervan uitgaande dat de overige variabelen gelijk blijven.

Effecten koersfluctuaties	Relatieve wijziging valutakoers	Effect op het eigen vermogen	Effect op het nettoresultaat
2013	USD + 10%	- 1 136	-
	USD - 10%	1 199	-
	GBP + 10%	- 341	475
	GBP - 10%	1 645	- 580
	HKD + 10%	- 684	- 494
	HKD - 10%	836	603
2012	USD + 10%	- 2 197	-
	USD - 10%	3 378	-
	GBP + 10%	- 1 518	1 508
	GBP - 10%	1 856	- 1 842
	HKD + 10%	- 745	- 591
	HKD - 10%	911	723

18e Renterisico's en rente-instrumenten

Naast het valutarisico wordt door Macintosh Retail Group het renterisico als onderdeel van het marktrisico onderkend. Het beleid van Macintosh Retail Group hieromtrent is erop gericht om, zoveel als mogelijk, de rente die over leningen en schulden wordt betaald te baseren op een variabele marktrente. Over alle uit de balans blijvende rentedragende schulden wordt, tenzij afgedekt zoals hieronder vermeld, een marktconforme, variabele rente betaald.

Ter beheersing van kasstroomrisico's die voortvloeien uit langlopende verplichtingen met een variabele rente, alsook risico's ten aanzien van kortlopende kredieten bij financiële instellingen voor zover zij een doorlopend karakter hebben, hanteert Macintosh Retail Group N.V. renteswaps. De omvang en looptijd van deze derivaten zijn gekoppeld aan de omvang en looptijd van de ingedekte posities. De rente-instrumenten worden gewaardeerd tegen reële waarde, welke is gebaseerd op marktwaarde.

Ter afdekking van het kasstroomrisico voortvloeiende uit externe rentedragende verplichtingen liepen er per 31 december 2013, 3 renteswapovereenkomsten met een totale reële waarde van - € 884 (2012: - € 1 389), waarvan - € 379 langlopend en - € 505 kortlopend. Gezien het relatief geringe bedrag en de eveneens relatief geringe looptijd, wordt de impact van het kredietrisico van Macintosh ingeschat als zijnde niet materieel. Hiermee is in de waardering derhalve geen rekening gehouden. Ultimo 2013 liepen de volgende rente-instrumenten met een gemiddelde omvang van € 30 mln gedurende de resterende looptijd:

Rente-instrumenten	Aantal	Totale gemiddelde omvang	Gemiddeld resterende looptijd	Gemiddeld rente %	Waarde ultimo 2013
Renteswaps m.b.t. huur en leaseverplichtingen	1	1 317	2,5 jaar	2,49	- 64
Renteswaps m.b.t. doorlopend krediet	2	30 000	1,7 jaar	1,79	- 820

Uit hoofde van bovenvermelde renteswaps wordt door Macintosh Retail Group N.V. en/of haar dochterondernemingen een vaste rente betaald en een variabele ontvangen, waardoor de rente op de afgedekte verplichtingen vast is geworden.

De kasstroomafdekkingen ten behoeve van rentefluctuaties zijn effectief. Het ongerealiseerde resultaat ultimo 2013 van - € 884 (2012: - € 1 389) is derhalve in het eigen vermogen verwerkt, rekening houdend met latente belastingverplichtingen.

Een stijging of daling van de variabele rente met 0,5%-punt zou naar schatting invloed op het resultaat vóór belastingen tot gevolg hebben gehad van circa € 230 (2012: € 130). Eventuele wijzigingen in het rentepercentage hebben geen invloed op het vermogen.

Voor de rentelasten voortvloeiende uit de rentedragende verplichtingen zie toelichting 29.

18f Reële waarde financiële instrumenten

Financiële activa	Reële waarde / Boekwaarde	
	Ultimo 2013	Ultimo 2012
Verstreckte langlopende lening geassocieerde deelnemingen	6 403	-
Handelsdebiteuren	4 825	3 617
Kortlopende vordering op geassocieerde deelnemingen	53	-
Overige (lang- en kortlopende) vorderingen	4 241	1 834
Financiële derivaten	-	217
Liquide middelen	27 478	11 064
Totaal	43 000	16 732

Financiële passiva	Reële waarde / Boekwaarde	
	Ultimo 2013	Ultimo 2012
Langlopende leningen	-	39 135
Rekeningcourantschulden aan kredietinstellingen	71 950	7 958
Leaseverplichtingen	1 167	1 410
Handelscrediteuren	65 974	45 660
Kostencrediteuren	17 683	14 111
Overige (kortlopende) schulden	7 133	7 568
Financiële derivaten	2 079	2 297
Totaal	165 986	118 139

Bovenstaand overzicht geeft inzicht in de reële waarde van de financiële instrumenten binnen Macintosh Retail Group. Deze wordt gelijk geacht aan de boekwaarde vanwege de volgende feiten:

- De lening aan geassocieerde deelnemingen is bij eerste opname gewaardeerd tegen reële waarde, welke is gebaseerd op een taxatierapport van een extern deskundige. Vervolgens is de vordering beoordeeld op inbaarheid en is er, voor zover nodig, een voorziening voor oninbaarheid getroffen. De balanswaarde benadert derhalve de reële waarde van deze post.
- Andere langlopende vorderingen hebben betrekking op waarborgsommen. Macintosh heeft deze posten beoordeeld en geconcludeerd dat de reële waarde hiervan de boekwaarde benadert.
- Kortlopende vorderingen zijn beoordeeld op inbaarheid. Waar nodig zijn voorzieningen voor oninbaarheid getroffen. De boekwaarde van de vorderingen benadert de reële waarde.
- De balanswaarde van de liquide middelen, rekeningcourantschulden aan kredietinstellingen, handelscrediteuren en overige kortlopende schulden benadert naar het oordeel van Macintosh de reële waarde, mede gezien het kortlopend karakter van deze posten.
- De leaseverplichtingen worden gewaardeerd tegen de contante waarde van de minimale leaseverplichtingen. Deze verplichtingen kennen een variabele marktconforme rente, gebaseerd op Euribor. De balanswaarde is een goede weergave van de reële waarde.
- Financiële derivaten betreffen valutatermijncontracten (allen met een kortlopend karakter) en renteswaps met een maximale looptijd tot medio september 2015. Alle contracten zijn afgesloten bij de huisbankiers van Macintosh. De waardering van de valutatermijncontracten vindt plaats rekening houdend met de koers per balansdatum, de contractkoers en de looptijd van het contract. De balanswaarde van de renteswaps is gebaseerd op de Market-to-Market value. De waardering van beide soorten contracten leidt ultimo 2013 tot een passiefpost. Mede gezien het relatief geringe bedrag en het eveneens relatief kortlopend karakter van beide posten wordt de impact van het kredietrisico op de waardering als niet materieel ingeschat. Hiermee is in de waardering van de financiële derivaten geen rekening gehouden. Macintosh is van mening dat de balanswaarde de reële waarde benadert.
- De langlopende lening ultimo 2012 had betrekking op een opgenomen lening onder de gecommiteerde roll-over faciliteit en had een kortlopend karakter (3 maanden). De balanswaarde benadert de reële waarde.

Voor bepaling van de reële waarde van financiële instrumenten kunnen drie niveaus van waarde-indicatoren worden onderscheiden:

1. marktnoteringen
2. andere marktgegevens
3. andere factoren dan marktgegevens

Binnen Macintosh Retail Group vindt waardering tegen reële waarde enkel plaats voor de financiële derivaten. De waardering van betreffende derivaten heeft plaatsgevonden aan de hand van marktgegevens als bedoeld onder niveau 2. Onderstaand overzicht geeft inzicht in hoe de reële waarde van de financiële activa en verplichtingen van posten met een terugkerend karakter binnen Macintosh Retail Group worden bepaald.

Financiële activa	Reële waarde per 31-12-2013	Reële waarde per 31-12-2012	Reële waarde hiërarchie	Waarderings-technieken & inputs	Significante niet-waarneembare inputs
Valutatermijncontracten	-	217	2	Marked-to-market waardering	Verdiscontering van kans op non-performance
Rentederivaten	-	-	2	Marked-to-market waardering	Verdiscontering van kans op non-performance
Leningen aan geassocieerde deelnemingen	6 403	-	3	DCF methode	Verdiscontering van kans op non-performance
Kortlopende vorderingen op geassocieerde deelnemingen	53	-	3	Nominale waarde	Verdiscontering van kans op non-performance

Financiële verplichtingen	Reële waarde per 31-12-2013	Reële waarde per 31-12-2012	Reële waarde hiërarchie	Waarderings-technieken & inputs	Significante niet-waarneembare inputs
Valutatermijncontracten	1 195	907	2	Marked-to-market waardering	Verdiscontering van kans op non-performance
Rentederivaten	884	1 389	2	Marked-to-market waardering	Verdiscontering van kans op non-performance

In de loop van 2013 en 2012 zijn er geen overboekingen geweest tussen de niveaus onderling.

18g Salderingen

Binnen Macintosh vindt saldering plaats ten aanzien van de balansposten financiële derivaten en rekeningcouranttegoeden bij en -schulden aan kredietinstellingen. Saldering van deze posten vindt enkel plaats indien en voor zover er sprake is van dezelfde contractpartij en dezelfde soort financiële derivaten respectievelijk dezelfde soort valuta.

Onderstaand overzicht geeft inzicht in de mate van saldering.

Financiële activa	Brutobedragen opgenomen financiële activa	Brutobedragen opgenomen financiële verplichtingen gesaldeerd in balans	Nettobedragen financiële activa gepresenteerd in balans
Valutatermijncontracten	0	0	0
Liquide middelen	76 535	- 49 057	27 478
Totaal	76 535	- 49 057	27 478

Financiële verplichtingen	Brutobedragen opgenomen financiële verplichtingen	Brutobedragen opgenomen financiële activa gesaldeerd in balans	Nettobedragen financiële verplichtingen gepresenteerd in balans
Valutatermijncontracten	- 1 195	0	- 1 195
Renteswaps	- 505	0	- 505
Rekeningcourantschulden	- 49 057	49 057	0
Totaal	- 50 757	49 057	- 1 700

Op basis van kredietovereenkomst wordt per contractpartij het positieve banktegoed gesaldeerd met de rekeningcourantschulden van de betreffende partij. Ultimo 2013 heeft geen saldering plaatsgevonden ten aanzien van de posten valutatermijncontracten en renteswaps.

19 NIET UIT DE BALANS BLIJKENDE VERPLICHTINGEN

Huur- en operationele leaseverplichtingen

De waarde van de bestaande huur- en operationele leaseverplichtingen met betrekking tot onroerend goed, vervoermiddelen en machines en inventarissen kan als volgt worden onderverdeeld naar looptijd:

Huurverplichtingen	Ultimo 2013		Ultimo 2012	
	Nominale waarde	Contante waarde ¹	Nominale waarde	Contante waarde ²
Korter dan 1 jaar	111 557	107 050	118 405	113 230
1 tot en met 5 jaar	273 832	240 088	313 513	271 651
Langer dan 5 jaar	116 384	81 368	145 332	99 009
Totaal	501 773	428 506	577 250	483 890

Operationele leaseverplichtingen	Ultimo 2013		Ultimo 2012	
	Nominale waarde	Contante waarde ¹	Nominale waarde	Contante waarde ²
Korter dan 1 jaar	3 048	2 925	3 287	3 143
1 tot en met 5 jaar	6 536	5 746	6 799	5 917
Langer dan 5 jaar	-	-	986	754
Totaal	9 584	8 671	11 072	9 814

1 Gehanteerde rentevoet: 4,21%.

2 Gehanteerde rentevoet: 4,57%.

De nominale waarde van de te verwachten ontvangsten uit hoofde van onderverhuur van onroerend goed bedraagt € 6 581 (2012: € 9 200). De contante waarde hiervan bedraagt € 5 656 (2012: € 8 889). De daling van de huurverplichtingen is het gevolg van de verkoop van Halfords medio 2013.

Ten aanzien van 2 operationele leasecontracten met betrekking tot onroerend goed bestaat na afloop van het contract de keuze tot aankoop van het onroerend goed, dan wel verlenging van het leasecontract tegen dan geldende marktwaarden. De koopoptie kan worden uitgeoefend tegen een prijs welke bij aanvang van het contract is vastgesteld en welke, naar de inzichten van dat moment, een weergave is van de marktwaarde van het onroerend goed op het moment van de koopoptie.

Overige verplichtingen

Ultimo 2013 zijn er bankgaranties en concerngaranties afgegeven voornamelijk ten behoeve van huurverplichtingen voor een totaal bedrag van € 4 170 (2012: € 4 429) respectievelijk € 9 611 (2012: € 10 103).

20 VERSLAGLEGGING NAAR SEGMENTEN

20a Toelichting op segmentatie

Ten behoeve van managementdoeleinden, is de groep verdeeld in een aantal segmenten, gebaseerd op de verschillende geleverde producten en diensten.

De verdeling resulteert in de volgende te rapporteren operationele segmenten:

- Fashion
Onder Fashion vallen winkels binnen het modesegment. Dit betreffen voornamelijk winkelketens op het gebied van schoenmode, deels met kleding.
- Living
Het segment Living omvat winkels op het gebied van woninginrichting en -decoratie.

Onder de gerapporteerde segmenten zijn operationele segmenten, die voldoen aan de in IFRS 8 vermelde criteria, samengevoegd. In de segmentatie heeft géén allocatie aan de onderscheiden segmenten plaatsgevonden van de bij acquisities betaalde goodwill. Dit om het geïnvesteerd vermogen van de verschillende segmenten onderling beter vergelijkbaar te maken.

Er vinden geen onderlinge transacties plaats tussen de diverse operationele segmenten.

De post "niet-gealloceerd" bedrijfsresultaat heeft betrekking op alle niet rechtstreeks aan de segmenten toewijsbare resultaten. Het betreft resultaten welke zijn gegenereerd door ondernemingen die niet voldoen aan de definitie van een operationeel segment volgens IFRS 8.

De niet-gealloceerde activa en niet-gealloceerde verplichtingen hebben betrekking op alle niet rechtstreeks aan de segmenten toewijsbare activa en verplichtingen. Naast vernoemde goodwill betreft dit activa en verplichtingen van ondernemingen welke niet voldoen aan de definitie van een operationeel segment volgens IFRS 8.

Financiering en corporate tax-management vinden plaats op groepsniveau. Financiële baten en lasten, alsmede winstbelastingen worden derhalve niet toegerekend aan de verschillende segmenten.

Operationele activa en verplichtingen

De operationele activa omvatten alle activa. De operationele verplichtingen bestaan uit het totaal van de kortlopende passiva onder aftrek van de financiële schulden (rekeningcourantschulden aan kredietinstellingen en het kortlopende gedeelte van de langlopende lening en de financiële leaseverplichtingen), het kortlopend deel van de voorzieningen en de financiële derivaten.

Operationele verplichtingen	2013	2012
Totale operationele verplichtingen volgens segmentatie-overzicht	155 417	134 839
Kortlopende rentedragende schulden	72 875	8 211
Kortlopende voorzieningen	11 249	10 313
Kortlopende derivaten	1 700	1 413
Totaal volgens balans	241 241	154 776

20b Geografische verdeling

Immateriële vaste activa en goodwill	2013	2012
Nederland	50 422	50 376
Overige landen	98 845	100 320
Totaal boekwaarde	149 267	150 696

Materiële vaste activa	2013	2012
Nederland	31 873	38 221
Overige landen	36 765	40 545
Totaal boekwaarde	68 638	78 766

Netto-omzet¹	2013	2012
Nederland	433 399	477 575
Overige landen	388 683	415 656
Totale netto-omzet	822 082	893 231

1 De geografische verdeling van de omzet is gebaseerd op levering aan de afnemers per land.

20c Balans en winst- en verliesrekening

2013	Toelichting			
Balans		Totaal	Fashion	Living
Operationele activa v.d. segmenten^{1,2}		345 389	282 717	62 672
Niet aan te houden activiteiten		-		
Aanpassingen en eliminaties		- 10 214		
Niet-gealloceerd	20a	158 297		
Totaal volgens balans		493 472		
Operationele verplichtingen v.d. segmenten		150 447	114 287	36 160
Niet-gealloceerd	20a	4 970		
Totaal operationele verplichtingen	20a	155 417		

Winst- en verliesrekening	Toelichting	Totaal	Fashion	Living
Netto-omzet		822 082	640 285	181 797
In % van totaal		100%	78%	22%
Bedrijfsresultaat vóór bijzondere posten		3 665	1 264	2 401
Bijzondere posten		- 2 839	- 2 839	-
Bedrijfsresultaat na bijzondere posten		826	- 1 575	2 401
Niet-gealloceerd vóór bijzondere posten	20a	- 4 668		
Bijzondere posten		- 1 672		
Niet-gealloceerd na bijzondere posten		- 6 340		
Bedrijfsresultaat volgens winst- en verliesrekening		- 5 514		
Afwaardering vorderingen geassocieerde deelnemingen		- 97		
Andere financiële baten en lasten		- 4 089		
Resultaat vóór belastingen		- 9 700		
Belastingen		1 362		
Nettoresultaat aan te houden activiteiten		- 8 338		
Nettoresultaat niet aan te houden activiteiten		- 3 807		
Nettoresultaat volgens winst- en verliesrekening		- 12 145		

1 Exclusief goodwill. Deze is begrepen onder de post "niet-gealloceerd".
 2 Inclusief handelsnamen ter grootte van € 31 mln.

Voor verdere toelichting op de bijzondere posten wordt mede verwezen naar toelichting 26.
 De post niet-gealloceerde activa van € 158 297 heeft voor € 113 956 betrekking op goodwill.
 Het niet-gealloceerd bedrijfsresultaat betreft op hoofdlijnen de volgende posten:

Niet-gealloceerd bedrijfsresultaat	2013
Integratie- en reorganisatiekosten	- 1 672
Centrale kosten Holding en Intragroup Services	- 4 668
Totaal	- 6 340

Balans en winst- en verliesrekening

2012	Toelichting			
Balans		Totaal	Fashion	Living
Operationele activa v.d. segmenten^{1,2}		337 667	272 124	65 543
Niet aan te houden activiteiten		17 949		
Aanpassingen en eliminaties		- 25 422		
Niet-gealloceerd	20a	156 080		
Totaal volgens balans		486 274		
Operationele verplichtingen v.d. segmenten		132 322	96 583	35 739
Niet-gealloceerd	20a	2 517		
Totaal operationele verplichtingen	20a	134 839		

Winst- en verliesrekening	Toelichting	Totaal	Fashion	Living
Netto-omzet		893 231	700 974	192 257
In % van totaal		100%	78%	22%
Bedrijfsresultaat vóór bijzondere posten		24 882	18 845	6 037
Bijzondere posten		- 39 116	- 30 313	- 8 803
Bedrijfsresultaat na bijzondere posten		- 14 234	- 11 468	- 2 766
Niet-gealloceerd vóór bijzondere posten	20a	- 6 794		
Bijzondere posten		- 96 339		
Niet-gealloceerd na bijzondere posten		- 103 133		
Bedrijfsresultaat volgens winst- en verliesrekening		- 117 367		
Afwaardering vorderingen geassocieerde deelnemingen		-		
Andere financiële baten en lasten		- 3 569		
Resultaat vóór belastingen		- 120 936		
Belastingen		1 060		
Nettoresultaat aan te houden activiteiten		- 119 876		
Nettoresultaat niet aan te houden activiteiten		- 6 151		
Nettoresultaat volgens winst- en verliesrekening		- 126 027		

- 1 Exclusief goodwill. Deze is begrepen onder de post "niet-gealloceerd".
 2 Inclusief handelsnamen ter grootte van € 33 mln.

De post niet-gealloceerde activa van € 156 080 heeft voor € 114 270 betrekking op goodwill.
 Het niet-gealloceerde bedrijfsresultaat betreft op hoofdlijnen de volgende posten:

Niet-gealloceerd bedrijfsresultaat	2012
Impairment goodwill	- 96 339
Centrale kosten Holding en Intragroup Services	- 6 794
Totaal	-103 133

20d (Des)investeringen en afschrijvingen vaste activa

2013			
	Totaal	Fashion	Living
Investeringen:			
- immateriële vaste activa	1 012	367	645
- materiële vaste activa	10 547	9 022	1 525
	11 559	9 389	2 170
Niet-gealloceerd	842		
Totaal segmenten	12 401		
Niet aan te houden activiteiten	242		
	12 643		
Totaal			
12 643			
Afschrijvingen:			
- reguliere afschrijvingen	20 464	17 370	3 094
- waardeverminderingen	-	-	-
	20 464	17 370	3 094
Niet-gealloceerd:			
- reguliere afschrijvingen	999		
- waardeverminderingen	-		
	999		
	21 463		
Totaal			
21 463			
Desinvesteringen:			
Materiële vaste activa	-	-	-
Niet-gealloceerd	- 1 358		
	- 1 358		
Totaal			
- 1 358			

(Des)investeringen en afschrijvingen vaste activa

2012			
	Totaal	Fashion	Living
Investeringen:			
- immateriële vaste activa	772	289	483
- materiële vaste activa	17 769	15 015	2 754
	18 541	15 304	3 237
Niet-gealloceerd	901		
Totaal segmenten	19 442		
Niet aan te houden activiteiten	360		
Totaal	19 802		
Afschrijvingen:			
- reguliere afschrijvingen	24 000	20 165	3 835
- waardeverminderingen	10 144	7 206	2 938
	34 144	27 371	6 773
Niet-gealloceerd:			
- reguliere afschrijvingen	505		
- waardeverminderingen	96 339		
	96 844		
Totaal	130 988		
Desinvesteringen:			
Materiële vaste activa	- 247	- 247	-
Niet-gealloceerd	- 179		
Totaal	- 426		

21 NIET AAN TE HOUDEN ACTIVITEITEN

De post nettoresultaat niet aan te houden activiteiten 2013 omvat zowel de (exploitatie)resultaten van Halfords (tot verkoopdatum) alsook het transactieresultaat behaald bij de verkoop.

In 2012 omvatte deze post naast de resultaten van Halfords, ook het exploitatieresultaat van GP Décors almede het resultaat behaald bij verkoop van GP Decors.

De balans, resultaten en kasstromen van de niet aan te houden activiteiten kunnen als volgt worden weergegeven:

Verkorte balans niet aan te houden activiteiten	2012
Vorraden	15 169
Vorderingen (incl. vorderingen op groepsmaatschappijen)	1 113
Overige vlottende activa	635
Liquide middelen	5 111
Totaal activa	22 028
Af: eliminaties en consolidatie-aanpassingen	- 4 079
Activa aangehouden voor verkoop	17 949
Voorzieningen	411
Langlopende verplichtingen (incl. schulden aan groepsmaatschappijen)	811
Overige schulden (incl. schulden aan groepsmaatschappijen)	22 678
Overige kortlopende verplichtingen	1 945
Totaal passiva	25 845
Af: eliminaties en consolidatie-aanpassingen	- 17 472
Passiva aangehouden voor verkoop	8 373

De bedragen ultimo 2012 hadden enkel betrekking op Halfords. Sinds de verkoop van Halfords in de loop van 2013 is er geen sprake meer van niet aan te houden activiteiten.

De activa en passiva van de niet aan te houden activiteiten waren, na eliminatie van intercompany vorderingen en schulden, in de geconsolideerde balans opgenomen onder de post "activa aangehouden voor verkoop", respectievelijk "passiva aangehouden voor verkoop".

Op de activa aangehouden voor verkoop had in 2012 een afwaardering plaatsgevonden van € 4 624, om te komen tot de verwachte reële waarde, verminderd met kosten van verkoop. Deze afwaardering was verantwoord onder het nettoresultaat uit niet aan te houden activiteiten.

Verkorte winst- en verliesrekening niet aan te houden activiteiten	2013	2012
Netto-omzet	31 588	83 812
Totale kosten	- 35 179	- 86 624
Bedrijfsresultaat uit operaties	- 3 591	- 2 812
Financiële baten en lasten	- 353	- 1 104
Resultaat voor belastingen:		
- uit bedrijfsoperaties	- 3 944	- 3 916
- behaald bij verkoop	- 162	- 1 323
- overige bijzondere posten	-	- 3 624
	- 4 106	- 8 863
Belastingen:		
- op exploitatieresultaat ¹	299	416
- op resultaat behaald bij verkoop ¹	-	2 296
	299	2 712
Nettoresultaat uit niet aan te houden activiteiten	- 3 807	- 6 151
Nettoresultaat per aandeel	- 0,17	- 0,27
Verwaterd nettoresultaat per aandeel	- 0,17	- 0,26

¹ Inclusief belastingcorrectie voorgaande jaren.

De cijfers 2013 hebben betrekking op Halfords en betroffen de periode 1 januari tot 30 juni (datum van verkoop). Het resultaat behaald bij verkoop ad - € 162 heeft betrekking op de verkoop van Halfords. De cijfers 2012 hebben zowel betrekking op Halfords (volledig jaar) als op GP Décors (tot 1 juli, zijnde de datum van verkoop). Het resultaat behaald bij verkoop 2012 (- € 1 323) betrof de verkoop van GP Décors.

Verkort kasstroomoverzicht niet aan te houden activiteiten	2013	2012
Netto kasstroom uit bedrijfsoperaties	- 1 920	- 2 198
(Betaalde) terugontvangen winstbelasting	299	1 306
Netto kasstroom uit operationele activiteiten	- 1 621	- 892
Investerings in vaste activa	- 242	- 360
Desinvesteringen van vaste activa	-	1 088
Verkoop van deelnemingen	- 5 101	- 2 902
Netto kasstroom uit investeringsactiviteiten	- 5 343	- 2 174
Netto kasstroom uit financieringsactiviteiten	1 833	1 372
Totale netto kasstroom	- 5 131	- 1 694

De desinvesteringen van vaste activa in 2012 hadden betrekking op de verkoop van onroerend goed door Halfords. De post verkoop van deelnemingen heeft in 2013 betrekking op Halfords, in 2012 betrof dit GP Décors. Een nadere splitsing van de ontvangen verkoopprijs wordt in onderstaande tabel gegeven.

Kasstroom verkoop van deelnemingen	2013	2012
Verkoopprijs in contanten	-	-
Af: meeverkochte liquide middelen	- 5 101	- 2 902
Totaal	- 5 101	- 2 902

De kasstroom uit financieringsactiviteiten betreft voor € 2,2 mln opgenomen intercompany leningen (2012: € 2,5 mln) en voor € 0,4 mln (2012: € 1,1 mln) betaalde rente.

22 NETTO-OMZET

De netto-omzet van de aan te houden activiteiten ad € 822 082 (2012: € 893 231) heeft volledig betrekking op omzet uit goederenleveranties.

23 PERSONEELSBELONINGEN

Specificatie personeelsbeloningen	2013	2012
Korte termijn vergoedingen:		
- Lonen en salarissen	138 649	144 075
- Vrijwillige en verplichte sociale lasten	30 951	29 721
Lange termijn vergoedingen:		
- Pensioenlasten	5 218	5 315
- Jubileumkosten	274	167
- Aandelenoptieregelingen	555	731
Ontslagvergoedingen	2 126	549
Totaal	177 773	180 558

Als gevolg van herziene inzichten heeft in 2013 een vrijval plaatsgevonden van de voorziening voor garantiepremies ten bedrage van € 1 522. Deze vrijval is verwerkt onder pensioenlasten. In 2012 omvatte de pensioenlasten een eenmalige bate van per saldo € 2 700 hetgeen samenhangt met het onderbrengen van een pensioenregeling bij het Bedrijfstakpensioenfonds voor de Detailhandel.

Beide posten zijn in de winst- en verliesrekening verwerkt onder de post "overige bedrijfskosten". Voor een nadere toelichting op de pensioenlasten wordt verwezen naar punt 23a.

Aantal FTE's	2013	2012
Fashion	4 682	4 601
Living	995	981
Holding en Intragroup Services	84	84
Totaal	5 761	5 666

23a Pensioenregelingen

De pensioenregelingen binnen Macintosh Retail Group zijn grotendeels ondergebracht bij bedrijfstakpensioenfonds (multi-employer plans). Daarnaast bestaat er een toegezegd pensioenregeling die is ondergebracht in een ondernemingspensioenfonds. Ten slotte is er nog sprake van toegezegde bijdrageregelingen.

Bedrijfstakpensioenfonds

Voor het merendeel van het personeel werkzaam binnen de Nederlandse ondernemingen bestaan er pensioenregelingen die zijn ondergebracht bij de diverse bedrijfstakpensioenfonds voor de detailhandel (BpfD) en het pensioenfonds Wonen. Teneinde enig inzicht te geven in de mogelijke invloed van Macintosh in de pensioenfondsen wordt in onderstaande tabel het aantal participanten werkzaam bij Macintosh Retail Group gegeven ten opzichte van het totaal aantal actieve deelnemers in de fondsen.

Deelnemers bedrijfstakpensioenfonds	Aantal deelnemers Macintosh	Totaal aantal actieve deelnemers pensioenfonds ¹
Bedrijfstakpensioenfonds voor de Detailhandel	2 663	250 382
Bedrijfstakpensioenfonds Wonen	1 287	25 746
Totaal	3 950	276 128

¹ Betreft aantal deelnemers 2012.

De regelingen van het BpfD kwalificeren als collectieve bijdrageregelingen (CDC) en worden derhalve behandeld als zijnde toegezegde bijdrageregelingen.

De regelingen van het bedrijfstakpensioenfonds Wonen zijn gebaseerd op geïndexeerd middelloon en betreffen qua aard toegezegd pensioenregelingen. Gezien het feit dat het betreffend fonds niet in staat is om de benodigde informatie aan te leveren, en het feit dat Macintosh Retail Group onvoldoende inzicht heeft in de verplichtingen en beleggingen van dit fonds is het voor Macintosh Retail Group niet mogelijk om de benodigde berekeningen te maken ter bepaling van de omvang van de netto voorziening. Derhalve worden ook deze regelingen behandeld als zijnde toegezegde bijdrageregelingen.

Er bestaan geen contractuele overeenkomsten met de bedrijfstakpensioenfonds waarin wordt bepaald dat eventuele overschotten worden uitgekeerd aan, dan wel eventuele tekorten dienen te worden gefinancierd door de deelnemende ondernemingen. Eventuele tekorten kunnen zowel door verlaging van de pensioenuitkeringen als door (toekomstige) premieverhogingen worden gedekt. De dekkingsgraad van het BpfD was ultimo 2013 108,2%, die van Bpf Wonen was 101,1%. De door de Nederlandsche Bank vereiste dekkingsgraad is 105%. Bpf Wonen heeft aangegeven om, als onderdeel van het herstelplan, de pensioenuitkeringen te zullen korten. De te betalen premies voor 2014 zullen voor BpfD 14,28% (2013: 14,28%) bedragen en voor het pensioenfonds Wonen 15,08% (2013: 15,66%).

In 2013 is € 5 028 ten laste van het bedrijfsresultaat gekomen uit hoofde van bijdragen aan bedrijfstakpensioenfonds (2012: € 4 007).

Overige verzekerde regelingen

Naast de regelingen die zijn ondergebracht bij de bedrijfstakpensioenfonds kende Macintosh Retail Group in 2012 nog twee pensioenregelingen die waren gebaseerd op het salaris/dienstjarenstelsel en derhalve vielen onder de z.g. "toegezegd pensioenregelingen". De regeling, die betrekking had op personeel van Nederlandse groepsmaatschappijen, is ultimo 2012 ondergebracht bij het bedrijfstakpensioenfonds, hetgeen in dat jaar per saldo een bate tot gevolg had van € 2 700.

Samenhangend met deze omzetting is ultimo 2012 een voorziening voor garantiepremies gevormd op basis van IAS 37. Deze voorziening is gewaardeerd tegen contante waarde en bedraagt ultimo 2013 € 4 004 (ultimo 2012 € 5 159).

In 2013 resteert een buitenlandse toegezegd pensioenregeling. Deze regeling is ondergebracht bij een ondernemingspensioenfonds en betreft een gesloten regeling, waar geen nieuwe deelnemers toetreden (ultimo 2013: 13 actieve deelnemers; ultimo 2012: 17 actieve deelnemers).

Betreffende regeling valt onder de wetgeving van het Verenigd Koninkrijk en voorziet in pensioenrechten, die zijn gebaseerd op het eindloon, afhankelijk van het aantal dienstjaren. De pensioenuitkeringen worden geïndexeerd. Het beheer van het pensioenfonds is in handen van een Raad van Trustees. Dit orgaan bestaat momenteel uit 3 leden, waarvan 1 is afgevaardigd door de deelnemers, en draagt o.a. zorg voor de administratie en voor het beleggen van de gelden. Om aan de wettelijke voorschriften ten aanzien van funding te voldoen is medio 2012 een plan opgesteld, waarbij de onderneming zich heeft verbonden om in de komende jaren de volgende contributies aan het pensioenfonds te betalen.

Toegezegde jaarlijkse contributies	GBP	EUR¹
2013	50	60
2014 tot en met 2018	100	120
2019 tot en met 2022	110	132
2023	150	180

1 Omgerekend tegen koers ultimo 2013.

De verwachte premiebijdragen voor 2014 bedragen GBP 197 (€ 237), (verwachting 2013: € 165) waarvan GBP 100 (€ 120) voortvloeiend uit vorenstaand plan.

De risico's die uit de pensioenregeling voortvloeien betreffen met name het inflatierisico, het renterisico, het risico van de marktnoteringen van de beleggingen en de sterftekans. Er zijn geen specifiek aan het pensioenfonds gerelateerde risico's. Voor deze toegezegd pensioenregeling is een voorzieningen in de balans opgenomen. De jaarlast en de verplichtingen uit hoofde van de toegezegd pensioenregeling is berekend volgens de "Projected Unit Credit" methode.

Met ingang van het verslagjaar 2012 is door Macintosh Retail Group de gewijzigde standaard IAS 19 voor het eerst toegepast, waarbij alle actuariële resultaten in de balans worden verwerkt via het eigen vermogen (zie ook grondslagen voor waardering en resultaatbepaling). De effecten van deze eerste toepassing waren verwerkt in de vergelijkende cijfers over 2011.

De pensioenvoorziening is als volgt opgebouwd:

Netto voorziening toegezegd pensioenregelingen	Ultimo 2013	Ultimo 2012	Ultimo 2011	Ultimo 2010	Ultimo 2009
Contante waarde van de (gedeeltelijk) gefinancierde verplichtingen	10 111	9 925	67 080	109 894	98 602
Reële waarde van de fondsbeleggingen	- 7 597	- 7 117	- 54 615	- 101 996	- 95 712
Saldo (niet gefinancierd)	2 514	2 808	12 465	7 898	2 890
Activa niet in de balans opgenomen (asset ceiling)	-	-	-	1 170	-
Totaal netto voorziening volgens balans	2 514	2 808	12 465	9 068	2 890

De mutatie in de netto voorziening gedurende het boekjaar is als volgt te specificeren:

Mutatie netto voorziening	2013	2012
Netto voorziening per 1 januari	2 808	12 465
Netto (opbrengst)/last verantwoord in resultaat	263	- 6 206
Mutaties via overig resultaat	- 330	- 2 493
Premieafdrachten	- 170	- 1 023
Koersverschillen	- 57	65
Totaal netto voorziening volgens balans	2 514	2 808

In de netto opbrengst ten gunste van het resultaat 2012 ad € 6 206 is het resultaat van afwikkeling begrepen ten bedrage van € 7 859 als gevolg van het onderbrengen van een verzekerde pensioenverplichting bij het BpFD.

De mutaties in de contante waarde van de verplichtingen zijn als volgt weer te geven:

Mutatie verplichtingen	2013	2012
Verplichtingen per 1 januari	9 925	67 080
Aan het dienstjaar toe te rekenen pensioenlast	213	1 478
Rentelast met betrekking tot de verplichting	428	3 352
Betaalde uitkeringen	- 224	- 1 493
Verschillen in financiële aannames	521	- 744
Verschillen in demografische aannames	- 561	-
Afwikkelingen/settlements	-	- 59 965
Koersverschillen	- 191	217
Totale verplichting ultimo jaar	10 111	9 925

Het aandeel van de demografische oorzaken op de actuariële winsten- en verliezen over 2012 is niet bekend.

De mutaties in de fondsbeleggingen zijn als volgt weer te geven:

Mutatie fondsbeleggingen	2013	2012
Reële waarde beleggingen per 1 januari	7 117	54 615
Rente-inkomsten o.b.v. disconteringsvoet	314	2 619
Verschil werkelijk rendement en rente-inkomsten	290	1 749
Bijdragen werkgever	170	1 023
Bijdragen werknemer	64	557
Betaalde uitkeringen	- 224	- 1 493
Afwikkelingen/settlements	-	- 52 105
Koersverschillen	- 134	152
Totale reële waarde beleggingen ultimo jaar	7 597	7 117

De afwikkelingen/settlements in 2012 hadden betrekking op het onderbrengen van pensioenverplichtingen bij het BpFD per 1 januari 2013.

De beleggingen zijn als volgt samengesteld:

Samenstelling fondsbeleggingen ultimo jaar	2013	2012
Beursgenoteerde vastrentende waarden	18,3%	19,2%
Beursgenoteerde aandelen	81,1%	80,4%
Overig (incl. geldmiddelen)	0,6%	0,4%
Totaal	100,0%	100,0%

Er wordt niet belegd in aandelen Macintosh Retail Group N.V. of in enige activa in gebruik binnen het concern. Het beleid van het pensioenfonds is om de beleggingen, binnen de gestelde kaders per soort belegging (beursgenoteerde aandelen en obligaties), zo veel mogelijk te spreiden. Er zijn geen bijzondere risico's verbonden aan de pensioenregeling of de beleggingen.

De volgende posten zijn verantwoord in de winst- en verliesrekening:

Jaarlast	2013	2012
Aan het dienstjaar toegerekende pensioenlast	213	1 478
Afwikkelingen/settlements	-	- 7 859
Verwachte werknemersbijdragen	- 64	- 557
Saldo rentelast (opbrengst) over netto verplichting	114	581
Verwachte administratiekosten e.d.	-	151
Ten (gunste)/laste van het resultaat u.h.v toegezegd pensioenregelingen	263	- 6 206
Toevoeging voorziening garantieprijzen	- 1 522	5 159
Totaal ten (gunste)/laste van resultaat	- 1 259	- 1 047

De rentecomponenten die onderdeel uitmaken van de jaarlast worden onder de personeelskosten verantwoord. Het resultaat uit afwikkelingen/settlements in 2012 heeft betrekking op het onderbrengen van een deel van de pensioenverplichtingen bij het BpFD. Na deze afwikkeling resteert in 2013 nog slechts één toegezegd pensioenregeling voor een beperkt aantal deelnemers. Dit verklaart de afname van de pensioenlast ten opzichte van vorig jaar.

Het gerealiseerde resultaat op fondsbeleggingen bedraagt € 604 (2012: € 4 520). In het bedrag van vorig jaar waren de opbrengsten begrepen van de inmiddels omgezette Nederlandse pensioenregeling.

Bij de berekening van de pensioenverplichtingen/-voorzieningen en de pensioenlast zijn de volgende (gewogen gemiddelde) uitgangspunten en aannamen gehanteerd:

Actuariële uitgangspunten	2013	2012
Disconteringsvoet begin jaar	4,60%	4,56 - 5,10%
Disconteringsvoet ultimo jaar	4,60%	3,30 - 4,60%
Verwacht rendement op fondsbeleggingen gedurende het jaar	4,60%	4,60 - 5,10%
Toekomstige salarisverhogingen	2,70%	2,89%
Indexatie pensioenen actieve deelnemers	3,10%	0,26%
Indexatie inactieven en ingegane pensioenen	2,25%	0,17%
Inflatie	3,10%	2,12%

Het verwacht rendement op beleggingen is gelijk gesteld aan de disconteringsvoet waartegen de pensioenverplichtingen contant zijn gemaakt.

Het verschil in actuariële uitgangspunten 2013 ten opzichte van 2012 is te verklaren uit het feit dat er in 2012 nog sprake was van 2 pensioenregelingen, waarvan de grootste (1 251 actieve deelnemers) eind dat jaar is ondergebracht bij het bedrijfstakpensioenfonds. In 2013 resteert een kleinere buitenlandse regeling (13 actieve deelnemers), waarvan de uitgangspunten afwijken.

Onderstaand wordt een gevoeligheidsanalyse gegeven van wijziging in uitgangspunten op de pensioenverplichting ultimo 2013. Het effect van wijzigingen in uitgangspunten op het resultaat is te verwaarlozen.

Effect op verplichtingen		Ultimo 2013
Disconteringsvoet	+ 1%-punt	- 2 000
Inflatie	- 1%-punt	1 600
Toekomstige salarisverhogingen	+ 1%-punt	600
Sterftekans	+ 1 jaar	200

Toegezegde bijdrageregelingen

De toegezegde bijdrageregelingen binnen Macintosh Retail Group hebben voornamelijk betrekking op pensioenregelingen van buitenlandse ondernemingen en Nederlandse werknemers voor zover niet vallend onder de bedrijfstakpensioenfondsen. Gedurende het boekjaar is een bedrag van € 1 449 ten laste van het resultaat gekomen uit hoofde van toegezegde bijdrageregelingen (2012: € 2 355).

De totale pensioenlasten zijn als volgt verdeeld over de kostenrubrieken:

Rubricering pensioenlast	2013	2012
Opgenomen onder:		
- verkoopkosten	3 727	3 468
- beheerskosten	3 013	4 547
- overige bedrijfskosten	- 1 522	- 2 700
Totaal	5 218	5 315

23b Jubileumuitkeringen

Binnen de groep bestaan regelingen ten aanzien van jubileumuitkeringen die variëren per onderneming. De voorziening voor jubileumuitkeringen is gebaseerd op de diverse geldende regelingen en is berekend volgens de "Projected Unit Credit" methode.

23c Aandelenoptieregeling ten behoeve van personeel

Macintosh Retail Group N.V. heeft een aandelenoptieregeling ten behoeve van de leden van de Raad van Bestuur en directie en management van groepsmaatschappijen en holding. Doel hiervan is de betrokkenheid bij de lange termijn ontwikkeling van de onderneming te verhogen. De toekenning van opties is een bevoegdheid van de Raad van Commissarissen. Uitgangspunt daarbij is dat het totaal in één jaar te verlenen aantal opties niet meer zal bedragen dan 2% van het geplaatste aandelenkapitaal. Elke toegekende optie geeft recht op 1 gewoon aandeel Macintosh Retail Group N.V. Er bestaan geen alternatieven op basis van afrekeningen in cash. Het aantal deelnemers aan de regeling bedraagt circa 25 personen (2012: circa 30 personen). Van jaar tot jaar wordt besloten of tot optieverlening zal worden overgegaan, waarbij het door elke deelnemer te verkrijgen aantal opties individueel wordt beoordeeld, mede aan de hand van de functie en van de omvang van de betreffende onderneming. Er worden geen opties toegekend aan commissarissen. De toekenningsprocedure voorziet er in dat de Raad van Commissarissen respectievelijk de Raad van Bestuur na goedkeuring van de Raad van Commissarissen, in december van enig jaar het voornemen uitspreekt om opties toe te kennen. Vervolgens vindt de feitelijke toekenning plaats op de dag van de publicatie van de integrale jaarcijfers. De uitoefenprijs van opties die zijn verleend met ingang van 2012, is gelijk aan de gemiddelde slotkoers van het aandeel Macintosh Retail Group N.V. van de drie beursdagen voorafgaande aan die publicatie. Noch de uitoefenprijs noch andere voorwaarden betreffende de toegekende opties zullen tijdens de looptijd van de opties worden aangepast, behalve als structurele wijzigingen met betrekking tot de aandelen, zoals bijvoorbeeld een aandelensplitsing, hiertoe aanleiding geven.

De looptijd van de opties bedraagt 5 jaar, waarbij als voorwaarde geldt dat uitoefening binnen 3 jaar niet is toegestaan.

Ten aanzien van de uitoefening van opties geldt dat dit in beginsel mag plaatsvinden gedurende het gehele jaar, behalve in gesloten periodes vóór de publicatie van resultaten en mits op het moment van uitoefening géén voorwetenschap bestaat. Voor leden van de Raad van Bestuur, de directieleden van de belangrijkste groepsmaatschappijen en een aantal holding-medewerkers geldt een langere periode vóór de publicatie van de integrale jaarcijfers. Opties vervallen in beginsel bij het einde van het dienstverband van de optiehouder, behalve in enkele uitzonderingsgevallen.

Ultimo 2013 bestaan optierechten tot het nemen van totaal 1 281 590 gewone aandelen in het kapitaal van Macintosh Retail Group N.V. Het verloop van de rechten is als volgt:

Aantal stuks ultimo 2012	Toegekend in 2013	Uitgeoefend in 2013	Vervallen ¹ in 2013	Aantal stuks ultimo 2013	Uitoefenprijs per aandeel	Afloopdatum
209 000	-	-	- 209 000	-	19,00	maart 2013
265 000	-	-	- 9 000	172 090	7,00	maart 2014
301 000	-	- 83 910	- 19 500	281 500	14,55	maart 2015
311 500	-	-	- 22 500	289 000	18,85	maart 2016
298 000	-	-	- 18 000	280 000	10,17	maart 2017
-	272 500	-	- 13 500	259 000	8,63	maart 2018
1 384 500	272 500	- 83 910	- 291 500	1 281 590		

1 Vanwege einde optieperiode en/of einde dienstverband vervallen opties.

Onderstaand overzicht geeft het verloop van de uitstaande opties weer met de daarbij behorende gemiddelde uitoefenprijzen.

	2013		2012	
Personeelsopties	Aantal	GGU ¹	Aantal	GGU ¹
<i>Uitstaand begin jaar</i>	1 384 500	13,80	1 367 000	16,89
Toegekend	272 500	8,63	310 000	10,17
Uitgeoefend ²	- 83 910	7,00	- 24 000	7,00
Vervallen wegens einde dienstverband	- 82 500	12,97	- 60 000	15,15
Vervallen wegens einde looptijd	- 209 000	19,00	- 208 500	29,05
<i>Uitstaand ultimo jaar</i>	1 281 590	12,35	1 384 500	13,80
<i>Uitvoerbaar ultimo jaar</i>	453 590	11,69	474 000	12,29

1 GGU = Gewogen Gemiddelde Uitoefenprijs

2 De gewogen gemiddelde beurskoers op het moment van uitoefening van de opties bedroeg € 8,19 (2012: € 9,10).

De gemiddelde resterende looptijd van de ultimo 2013 uitstaande opties bedroeg 2,3 jaar (ultimo 2012: 2,3 jaar).

De reële waarde van de in 2013 toegekende opties bedroeg € 0,86 (2012: € 1,30) per optie. Dit bedrag wordt, verdeeld over een periode van 3 jaar, ten laste van het resultaat gebracht. In 2013 is € 555 (2012: € 731) ten laste van het resultaat gebracht uit hoofde van personeelsbeloningen in de vorm van personeelsopties. De reële waarde van de opties is bepaald op het moment van toekenning, rekening houdend met de in het optiereglement vermelde condities. Bij bepaling van de reële waarde is uitgegaan van het 'Black and Scholes' optiemodel en de onderstaande uitgangspunten en variabelen.

Uitgangspunten en variabelen	2013	2012
Verwacht dividendrendement: 5-jaars historisch gemiddelde (%)	6,38	5,29
Verwachte volatiliteit: 1-jaars historisch gemiddelde (%)	31,94	32,01
Risico vrije rentevoet:		
Nederlandse staatsleningen met een looptijd van 4 jaar (%)	0,64	1,08
Verwachte gemiddelde looptijd tot uitoefening (jaren)	4,00	4,00
Verwacht jaarlijks verloop personeel (%)	10,00	10,00
Gemiddelde aandelenkoers (€)	8,63	10,17

Ter dekking van uitstaande aandelenopties zijn de volgende aandelen ingekocht:

Ingekochte aandelen	Aantal ingekocht	Gemiddelde koers	Aantal in depot ultimo 2013	Aantal in depot ultimo 2012
Juni 2006	300 000	€ 24,48	105 012	188 922
Mei/juni 2007	330 000	€ 34,27	330 000	330 000
April/mei 2010	200 000	€ 16,47	200 000	200 000
September/oktober 2011	624 078	€ 12,80	624 078	624 078

Voor een nadere toelichting op de verwerking van de ingekochte eigen aandelen en het verloop daarvan wordt verwezen naar de toelichting van het eigen vermogen op de vennootschappelijke balans (pagina 142).

24 COMPONENTEN VAN TOTAALRESULTAAT

In het geconsolideerd overzicht van het totaalresultaat is het netto-effect opgenomen van cashflow hedges, actuariële baten en lasten, alsmede koersverschillen met betrekking tot deelnemingen, welke rechtstreeks zijn verwerkt in de reserve ongerealiseerde koersverschillen in het eigen vermogen. Het bedrag inzake ineffectiviteit van cashflow hedges dat verantwoord is in de winst- en verliesrekening bedraagt € nihil (2012: € nihil).

Het verloop van de cash flow hedges is als volgt geweest:

Cash flow hedges	2013	2012
Valutatermijncontracten		
Baten /(lasten) gedurende het jaar als gevolg van herwaardering	- 719	50
Baten /(lasten) gedurende het jaar via de winst- en verliesrekening	528	- 3 541
Renteswaps		
Baten /(lasten) gedurende het jaar als gevolg van herwaardering	1 026	- 447
Baten /(lasten) gedurende het jaar via de winst- en verliesrekening	- 521	-
Totaal	314	- 3 938

25 RUBRICERING KOSTEN

	2013	2012
Personeelskosten		
Opgenomen onder:		
- kostprijs van de omzet	470	424
- verkoopkosten	129 753	130 392
- beheerskosten	47 634	52 442
- overige bedrijfskosten	- 84	- 2 700
Totaal	177 773	180 558
Afschrijvingen vaste activa		
Opgenomen onder:		
- kostprijs van de omzet	75	73
- verkoopkosten	15 367	18 616
- beheerskosten	6 021	5 816
Totaal aan te houden activiteiten	21 463	24 505
- niet aan te houden activiteiten	27	86
Totaal	21 490	24 591
Waardeverminderingen vaste activa		
Opgenomen onder:		
- overige bedrijfskosten	-	106 483
Totaal aan te houden activiteiten	-	106 483
- niet aan te houden activiteiten	-	935
Totaal	-	107 418
Huurlasten		
Opgenomen onder:		
- verkoopkosten	119 679	140 991
- beheerskosten	5 983	6 415
Totaal	125 662	147 406
Kosten van operationele lease		
Opgenomen onder:		
- verkoopkosten	112	156
- beheerskosten	1 061	1 061
Totaal	1 173	1 217

26 BIJZONDERE POSTEN

	2013	2012
Sluitingskosten winkels:		
- impairment	-	- 9 781
- voorziening/kosten	-	- 29 179
	-	- 38 960
Integratie-en reorganisatiekosten:		
- impairment	-	- 363
- voorziening/kosten	- 6 033	- 2 493
	- 6 033	- 2 856
Afwaardering goodwill	-	- 96 339
Pensioenbete	1 522	2 700
Totaal	- 4 511	- 135 455

De in 2013 onder bijzondere posten opgenomen kosten betreffen hoofdzakelijke nagekomen integratie- en reorganisatiekosten voortvloeiend uit de in 2012 ingezette reorganisatie van de sector Fashion en kosten strategieonderzoek. De pensioenbete 2013 heeft betrekking op een vrijval van de voorziening voor garantiëpremies.

De posten 2012 hebben betrekking op kosten samenhangend met sluiting van onrendabele winkels, integratie- en reorganisatiekosten van de sector Fashion en afwaardering van goodwill. De per saldo pensioenbete 2012 hing samen met het onderbrengen van een pensioenregeling bij het bedrijfstakpensioenfonds.

Omwille van vergelijkbaarheid zijn de bijzondere posten van 2013 en 2012 opgenomen onder de overige bedrijfskosten en -opbrengsten en worden zij afzonderlijk getoond in de kolom bijzondere posten.

27 KOSTEN VAN ONDERZOEK EN ONTWIKKELING

De kosten van onderzoek en ontwikkeling die direct verwerkt zijn in de winst- en verliesrekening bedroegen € 12 (2012: € nihil). Als afschrijving van reeds geactiveerde ontwikkelingskosten is € 140 (2012: € 142) ten laste van het resultaat gebracht.

28 SUBSIDIES

In de loop van het boekjaar zijn de volgende subsidies verwerkt:

	2013		2012	
	Ontvangen	Ten gunste van het resultaat	Ontvangen	Ten gunste van het resultaat
Loonsubsidies	126	129	878	878
Scholingssubsidies	892	892	466	466
Totaal	1 018	1 021	1 344	1 344

De ontvangen subsidiebedragen zijn verantwoord in de kostenrubrieken waar de subsidie betrekking op heeft. In 2013 en 2012 zijn geen investeringsubsidies ontvangen.

29 NETTO FINANCIËLE BATEN/LASTEN

Financiële baten	2013	2012
Rente geassocieerde deelnemingen	162	-
Koersverschillen	596	27
Overige	47	42
Totaal	805	69

Financiële lasten	2013	2012
Rentelast m.b.t. bankleningen en -kredieten	1 651	1 552
Disconteringsrente	1 468	-
Andere rentelasten	99	98
Koersverschillen	192	265
Overige	1 484	1 723
Totaal	4 894	3 638

De disconteringsrente heeft betrekking op de oprenting van de voorziening voor garantiëpremies en de voorziening voor sluiting winkels, die tegen contante waarde zijn gewaardeerd. De overige financiële lasten hebben voornamelijk betrekking op commitment fee en bankkosten.

30 BELASTING OP HET RESULTAAT

30a Belastingcomponenten uit hoofde van geconsolideerd resultaat

De belastingpost in de winst- en verliesrekening is als volgt samengesteld:

Belastingen in winst- en verliesrekening	2013	2012
<i>Belasting lopende periode:</i>		
Belasting over lopend boekjaar	2 085	- 6 403
Correctie voorgaande jaren in lopende periode	65	901
<i>Belastinglatentie:</i>		
Uit hoofde van tijdelijke verschillen	335	6 562
Uit hoofde van toekomstige verliescompensatie	- 1 123	-
Totaal belastingen in winst- en verliesrekening	1 362	1 060

Als gevolg van de samenstelling van het resultaat uit enerzijds voornamelijk fiscaal niet verrekenbare verliezen en anderzijds wel belastbare winsten komt de belasting over 2013 uit op € 2 085 (2012: - € 6 403).

Het bedrag aan belastinglatenties 2012 uit hoofde van tijdelijke verschillen van € 6 562 hangt voornamelijk samen met de dotatie aan voorzieningen voor verlieslatende contracten in dat jaar. De mutatie in belastinglatenties uit hoofde van tijdelijke verschillen heeft betrekking op de volgende posten.

Mutatie belastinglatenties	2013	2012
Materiële vaste activa	796	2 278
Vorraden	- 222	- 203
Personeelsbeloningen	- 295	- 202
Andere verplichtingen	- 687	5 174
Overige	743	- 485
Totaal	335	6 562

De andere verplichtingen in 2012 betreffen voornamelijk verplichtingen uit hoofde van sluiting winkels.

30b Belastinglatenties uit hoofde van mutaties in het eigen vermogen

De invloed op het eigen vermogen van de belastingen samenhangend met de rechtstreeks in het eigen vermogen verwerkte resultaatposten is als volgt:

Belastinglatenties in eigen vermogen	2013	2012
Kasstroomafdekkingen	- 198	881
Actuariële resultaten pensioenvoorzieningen	-	- 567
Totaal	- 198	314

30c Belastingdruk

Onderstaand wordt de relatie weergegeven tussen het nominaal belastingtarief in Nederland en de effectieve belastingdruk op het groepsresultaat.

Belastingdruk	2013	2012
Resultaat vóór belasting	- 9 700	- 120 936
Correctie afwaardering goodwill (fiscaal niet verrekenbaar)	-	96 339
Resultaat vóór belastingen vóór afwaardering goodwill	- 9 700	- 24 597
Nominale belastingdruk Nederland (25,0%)	2 425	6 149
Afwijkende nominale tarieven	474	62
Niet belaste inkomsten	5 793	2 393
Niet verrekenbare verliezen	- 5 512	- 7 858
Niet aftrekbare kosten	- 761	- 587
Activering (afboeking) latente belastingvordering	- 1 123	-
Belasting voorgaande boekjaren	65	901
Effectieve totale belastingdruk	1 362	1 060
	- 14,0%	- 0,9%

De effectieve belastingdruk 2013 komt uit op -14,0%. Deze druk is ontstaan door een samenspel van oorzaken, waaronder het niet verrekenbaar zijn van verliezen en de activering van latente belastingvorderingen voor zover verliezen wel kunnen worden verrekend met toekomstige fiscale winsten. Hierdoor is de splitsing de juiste belasting over de resultaten vóór bijzondere posten en over de bijzondere posten niet evident. Derhalve is er voor gekozen om voor beide resultaten dezelfde druk te hanteren.

De post niet belaste resultaten 2013 ten bedrage van € 5 793 (2012: € 2 393) heeft betrekking op afwijkende belastbare grondslagen bij buitenlandse ondernemingen.

De niet verrekenbare verliezen werden in 2013 voor - € 2,5 mln beïnvloed door het effect van integratiekosten (2012: - € 4,2 mln sluitings- en integratiekosten).

De post niet aftrekbare kosten betreft grotendeels verworpen uitgaven bij buitenlandse dochterondernemingen en niet verrekenbare kosten van verkoop van deelnemingen.

30d Latente belastingvorderingen/belastingverplichtingen

In de balans is een latente belastingvordering opgenomen van € 3 734 (2012: € 1 836) uit hoofde van toekomstige verliescompensatie in het Verenigd Koninkrijk € 976 (2012: € 1 217), België € 1 543 (2012: € 427) en Nederland € 1 215 (2012: € 192). Bij de bepaling van de latente belastingvordering is tevens rekening gehouden met de bestaande latente belastingverplichtingen. Daarnaast bestaat nog een bedrag van circa € 86 mln (2012: € 68 mln) aan verrekenbare verliezen waarvoor geen latente belastingvordering is opgenomen. Deze compensabele verliezen zijn ontstaan in meerdere boekjaren en betreffen meerdere ondernemingen. De daaruit voortvloeiende mogelijke toekomstige belastingcompensatie is niet in de jaarcijfers verwerkt, daar de beschikbaarheid van toekomstige verrekenbare winsten naar huidige inzichten niet waarschijnlijk is.

De verliezen zijn als volgt te verdelen naar mogelijke termijn van compensatie:

Compensabele verliezen	Ultimo 2013		Ultimo 2012	
	Geactiveerd	Niet geactiveerd	Geactiveerd	Niet geactiveerd
Onbeperkt verrekenbaar	2 519	58 000	1 644	53 000
Verrekenbaar 1-5 jaar	-	-	192	5 000
Verrekenbaar > 5 jaar	1 215	28 000	-	10 000
Totaal	3 734	86 000	1 836	68 000

De latente belastingverplichtingen hebben betrekking op toekomstige belastingschulden als gevolg van belastbare tijdelijke verschillen tussen commerciële en fiscale waarderingen met betrekking tot de volgende posten:

Latente belastingverplichtingen	Ultimo 2013	Ultimo 2012
Vaste activa	13 462	13 767
Vorraden	8 898	9 028
Personeelsbeloningen	- 1 286	- 1 530
Derivaten	- 346	- 489
Andere verplichtingen	- 2 922	- 4 390
Overige	3 338	4 024
Totaal	21 144	20 410

De latentie met betrekking tot de post vaste activa heeft een geschatte looptijd van circa 7 jaar, de latentie met betrekking tot de post voorraden betreft een langlopend tijdelijk verschil. De post personeelsbeloningen heeft een looptijd van langer dan 1 jaar, terwijl het grootste gedeelte van de derivaten binnen 1 jaar afloopt.

De latentie met betrekking tot verplichtingen heeft voornamelijk betrekking op de eind 2012 getroffen voorziening voor winkelsluitingen.

De post overige heeft onder meer betrekking op latenties met betrekking tot een aantal getroffen voorzieningen voor specifieke verplichtingen met een gemiddeld geschatte looptijd van circa 1-5 jaar.

31 NETTORESULTAAT PER AANDEEL

Het resultaat na belastingen per gewoon aandeel is berekend door het nettoresultaat te delen door het gewogen gemiddelde aantal uitstaande gewone aandelen (exclusief de ingekochte aandelen) gedurende het jaar. Het verwaterd resultaat per aandeel is berekend door het nettoresultaat te delen door het bovenstaand berekend gewogen gemiddelde aantal uitstaande aandelen gedurende het jaar plus het gemiddelde aantal gewone aandelen dat zou worden uitgegeven als alle opties, voor zover "in the money", zouden worden uitgeoefend.

Daar er enkel gewone aandelen van Macintosh Retail Group N.V. zijn uitgegeven, is het nettoresultaat volledig beschikbaar voor houders van gewone aandelen.

Het gewogen gemiddelde aantal aandelen is als volgt berekend:

	2013	2012
Gewogen gemiddelde aantal uitstaande gewone aandelen	23 029 418	22 986 074
Cumulatief verwateringseffect uitgeoefende personeelsopties	4 568	7 394
Gewogen gemiddelde aantal aandelen t.b.v. berekening resultaat per aandeel	23 033 987	22 993 468
Verwateringseffect uitstaande opties	39 821	75 132
Verwaterd gewogen gemiddeld aantal aandelen	23 073 808	23 068 600

Het nettoresultaat per aandeel is als volgt opgebouwd:

Nettoresultaat per aandeel	2013	2012
Aan te houden activiteiten:		
- gewoon resultaat	- 0,36	- 5,21
- verwaterd resultaat	- 0,36	- 5,20
Niet aan te houden activiteiten:		
- gewoon resultaat	- 0,17	- 0,27
- verwaterd resultaat	- 0,17	- 0,26
Totaal:		
- gewoon resultaat	- 0,53	- 5,48
- verwaterd resultaat	- 0,53	- 5,46

Er zijn geen transacties geweest met betrekking tot gewone aandelen tussen de rapporteringsdatum en het moment van opmaak van de jaarrekening.

32 TOELICHTING KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld volgens de indirecte methode.

Teneinde inzicht te geven in (de vergelijking van) de kasstromen van de te continueren activiteiten, zijn de kasstromen die zijn toe te rekenen aan de niet aan te houden activiteiten per soort kasstroom afzonderlijk weergegeven. De niet aan te houden activiteiten 2013 hebben betrekking op de in 2013 verkochte activiteiten van Halfords Nederland. In 2012 waren hierin ook de activiteiten van GP Décors begrepen.

Mutaties in het geïnvesteerd vermogen als gevolg van acquisities of verkoop van geconsolideerde deelnemingen zijn opgenomen onder "kasstroom uit investeringsactiviteiten", waarbij de mee gekochte en/of mee verkochte netto geldmiddelen in mindering zijn gebracht op het investeringsbedrag respectievelijk de desinvesteringsopbrengst.

32a Kasstroom uit operationele activiteiten

Aan te houden activiteiten

De netto kasstroom uit operationele activiteiten kwam positief uit op € 9,5 mln en was € 31,8 mln lager dan in 2012, voornamelijk door lagere resultaten en mutatie van voorzieningen. Ondanks de omzetestontwikkeling kwam het werkkapitaal € 4,8 mln beter uit vanwege strakke sturing.

Niet aan te houden activiteiten

De kasstroom 2013 van - € 1,6 mln (2012: - € 0,9 mln) heeft betrekking op de operationele kasstroom van de activiteiten van Halfords tot moment van verkoop en betreft voor - € 1,9 mln (2012: - € 2,2 mln Halfords en GP Décors) kasstroom uit bedrijfsoperaties en voor € 0,3 mln (2012: € 1,3 mln) winstbelastingen (zie ook toelichting 21).

32b Kasstroom uit investeringsactiviteiten

Aan te houden activiteiten

De uitgaande kasstroom 2013 van - € 8,6 mln was € 9,3 mln lager dan die in 2012 (- € 17,9 mln). Dit was voornamelijk het gevolg van minder reguliere investeringen (€ 7,0 mln) en verkoopopbrengst van activa van € 2,3 mln.

Niet aan te houden activiteiten

De kasstroom 2013 ten bedrage van - € 5,3 mln heeft voor - € 5,1 mln betrekking op de verkoop van Halfords Nederland en voor - € 0,2 mln (2012: - € 0,3 mln) op reguliere investeringen in materiële vaste activa.

De specificatie van de in 2013 en 2012 ontvangen en betaalde bedragen uit hoofde van de verkoop van deelnemingen is als volgt weer te geven.

Kasstroom verkoop van deelnemingen	2013	2012
Verkoopprijs in contanten	-	-
Af: meeverkochte liquide middelen	- 5 101	- 2 902
Totaal	- 5 101	- 2 902

32c Kasstroom uit financieringsactiviteiten

Aan te houden activiteiten

De inkomende kasstroom uit financieringsactiviteiten bedroeg in 2013 € 19,3 mln ten opzichte van - € 34,7 mln in 2012. Het verschil van € 54,5 mln wordt grotendeels verklaard door een hogere opname van leningen in 2013 ten bedrage van € 41,2 mln en een lagere dividenduitkering van € 11,5 mln.

Niet aan te houden activiteiten

De positieve kasstroom in 2013 van € 1,8 mln (2012: € 1,4 mln) bestond per saldo uit een opname van intercompany leningen van € 2,2 mln en rentebetaling van - € 0,4 mln (2012: - € 1,1 mln).

33 VERBONDEN PARTIJEN

33a Lijst met groepsmaatschappijen

Onderstaand volgt een opsomming van de belangrijkste groepsmaatschappijen die in de geconsolideerde cijfers van Macintosh Retail Group N.V. zijn begrepen. Een volledige lijst van alle ondernemingen is neergelegd bij de Kamer van Koophandel.

Naam	Land	% deelneming ultimo 2013	% deelneming ultimo 2012
A Jones & Sons Ltd.	Verenigd Koninkrijk	100	100
Beghins Shoes Ltd.	Verenigd Koninkrijk	100	100
Brantano Asia Ltd.	China	100	100
Brantano Luxembourg S.A.	Luxemburg	100	100
Brantano UK Ltd.	Verenigd Koninkrijk	100	100
Brantano N.V.	België	100	100
Dolcis B.V.	Nederland	100	100
Halfords Nederland B.V. ¹	Nederland	-	100
Hoogenbosch Retail Group B.V.	Nederland	100	100
Invito B.V.	Nederland	100	100
Kwantum België V.I.	België	100	100
Kwantum Nederland B.V.	Nederland	100	100
Macintosh E-commerce B.V.	Nederland	100	100
Macintosh Hong Kong Ltd.	China	100	100
Macintosh Intragroup Services N.V.	België	100	100
Manfield B.V.	Nederland	100	100
MRG STM B.V.	Nederland	100	100
MRG STM V.I.	België	100	100
Muys N.V.	België	100	100
Nea International B.V.	Nederland	100	100
Pro sport B.V.	Nederland	100	100
Scapino B.V.	Nederland	100	100
SC Retail N.V.	België	100	100

¹ Verkocht in 2013.

33b Bestuurders

Raad van Commissarissen

Voor een nadere toelichting op de vergoedingen betaald aan commissarissen wordt verwezen naar de toelichting op de vennootschappelijke winst- en verliesrekening (pagina 146).

Er bestaan geen andere relaties tussen de vennootschap en de commissarissen.

Raad van Bestuur

Voor een nadere toelichting op de bezoldigingen en aandelenopties van de Raad van Bestuur wordt verwezen naar de toelichting op de vennootschappelijke winst- en verliesrekening (pagina 146).

Er bestaan geen andere relaties tussen de vennootschap en de Raad van Bestuur, dan aangegeven in deze toelichting.

33c Ondernemingspensioenfonds

De toegezegd pensioenregeling van Brantano UK is ondergebracht in een ondernemingspensioenfonds (zie ook toelichting 23a). Het betreft een gesloten pensioenregeling met 13 actieve deelnemers. Er vinden geen nieuwe toetredingen plaats. De werkgeversbijdragen in dat pensioenfonds hebben in 2013 circa € 170 (2012: € 102) bedragen.

33d Aandeelhouders

Macintosh Retail Group heeft geen andere relatie dan een normale aandeelhoudersverhouding met haar grootaandeelhouders. Voor een nadere vermelding van grootaandeelhouders en hun belangen in Macintosh Retail Group wordt verwezen naar het jaarverslag (pagina 91).

33e Overige verbonden partijen**Geassocieerde deelnemingen**

Macintosh Retail Group houdt indirect een 5% kapitaalbelang in Halfords Nederland B.V. via houdstermaatschappij Halfords Holding B.V. Tevens heeft Macintosh een langlopende lening verstrekt aan Halfords Holding B.V. (zie ook toelichting 7).

Naam	Land	% deelneming ultimo 2013	% deelneming ultimo 2012
Halfords Holding B.V.	Nederland	5	-

Verder zijn er geen gelieerde partijen.

34 GEBEURTENISSEN NA BALANSDATUM**34a Bankconvenanten en financiering**

Macintosh heeft ultimo 2013 niet kunnen voldoen aan de door de kredietinstellingen gestelde norm voor de Intrest Coverage ratio. Inmiddels is van de banken een ontheffing ontvangen voor deze norm. Voorts zijn met de banken afspraken gemaakt over bankconvenanten en financiering in 2014.

Voor een nadere uiteenzetting wordt verwezen naar toelichting 2, onder de going-concern paragraaf.

Vennootschappelijke balans per 31 december Macintosh Retail Group N.V.

(voor resultaatbestemming)

ACTIVA	x € 1 000	2013		2012
Vaste activa				
Immateriële vaste activa	1 532		1 376	
Materiële vaste activa	2 926		4 653	
Financiële vaste activa	451 448		442 741	
		455 906		448 770
Vlottende activa				
Vorderingen	6 073		11 472	
Financiële derivaten	1 150		634	
Liquide middelen	3		83	
		7 226		12 189
Balanstotaal		463 132		460 959

PASSIVA	x € 1 000	2013		2012
Eigen vermogen				
Geplaatst kapitaal	9 737		9 737	
Agio	3 952		3 952	
Herwaarderingsreserve	- 1 691		- 1 807	
Andere wettelijke reserves	- 1 712		- 591	
Overige reserves	196 291		320 581	
Resultaat boekjaar	- 12 145		- 126 027	
Dividend boekjaar	-		4 868	
		194 432		210 713
Voorzieningen	11 144		7 001	
Financiële derivaten	379		884	
		11 523		7 885
Langlopende passiva				
Kortlopende schulden		255 477		241 222
Financiële derivaten		1 700		1 139
Balanstotaal		463 132		460 959

Vennootschappelijke winst- en verliesrekening Macintosh Retail Group N.V.

	x € 1 000	2013	2012
Resultaat uit deelnemingen (na belastingen)¹		- 9 194	- 112 243
Overige resultaten na belastingen²		- 2 951	- 13 784
Nettoresultaat		- 12 145	- 126 027

1 In het resultaat uit deelnemingen 2013 werd een bedrag van € 162 opgenomen voor kosten en boekverlies verkoop deelnemingen en in 2012 is een boekverlies begrepen op de verkoop van GP Décors van € 526.

2 In de overige resultaten zijn vergoedingen opgenomen voor beschikbaar gestelde intercompany financieringen ten bedrage van € 53 (2012: € 59) en rentelasten m.b.t. schulden aan groepsmaatschappijen ten bedrage van € 5 912 (2012: € 5 386).

Waarderingsgrondslagen

De vennootschappelijke jaarrekening van Macintosh Retail Group N.V. is opgesteld volgens Titel 9 BW2 en de overige binnen Nederland geldende wet- en regelgeving voor de financiële verslaggeving. Onder toepassing van art. 2:362 lid 8 BW zijn de toegepaste waarderingsgrondslagen dezelfde als de grondslagen die toegepast zijn voor de geconsolideerde jaarrekening, met uitzondering van investeringen in dochterondernemingen welke worden gewaardeerd tegen de netto vermogenswaarde. Onder toepassing van artikel 2:402 BW is in de vennootschappelijke jaarrekening een beknopte winst- en verliesrekening opgenomen. Voor een nadere uiteenzetting van de in de geconsolideerde jaarrekening gehanteerde grondslagen wordt verwezen naar toelichting 2 en 3 van de geconsolideerde jaarrekening.

Toelichting op de balans en de winst- en verliesrekening van Macintosh Retail Group N.V.

ALGEMEEN

Alle bedragen luiden in duizenden euro's, tenzij anders vermeld.

Op de balans van de vennootschap wordt uitsluitend daar toelichting gegeven waar dit leidt tot aanvullende informatieverstrekking. Voor het overige wordt verwezen naar de grondslagen voor consolidatie, waardering en resultaatbepaling alsmede naar de toelichting op de geconsolideerde balans, de geconsolideerde winst- en verliesrekening, het overzicht totaalresultaat, het geconsolideerde kasstroomoverzicht, en het geconsolideerde overzicht mutaties eigen vermogen.

BALANS

Immateriële en materiële vaste activa

Immateriële vaste activa		Materiële vaste activa			
	Concessies en licenties	Totaal	Onroerend goed en vaste inrichting van gehuurde gebouwen	Informatie-systemen	Andere vaste bedrijfsmiddelen
Stand per 1 januari 2012					
Aanschaffingswaarde	862	2 962	1 075	1 595	292
Afschrijvingen	- 133	- 1 770	- 447	- 1 189	- 134
Boekwaarde	729	1 192	628	406	158
Mutaties in de boekwaarde in 2012					
Investeringen	820	3 690	3 626	49	15
Afschrijvingen	- 173	- 229	- 95	- 102	- 32
Totaal van de mutaties	647	3 461	3 531	- 53	- 17
Stand per 31 december 2012					
Aanschaffingswaarde	1 682	5 085	4 334	539	212
Afschrijvingen	- 306	- 432	- 173	- 187	- 72
Boekwaarde	1 376	4 653	4 161	352	140
Mutaties in de boekwaarde in 2013					
Investeringen	664	62	-	62	-
Desinvesteringen	-	- 1 355	- 1 355	-	-
Afschrijvingen	- 508	- 434	- 290	- 112	- 32
Totaal van de mutaties	156	- 1 727	- 1 645	- 50	- 32
Stand per 31 december 2013					
Aanschaffingswaarde	2 346	3 729	2 915	601	213
Afschrijvingen	- 814	- 803	- 399	- 299	- 105
Boekwaarde	1 532	2 926	2 516	302	108

De desinvestering heeft betrekking op de verkoop van 5 panden met een gezamenlijke boekwinst van € 2,4 mln.

Financiële vaste activa

	Ultimo 2013	Ultimo 2012
Deelnemingen in groepsmaatschappijen	444 447	441 816
Geassocieerde deelnemingen	0	-
Vorderingen op geassocieerde deelnemingen	6 403	-
Vooruitbetaalde kosten	586	898
Huurbijdrage	12	27
Totaal	451 448	442 741

Deelnemingen in groepsmaatschappijen

Het verloop van de deelnemingen is als volgt:

Verloop deelnemingen	2013	2012
Vermogenswaarde per 1 januari	441 336	659 374
Resultaat boekjaar	- 9 032	- 112 769
Dividenduitkeringen	- 1 701	- 108 490
Ongerealiseerde koersverschillen	- 1 122	1 302
Ongerealiseerde hedgeresultaten	- 263	- 2 721
Verkopen	1 342	-
Kapitaalstortingen	6 000	2 500
Actuariële resultaten	330	1 926
Overige mutaties	40	214
Vermogenswaarde per 31 december	436 931	441 336
Bij: Waardering deelnemingen met negatieve vermogenswaarde tot nihil	7 516	480
Stand per 31 december	444 447	441 816

Deelnemingen in groepsmaatschappijen met een negatieve vermogenswaarde worden niet lager gewaardeerd dan nihil. Aangezien Macintosh voor een aantal deelnemingen geheel of gedeeltelijk instaat voor de schulden, wordt voor zover de netto vermogenswaarde van die deelnemingen negatief is, ter grootte van dit bedrag, een voorziening voor oninbaarheid getroffen op de vorderingen die bestaan op deze deelnemingen. In het geval de negatieve waarde de betreffende vordering overtreft, wordt voor dit hogere bedrag een voorziening getroffen voor deelnemingen. In dit verband is op de vorderingen op groepsmaatschappijen een voorziening voor oninbaarheid getroffen van € 446 (2012: € 480) en voorziening voor deelnemingen van € 7 071 (2012: € nihil).

Voor het overzicht van de belangrijkste deelnemingen wordt verwezen naar de geconsolideerde jaarrekening hoofdstuk 33a "lijst met groepsmaatschappijen" op pagina 135. Een volledige lijst van alle deelnemingen is neergelegd bij de Kamer van Koophandel.

Geassocieerde deelnemingen en vorderingen op geassocieerde deelnemingen

Het verloop is als volgt:

	Totaal	Geassocieerde deelneming	Vordering op geassocieerde deelneming
Stand per 1 januari 2013	-	-	-
Lening ¹	6 500	-	6 500
Aandeel in resultaat	-	-	-
Afwaardering	- 97	-	- 97
Stand per 31 december 2013	6 403	0	6 403

1 Betreft omzetting intercompanylening op verkoopdatum.

Het betreft de participatie in Halfords Holding B.V. Voor nadere toelichting op de geassocieerde deelnemingen en vorderingen op geassocieerde deelnemingen wordt verwezen naar de geconsolideerde jaarrekening (toelichting 7).

Vorderingen

Vorderingen	Ultimo 2013	Ultimo 2012
Vorderingen op groepsmaatschappijen	5 008	4 305
Winstbelastingen	-	6 590
Overige belastingen en premies sociale verzekeringen	198	97
Vorderingen op geassocieerde deelnemingen	53	-
Overige vorderingen en overlopende activa	815	480
Totaal	6 073	11 472

Financiële derivaten

De financiële derivaten betreffen zowel valutatermijncontracten als renteswaps. De contracten zijn gewaardeerd tegen reële waarde per balansdatum. Het ongerealiseerd resultaat is verwerkt in de herwaarderingsreserve, rekening houdend met latente belastingen.

Valutatermijncontracten

Macintosh Retail Group sluit valutatermijncontracten en valutaswaps af bij externe banken ten behoeve van de indekking van valutarisico's van de groepsmaatschappijen en van haarzelf.

De onder vlottende activa opgenomen financiële derivaten ad € 1 150 hebben betrekking op door groepsmaatschappijen bij Macintosh afgesloten valutatermijncontracten. Ter indekking daarvan heeft Macintosh de betreffende contracten tevens één op één afgesloten bij externe banken. Het bedrag aan externe contracten van eveneens € 1 150 is opgenomen onder de kortlopende verplichtingen. Verder zijn onder de kortlopende verplichtingen valutatermijncontracten opgenomen voor eigen gebruik met een waarde van € 45.

Rentecontracten

Ultimo 2013 lopen er renteswaps ter waarde van - € 884, waarvan - € 379 is opgenomen onder de langlopende verplichtingen en - € 505 onder de kortlopende.

Onderstaand volgt een overzicht van de kortlopende financiële derivaten zoals verantwoord onder vlottende activa en passiva:

Financiële derivaten, actief	Ultimo 2013	Ultimo 2012
Met banken afgesloten valutatermijncontracten en valutaswaps	-	-
Met groepsmaatschappijen afgesloten valutatermijncontracten	1 150	634
Totaal	1 150	634

Financiële derivaten, passief	Ultimo 2013	Ultimo 2012
Met banken afgesloten renteswaps	505	505
Met banken afgesloten valutatermijncontracten	1 195	634
Met groepsmaatschappijen afgesloten valutatermijncontracten	-	-
Totaal	1 700	1 139

Liquide middelen

De onder deze post opgenomen kasmiddelen en banktegoeden staan ter vrije beschikking van de vennootschap.

Eigen vermogen

	Totaal	Geplaatst kapitaal	Agio	Her- waarde- rings reserve	Andere wettelijke reserves	Overige reserves	Resultaat boekjaar	Dividend boekjaar
Stand per 1 januari 2012	351 762	9 737	3 952	1 250	- 1 894	222 542	99 135	17 040
Mutaties 2012								
Resultaat boekjaar	- 126 027	-	-	-	-	-	- 126 027	-
Bestemming resultaat	-	-	-	-	-	99 135	- 99 135	-
Voorstel uitkering	-	-	-	-	-	- 4 868	-	4 868
Mutatie hedgeresultaten	- 3 057	-	-	- 3 057	-	-	-	-
Dividenduitkering	- 16 092	-	-	-	-	948	-	- 17 040
Verkoop aandelen u.h.v. personeelsopties	168	-	-	-	-	168	-	-
Kosten toekenning personeelsopties	731	-	-	-	-	731	-	-
Koersverschillen	1 302	-	-	-	1 302	-	-	-
Actuariële resultaten	1 926	-	-	-	-	1 926	-	-
Activering R&D kosten	-	-	-	-	1	- 1	-	-
31 december 2012	210 713	9 737	3 952	- 1 807	- 591	320 581	- 126 027	4 868
Mutaties 2013:								
Resultaat boekjaar	- 12 145	-	-	-	-	-	- 12 145	-
Bestemming resultaat	-	-	-	-	-	- 126 027	126 027	-
Mutatie hedgeresultaten	116	-	-	116	-	-	-	-
Dividenduitkering	- 4 602	-	-	-	-	266	-	- 4 868
Verkoop aandelen u.h.v. personeelsopties	587	-	-	-	-	587	-	-
Kosten toekenning personeelsopties	555	-	-	-	-	555	-	-
Koersverschillen	- 1 122	-	-	-	- 1 122	-	-	-
Actuariële resultaten	330	-	-	-	-	330	-	-
Activering R&D kosten	-	-	-	-	1	- 1	-	-
31 december 2013	194 432	9 737	3 952	- 1 691	- 1 712	196 291	- 12 145	-

Het maatschappelijk aandelenkapitaal bedraagt € 36,0 mln bestaande uit 45 miljoen gewone aandelen en 45 miljoen cumulatief preferente aandelen, elk met een nominale waarde van € 0,40 per aandeel.

Het geplaatst aandelenkapitaal bedraagt € 9 737 (2012: € 9 737) en heeft volledig betrekking op 24 342 545 (2012: 24 342 545) gewone aandelen. In het boekjaar 2013 is cash dividend uitgekeerd over 2012. Het totale contant dividend heeft € 4 602 bedragen. In 2013 heeft geen uitgifte van preferente aandelen plaatsgevonden.

Macintosh Retail Group N.V. heeft een aandelenoptieregeling ten behoeve van de leden van de Raad van Bestuur en directie en management van werkmaatschappijen en holding, zoals nader omschreven onder punt 24c van de geconsolideerde jaarrekening. De looptijd van de opties bedraagt 5 jaar, waarbij als voorwaarde geldt dat uitoefening binnen 3 jaar niet is toegestaan. Er worden geen opties toegekend aan de commissarissen.

In 2013 zijn in totaal 272 500 (2012: 310 000) nieuwe optierechten toegekend, waarvan 145 000 (2012: 145 000) aan de Raad van Bestuur. De uitoefenprijs van opties die zijn verleend met ingang van 2012, is gelijk aan de gemiddelde slotkoers van het aandeel van Macintosh Retail Group N.V. van de drie beursdagen voorafgaande aan de publicatie van de integrale jaarcijfers. Noch de uitoefenprijs, noch andere voorwaarden worden tijdens de looptijd van de opties aangepast, behalve als structurele wijzigingen met betrekking tot de aandelen, zoals bijvoorbeeld een aandelensplitsing, daartoe aanleiding geven. Ultimo 2013 bestaan optierechten tot het nemen van totaal 1 281 590 (2012: 1 384 500) gewone aandelen in het kapitaal van Macintosh Retail Group N.V., waarvan 725 000 (2012: 708 000) rechten van de Raad van Bestuur. Voor een gedetailleerd verloop van de rechten in de loop van 2013 wordt verwezen naar toelichting 23c bij de geconsolideerde jaarrekening.

Voor een nadere toelichting op bestuurdersbeloningen wordt verwezen naar pagina 146 en verder van dit verslag.

De volgende tabel geeft een overzicht van de ultimo jaar uitstaande gewone aandelen en het verloop van de ingekochte eigen aandelen:

	Ultimo 2013		Ultimo 2012	
	Aantal	Waarde	Aantal	Waarde
Aantal uitstaande gewone aandelen (x 1 000)		24 343		24 343
Waarvan ingekocht ten behoeve van personeelsopties:				
Aantal ingekochte aandelen per 1 januari	1 343	27 224	1 367	27 823
Verkocht gedurende het boekjaar	- 84	- 2 081	- 24	- 599
Aantal ingekochte aandelen per 31 december	1 259	25 143	1 343	27 224

De ingekochte aandelen zijn in mindering gebracht op de ingehouden winsten.

De herwaarderingsreserve heeft betrekking op de uitgestelde resultaten op financiële derivaten ten behoeve van kasstroomafdekkingen, onder aftrek van latente belastingen. Deze reserve is gevormd op collectieve basis.

De post andere wettelijke reserves betreft een reserve koersverschillen deelnemingen en een reserve met betrekking tot geactiveerde ontwikkelingskosten.

Voor genoemde reserves zijn niet uitkeerbaar.

Van de overige reserves ad € 196 291 is een bedrag van € 3 403 niet beschikbaar voor dividenduitkering, daar dit dient ter dekking van negatieve reserves uit hoofde van ongerealiseerde koersresultaten, ontstaan bij omrekening van investeringen in deelnemingen, en de negatieve herwaarderingsreserve.

Over het boekjaar 2013 wordt geen dividend uitgekeerd, in 2012 was de uitkering € 0,20 per aandeel.

Dividendbetalingen aan aandeelhouders van Macintosh Retail Group leiden niet tot consequenties voor wat betreft de vennootschapsbelasting.

Voorzeningen

Het verloop van de voorzieningen is als volgt geweest:

	Totaal	Overige voorzieningen	Deel- nemingen	Latente vennootschaps- belasting
Stand per 1 januari 2012	9 237	4 560	-	4 677
Mutatie t.l.v. het resultaat	- 743	767	-	- 1 510
Aanwending	- 1 493	-1 493	-	-
Stand per 31 december 2012	7 001	3 834	-	3 167
Mutatie t.l.v. het resultaat	479	9	-	470
Aanwending	- 3 407	- 1 937	-	- 1 470
Overige mutaties	7 071	-	7 071	-
Stand per 31 december 2013	11 144	1 906	7 071	2 167

Van de totale voorziening is € 600 kortlopend.

Van de voorziening voor latente belastingen heeft € 1 081 (2012: € 2 008) betrekking op fiscaal afwijkende afschrijvingen binnen de fiscale eenheid. Het restant betreft voornamelijk verschillen ten aanzien van getroffen reserveringen. De voorziening voor deelnemingen heeft betrekking op groepsmaatschappijen met een negatieve intrinsieke waarde en waarvoor Macintosh, geheel of gedeeltelijk, instaat voor het voldoen van schulden.

De overige voorzieningen hebben betrekking op nog te maken kosten samenhangend met verkoop van deelnemingen en kosten afkoop huurcontract.

Kortlopende schulden

	Ultimo 2013	Ultimo 2012
Rekeningcourantschulden aan kredietinstellingen	49 061	83 534
Schulden aan groepsmaatschappijen	202 318	154 155
Overige belastingen en premies sociale verzekeringen en schulden ter zake van pensioenen	157	1 033
Overige schulden en overlopende passiva	3 941	2 499
Totaal	255 477	241 222

De rekeningcourantschulden aan kredietinstellingen maken onderdeel uit van de totale kredietfaciliteiten (zie ook toelichting 14 van geconsolideerde jaarrekening).

De kortlopende schulden aan groepsmaatschappijen hebben vrijwel volledig betrekking op schulden uit hoofde van intragroep financiering.

De overige schulden en overlopende passiva bestaan uit de volgende posten:

	Ultimo 2013	Ultimo 2012
Te betalen rente	295	372
Personeelskosten	603	498
Accountants- en advieskosten	1 103	481
Diverse te betalen kosten	1 940	1 148
Totaal	3 941	2 499

Niet uit de balans blijvende verplichtingen

Macintosh Retail Group N.V. staat garant voor het rechtstreeks gebruik van kredietfaciliteiten door groepsmaatschappijen bij banken en voor de door groepsmaatschappijen afgesloten rentederivaten. Uit dien hoofde bestaan er ultimo 2013 garantieverplichtingen ten bedrage van € nihil mln (2012: € nihil mln). Verder staat Macintosh Retail Group N.V. garant voor de nakoming van de verplichtingen voortvloeiende uit de door haar Nederlandse dochterondernemingen afgesloten lease-overeenkomsten met betrekking tot onroerend goed, en zijn er concerngaranties afgegeven voornamelijk betrekking hebbend op de nakoming van huurverplichtingen door groepsmaatschappijen ten bedrage van € 9,6 mln (2012: € 10,1 mln). Voor de Nederlandse rechtspersonen zoals vermeld op pagina 135, zijn aansprakelijkheidsverklaringen afgegeven overeenkomstig art. 2:403 BW.

Met uitzondering van Scapino B.V. zijn vrijwel alle Nederlandse groepsmaatschappijen en vaste inrichtingen opgenomen in een fiscale eenheid voor de vennootschapsbelasting waarvan Macintosh Retail Group N.V. het hoofd is. Uit dien hoofde is de vennootschap hoofdelijk aansprakelijk voor alle belastingverplichtingen van de fiscale eenheid.

Vrijwel alle Nederlandse groepsmaatschappijen zijn opgenomen in een fiscale eenheid voor de omzetbelasting. Macintosh Retail Group is hoofdelijk aansprakelijk voor alle omzetbelastingsschulden van de fiscale eenheid.

WINST- EN VERLIESREKENING**Bezoldiging bestuurders****Raad van Commissarissen****Vergoedingen**

Aan de leden van de Raad van Commissarissen wordt een jaarlijks te betalen vaste vergoeding toegekend. Deze is bij besluit van de Algemene Vergadering van 27 april 2011 vastgesteld op € 37 500 op jaarbasis voor de voorzitter en € 30 000 voor de overige leden. Voorts is bij datzelfde besluit de vergoeding voor de leden van de Remuneratie en Benoemings Commissie vastgesteld op € 1 500 per jaar en die voor de leden van de Audit Commissie op € 3 000 per jaar. Aan commissarissen worden geen andere bezoldigingen toegekend.

De vergoedingen van commissarissen zijn als volgt te specificeren:

Vergoedingen (x €)	2013	2012
drs. C.H. van Dalen (voorzitter, vanaf 1 maart 2013)	39 250	33 000
ir. W. Dekker	34 500	34 500
C.D.F. De Geyseler EMBA (vanaf 25 april 2013)	22 550	-
drs. J.E. Lagerweij (tot 25 april 2013)	10 063	31 500
L.J.M.V. Lindelauf (vanaf 25 april 2013)	21 525	-
A. Nühn (voorzitter tot 1 maart 2013)	6 500	39 000
W.T.C. van der Vis (vanaf 1 oktober 2013)	7 500	-
Totaal	141 888	138 000

Geén van de commissarissen bezit aandelen in Macintosh Retail Group N.V. of daarop betrekking hebbende optierechten. Met de commissarissen bestaan geen andere relaties dan bovenvermelde.

Raad van Bestuur

De samenstelling van de Raad van Bestuur in 2013 was als volgt:

F.K. De Moor lic-drs (voorzitter)
 Ing E.M.H. Coorens MBA
 T.L. Strijbos RA

Bezoldigingen

De bezoldiging van de Raad van Bestuur wordt vastgesteld door de Raad van Commissarissen en periodiek getoetst op marktconformiteit. De bezoldiging bestaat uit een vast gedeelte en een variabel deel. Bij de bepaling van het vast salaris, dat jaarlijks wordt geïndexeerd, wordt onder meer de omvang en de ontwikkeling van de onderneming betrokken. De hoogte van het variabele gedeelte bedraagt maximaal 50% van het vast gedeelte en is gerelateerd aan de ontwikkeling van het concernresultaat en het ROCE, alsmede specifieke jaarlijks vast te stellen targets.

De targets ter zake alsmede de performance worden jaarlijks door de Raad van Commissarissen vastgesteld. Bij het bepalen van de hoogte van de variabele beloning heeft de Raad van Commissarissen een discretionaire bevoegdheid.

In de arbeidsovereenkomsten van de leden van de Raad van Bestuur is een pensioenregeling opgenomen, welke ingaat op 65-jarige leeftijd. Met ingang van 1 januari 2012 zijn deze regelingen omgezet in een beschikbaar premiestelsel. Voor een nadere toelichting wordt tevens verwezen naar punt 23a van de geconsolideerde jaarrekening.

Daarnaast ontvangen de leden van de Raad van Bestuur optierechten op het nemen van gewone aandelen in Macintosh Retail Group N.V. De toekenning hiervan geschiedt eveneens door de Raad van Commissarissen.

Uitsluitend in het geval van een wijziging in de zeggenschap in Macintosh Retail Group, ten gevolge waarvan de zittende Raad van Bestuur feitelijk niet meer de zeggenschap heeft om onder toezicht van de Raad van Commissarissen het beleid te bepalen, is in de individuele arbeidsovereenkomsten vastgelegd, dat bij beëindiging van het dienstverband binnen een jaar nadat deze situatie zich heeft voorgedaan, de heer De Moor een vergoeding ontvangt ter grootte van 3 maal de vaste jaarlijkse beloning. De heren Strijbos en Coorens ontvangen een vergoeding ter grootte van 2 maal de vaste jaarlijkse beloning.

De bezoldigingen van de Raad van Bestuur zijn als volgt te specificeren:

2013	Totaal	F.K. De Moor	E.M.H. Coorens	T.L. Strijbos
Korte termijnbeloningen:				
-Vaste beloning	1 126	478	324	324
-Variabele beloning	-	-	-	-
-Sociale lasten	27	9	9	9
-Crisisheffing	132	64	34	34
Lange termijnbeloningen:				
-Personeelsopties	253	97	78	78
-Jubileum	83	43	38	2
Pensioenen	262	131	57	74
Totaal	1 883	822	540	521
2012	Totaal	F.K. De Moor	E.M.H. Coorens	T.L. Strijbos
Korte termijnbeloningen:				
-Vaste beloning	1 126	478	324	324
-Variabele beloning	145	61	42	42
-Sociale lasten	26	8	9	9
-Crisisheffing	129	65	32	32
Lange termijnbeloningen:				
-Personeelsopties	317	121	98	98
-Jubileum	22	12	6	4
Pensioenen	264	131	59	74
Totaal	2 029	876	570	583

Aandelenopties

In 2013 zijn aan bestuurders 145 000 (2012: 145 000) optierechten toegekend tot het nemen van even zoveel gewone aandelen in Macintosh Retail Group N.V.

Onderstaand volgt een overzicht van de toegekende, uitgeoefende, vervallen en uitstaande opties van de leden van de Raad van Bestuur in 2013.

	Aantal stuks ultimo 2012	Toegekend in 2013	Vervallen/ Uitgeoefend in 2013	Aantal stuks ultimo 2013	Uitoefenprijs per aandeel	Afloopdatum
F.K. De Moor	50 000	-	- 50 000	-	19,00	maart 2013
	55 000	-	-	55 000	7,00	maart 2014
	55 000	-	-	55 000	14,55	maart 2015
	55 000	-	-	55 000	18,85	maart 2016
	55 000	-	-	55.000	10,17	maart 2017
	-	55 000	-	55 000	8,63	maart 2018
	270 000	55 000	- 50 000	275 000		
E.M.H. Coorens	39 000	-	- 39 000	-	19,00	maart 2013
	45 000	-	-	45 000	7,00	maart 2014
	45 000	-	-	45 000	14,55	maart 2015
	45 000	-	-	45 000	18,85	maart 2016
	45 000	-	-	45.000	10,17	maart 2017
	-	45 000	-	45 000	8,63	maart 2018
	219 000	45 000	- 39 000	225 000		
T.L. Strijbos	39 000	-	- 39 000	-	19,00	maart 2013
	45 000	-	-	45 000	7,00	maart 2014
	45 000	-	-	45 000	14,55	maart 2015
	45 000	-	-	45 000	18,85	maart 2016
	45 000	-	-	45.000	10,17	maart 2017
	-	45 000	-	45 000	8,63	maart 2018
	219 000	45 000	- 39 000	225 000		

Ultimo 2013 zijn, evenals ultimo 2012, 20 418 gewone aandelen Macintosh Retail Group N.V. in bezit van de heer De Moor en 5 372 aandelen in bezit van de heer Coorens. De heer Strijbos bezat ultimo 2013 geen aandelen in Macintosh Retail Group.

Met de Raad van Bestuur bestaan geen andere relaties dan bovenvermelde.

Honoraria accountant

Door Ernst & Young Netwerk werden de volgende honoraria in rekening gebracht voor controle- en advieswerkzaamheden van de totale groep.

2013	Ernst & Young Accountants LLP	Overig Ernst & Young Netwerk	Totaal Ernst & Young Netwerk
Jaarrekening controle	275	231	506
Fiscaal advies en projecten	-	202	202
Overige dienstverlening	52	15	67
Totaal	327	448	775
2012	Ernst & Young Accountants LLP	Overig Ernst & Young Netwerk	Totaal Ernst & Young Netwerk
Jaarrekening controle	298	250	548
Fiscaal advies en projecten	-	321	321
Overige dienstverlening	26	46	72
Totaal	324	617	941

Maastricht-Airport, 25 februari 2014

Raad van Commissarissen

drs. C.H. van Dalen (voorzitter)
ir. W. Dekker
C.D.F. De Geyseler EMBA
L.J.M.V. Lindelauf
W.T.C. Van der Vis MBA

Raad van Bestuur

F.K. De Moor, lic-drs. (voorzitter)
ing. E.M.H. Coorens
T.L. Strijbos RA

Overige gegevens

Statutaire regeling omtrent bestemming van de winst en uitkering uit de reserves

De regeling omtrent de winstbestemming en uitkering ten laste van de reserves is vastgelegd in artikel 33 respectievelijk artikel 34 van de statuten van Macintosh Retail Group N.V.

Onderstaand zijn de belangrijkste bepalingen uit deze artikelen weergegeven.

Indien preferente aandelen zijn uitgegeven wordt uit de winst allereerst een - statutair vastgesteld - dividend op de preferente aandelen uitgekeerd.

Vervolgens wordt door de Raad van Bestuur onder goedkeuring van de Raad van Commissarissen vastgesteld welk deel van de overblijvende winst wordt gereserveerd.

Het resterende deel van de winst staat ter beschikking van de Algemene Vergadering.

De Algemene Vergadering kan op voorstel van de Raad van Bestuur, dat is goedgekeurd door de Raad van Commissarissen, besluiten tot uitkering van het dividend geheel of ten dele in aandelen van de vennootschap. De Algemene Vergadering kan, eveneens op voorstel van de Raad van Bestuur, dat is goedgekeurd door de Raad van Commissarissen, besluiten tot uitkering aan houders van gewone aandelen ten laste van het vrij uitkeerbare deel van het eigen vermogen.

Bestemming van het resultaat

Aan aandeelhouders wordt voorgesteld om het verlies van € 12 145 in mindering te brengen op het uitkeerbare deel van de overige reserves.

Aan: de Raad van Commissarissen en Algemene Vergadering van Macintosh Retail Group N.V.**Controleverklaring van de onafhankelijke accountant****Verklaring betreffende de jaarrekening****Ons oordeel betreffende de geconsolideerde jaarrekening**

Naar ons oordeel geeft de geconsolideerde jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Macintosh Retail Group N.V. per 31 december 2013 en van het resultaat en de kasstromen over 2013 in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en met Titel 9 Boek 2 BW.

Ons oordeel betreffende de enkelvoudige jaarrekening

Naar ons oordeel geeft de enkelvoudige jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Macintosh Retail Group N.V. per 31 december 2013 en van het resultaat over 2013 in overeenstemming met Titel 9 Boek 2 BW.

Onze opdracht

Wij hebben de jaarrekening 2013 van Macintosh Retail Group N.V. te Maastricht gecontroleerd. Deze jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening. De geconsolideerde jaarrekening bestaat uit de geconsolideerde balans per 31 december 2013, de geconsolideerde winst- en verliesrekening, het geconsolideerde overzicht van het totaalresultaat, het geconsolideerd kasstroomoverzicht en het geconsolideerd overzicht mutaties eigen vermogen over 2013 en de toelichting waarin zijn opgenomen een overzicht van de belangrijke grondslagen voor financiële verslaggeving en andere toelichtingen. De enkelvoudige jaarrekening bestaat uit de enkelvoudige balans per 31 december 2013 en de enkelvoudige winst-en-verliesrekening over 2013 met de toelichting, waarin zijn opgenomen een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd in overeenstemming met Nederlands recht, waaronder de Nederlandse Controlestandaarden. Onze verantwoordelijkheden onder deze standaarden worden nader beschreven in de paragraaf Verantwoordelijkheden van de accountant voor de controle van de jaarrekening. Wij zijn onafhankelijk van Macintosh Retail Group N.V. zoals bepaald in de Verordening op de gedrags- en beroepsregels accountants (VGBA) en de Verordening inzake de onafhankelijkheid van accountants (ViO) en hebben voldaan aan onze andere verantwoordelijkheden zoals voorgeschreven in deze voorschriften. Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

De kernpunten van onze controle

De kernpunten van onze controle zijn die aangelegenheden die, in onze professionele oordeelsvorming, het meest belangrijk waren tijdens onze controle van de jaarrekening. Deze aangelegenheden zijn een selectie uit de zaken die wij met de Raad van Commissarissen hebben gecommuniceerd, maar vormen geen volledige weergave van alles dat wij met hen hebben besproken.

Onze controlewerkzaamheden met betrekking tot deze aangelegenheden zijn opgezet in het kader van onze controle van de jaarrekening als geheel. Wij geven geen afzonderlijk oordeel over deze individuele aangelegenheden. Ons oordeel over de jaarrekening is niet aangepast als gevolg van de hieronder genoemde kernpunten.

Gevoeligheden ten aanzien van de waardering van goodwill

Op basis van EU IFRS is Macintosh Retail Group N.V. verplicht om jaarlijks het bedrag van de goodwill te onderzoeken op bijzondere waardevermindering (impairment). Deze jaarlijkse impairment test was significant voor onze controle, omdat het inschattingproces complex en in hoge mate subjectief is en gebaseerd is op veronderstellingen. Deze veronderstellingen worden beïnvloed door de verwachte toekomstige markt- of economische omstandigheden in Nederland, België en Engeland.

Als gevolg daarvan hebben wij bij onze controlewerkzaamheden onder meer gebruik gemaakt van de werkzaamheden van een waarde-ringsdeskundige om ons te helpen met de evaluatie van de veronderstellingen en methoden die door de entiteit zijn gebruikt. Wij hebben daarbij vooral aandacht besteed aan de veronderstellingen voor de verwachte omzetgroei en de winstmarges voor de formules Scapino, Brantano en Jones.

We hebben ons ook gericht op de toereikendheid van de toelichtingen van Macintosh Retail Group N.V. over de veronderstellingen waarvoor de uitkomst van de impairment test het meest gevoelig is. Dat wil zeggen de veronderstellingen die het meest van invloed zijn op de bepaling van de realiseerbare waarde van de goodwill. Daarbij hebben wij getoetst of deze toelichtingen toereikend zijn en voldoende inzicht geven in de keuze voor de veronderstellingen en de gevoeligheden van de veronderstellingen voor de waardering.

De toelichtingen van Macintosh Retail Group N.V. over de goodwill zijn opgenomen in noot 5 van de toelichting op de jaarrekening. Daar wordt specifiek uitgelegd dat kleine veranderingen in de belangrijkste veronderstellingen in de toekomst aanleiding kunnen geven tot een bijzondere waardevermindering (impairment).

Gevoeligheden ten aanzien van de bepaling en waardering van de voorziening voor verlieslatende contracten

Op basis van EU IFRS is Macintosh Retail Group N.V. verplicht om een voorziening te vormen voor verlieslatende contracten. De vennootschap heeft een voorziening gevormd voor verplichtingen die voortvloeien uit contracten waarvan de onvermijdbare kosten hoger zijn dan de uit het contract verwachte opbrengsten. Het betreft voornamelijk huurcontracten van winkels die naar verwachting een langdurige negatieve kasstroom zullen hebben en zullen worden gesloten. De bepaling en waardering van deze voorziening was significant voor onze controle, omdat het inschattingsproces complex en in hoge mate subjectief is en gebaseerd is op veronderstellingen. Deze veronderstellingen worden beïnvloed door de verwachte toekomstige markt- of economische omstandigheden in Nederland, België en Engeland.

Als gevolg daarvan hebben wij als onderdeel van onze controlewerkzaamheden de door Macintosh Retail Group N.V. gebruikte veronderstellingen en methoden geëvalueerd. Hierbij hebben wij vooral aandacht besteed aan de veronderstellingen voor de verwachte ontwikkeling van de individuele winkelbijdrage aan het bedrijfsresultaat van de vennootschap voor alle door de vennootschap geëxploiteerde formules.

We hebben ons ook gericht op de toereikendheid van de toelichtingen van Macintosh Retail Group N.V. over de bij het bepalen en waarderen van de voorziening voor verlieslatende contracten gehanteerde veronderstellingen. De toelichtingen van Macintosh Retail Group N.V. over de voorziening voor verlieslatende contracten zijn opgenomen in noot 13 van de toelichting op de jaarrekening. Tevens is in de waarderingsgrondslagen aangegeven dat sprake is van belangrijke schattingselementen.

Onze bevindingen met betrekking tot de continuïteitsveronderstelling

De jaarrekening van Macintosh Retail Group N.V. is opgesteld op basis van de continuïteitsveronderstelling. De toepassing van deze veronderstelling is passend tenzij het bestuur het voornemen heeft om de vennootschap te liquideren of de bedrijfsactiviteiten te beëindigen dan wel hiervoor geen realistisch alternatief heeft. In het kader van onze controle van de jaarrekening kunnen wij ons verenigen met de toepassing door het bestuur van de continuïteitsveronderstelling bij het opmaken van de jaarrekening van de vennootschap.

Het bestuur heeft in noot 2 van de toelichting op de jaarrekening aangegeven dat de vennootschap niet heeft voldaan aan de bankratio's ultimo 2013 en dat van de financiers terzake een 'waiver' is ontvangen. Voorts is met de financiers een 'reset' overeengekomen van de bankratio's per 30 juni 2014 respectievelijk 31 december 2014. Het bestuur heeft door het nemen van de hiervoor genoemde maatregelen geen gerede twijfel over het vermogen van de entiteit om haar bedrijfsactiviteiten in continuïteit voort te zetten.

Op basis van onze controle van de jaarrekening van de entiteit hebben ook wij geen onzekerheid van materieel belang geïdentificeerd. Echter, noch het bestuur, noch de accountant kan het vermogen van de entiteit om haar bedrijfsactiviteiten in continuïteit voort te zetten garanderen.

Verantwoordelijkheden van het bestuur voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en de getrouwe weergave van de jaarrekening in overeenstemming met EU-IFRS en met Titel 9 Boek 2 BW, alsmede voor het opstellen van het jaarverslag in overeenstemming met Titel 9 Boek 2 BW. Het bestuur is ook verantwoordelijk voor een zodanige interne beheersing die noodzakelijk is om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fraude of fouten. De Raad van Commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële verslaggeving van Macintosh Retail Group N.V.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze controle heeft tot doel om een redelijke mate van zekerheid te verkrijgen dat de jaarrekening als geheel geen afwijkingen van materieel belang bevat als gevolg van fraude of fouten en om een oordeel te geven op basis van onze controle. Een redelijke mate van zekerheid is een hoge mate van zekerheid, maar biedt geen garantie dat eventuele materiële afwijkingen altijd worden ontdekt bij een controle die overeenkomstig de Nederlandse controlestandaarden is uitgevoerd. Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en worden van materieel belang geacht indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed zullen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen.

Bij een controle die in overeenstemming met de Nederlandse controlestandaarden wordt uitgevoerd passen wij gedurende de gehele planning en uitvoering van de controle professionele oordeelsvorming toe en hebben we een professioneel kritische instelling. Daarnaast omvat onze controle:

- Het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fraude of fouten, het selecteren van controlewerkzaamheden naar aanleiding van deze risico's en het uitvoeren ervan, en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Het risico dat een afwijking van materieel belang als gevolg van fraude niet wordt ontdekt is groter dan het risico als gevolg van fouten, aangezien bij fraude sprake kan zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing.
- Het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van Macintosh Retail Group N.V.
- Het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en de redelijkheid van de door het bestuur gemaakte schattingen en de daarmee samenhangende toelichtingen in de jaarrekening.

- Het evalueren van de algehele presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen, en of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.
- Het verkrijgen van voldoende en geschikte controle-informatie met betrekking tot de financiële informatie van Macintosh Retail Group N.V. en bedrijfsactiviteiten binnen de vennootschap om een oordeel te geven over de jaarrekening.

Wij zijn verantwoordelijk voor de aansturing van, het toezicht op en de uitvoering van de groepscontrole. Wij blijven zelf eindverantwoordelijk voor ons oordeel. Wij zijn verplicht met de Raad van Commissarissen te communiceren over, onder andere, de geplande scope en timing van de controle en significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing. Wij zijn ook verplicht om aan de Raad van Commissarissen te bevestigen dat wij de relevante ethische voorschriften inzake onafhankelijkheid hebben nageleefd, en om met hen, alle relaties en andere zaken die, redelijkerwijs onze onafhankelijkheid kunnen beïnvloeden, te communiceren en, indien van toepassing, over de daarmee verband houdende maatregelen om onze onafhankelijkheid te waarborgen.

Verklaring betreffende het jaarverslag en de overige gegevens

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 vermelden wij:

- dat ons geen tekortkomingen zijn gebleken 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 gegevens zijn toegevoegd.
- dat het jaarverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening.

Maastricht, 25 februari 2014

Ernst & Young Accountants LLP

J.M. Heijster RA

Drie jaren Macintosh Retail Group

x € 1 000 (tenzij anders vermeld)	2011	2012	2013
Consumentenomzet	1 036 898	1 056 697	976 364
Netto-omzet	875 168	893 231	822 082
Bedrijfsresultaat vóór bijzondere posten	31 863	18 088	- 1 003
Bedrijfsresultaat ná bijzondere posten	27 806	- 117 367	- 5 514
Financiële baten en lasten	- 5 189	- 3 569	- 4 186
Winst voor belastingen	22 617	- 120 936	- 9 700
Belasting op resultaat	- 3 441	1 060	1 362
Nettowinst aan te houden activiteiten	19 176	- 119 876	- 8 338
Totale nettowinst	99 135	- 126 027	- 12 145
Afschrijvingen en waardeverminderingen aan te houden activiteiten	23 733	130 988	21 463
Afschrijvingen en waardeverminderingen totaal	35 922	135 612	21 463
Investeringsaan te houden activiteiten	22 093	19 442	12 401
Investeringsaan te houden activiteiten totaal	25 933	19 802	12 643
Dividend	16 092	4 602	-
Eigen vermogen ¹	351 762	210 713	194 432
Eigen vermogen in % van het balanstotaal ¹	57	43	39
Aandelenkapitaal	9 737	9 737	9 737
Aantal uitstaande aandelen (x 1 000) ²	24 343	24 343	24 343
<i>Per aandeel in euro's</i>			
Nettoresultaat aan te houden activiteiten ³	0,82	- 5,21	- 0,36
Nettoresultaat totaal ³	4,25	- 5,48	- 0,53
Dividend	0,70	0,20	-
Eigen vermogen ¹	14,45	8,66	7,99
Winstuitkering in % van de totale nettowinst	16	-	0
Aantal winkels ultimo jaar	896	1 002	1013
Aantal m ² ultimo jaar	646 600	651 990	639 574
Aantal personeelsleden ultimo jaar	11 822	10 922	10 831
Aantal fulltime equivalenten gemiddeld	5 863	5 666	5 761

¹ Betreft cijfers vóór resultaatverdeling.

² Inclusief ingekochte aandelen.

³ De cijfers per aandeel zijn berekend op basis van het gewogen gemiddelde aantal uitstaande aandelen, rekening houdend met verwateringseffecten. De vergelijkende cijfers zijn op gelijke wijze herrekend. De ingekochte aandelen zijn niet inbegrepen in het gemiddeld aantal uitstaande aandelen.

Aandeelhoudersinformatie¹

1. De vennootschappelijke naam Macintosh Retail Group N.V. is in dit hoofdstuk afgekort tot Macintosh.

Aandelen

Het aandeel Macintosh is sinds 1962 genoteerd aan de effectenbeurs NYSE Euronext Amsterdam. Het tickersymbool is MACIN en de ISIN-code NL 0000367993. Het Reuterssymbool is MCIN.AS en dat van het Bloomberg MACIN.NA.

Het maatschappelijk kapitaal bedraagt € 36,0 mln en is verdeeld in 45 miljoen gewone en 45 miljoen preferente aandelen, met een nominale waarde van € 0,40 per stuk.

Het aantal uitstaande gewone aandelen bedroeg ultimo 2013, evenals ultimo 2012, 24.342.545.

Het totaal aantal ingekochte aandelen ultimo 2013 bedroeg 1.259.090 (5,17%) ten opzichte van 1.343.000 (5,51%) ultimo 2012. De vermindering was het gevolg van de uitoefening van opties in 2013.

Preferente aandelen luiden op naam en hebben bijzondere statutaire winstrechten, maar werden in 2013 niet uitgegeven.

Aandelenkapitaal

	2013	2012
Aantal uitstaande aandelen ultimo ¹	24.342.545	24.342.545
Geplaatst en gestort aandelenkapitaal (in €)	9.737.018	9.737.018
Gewogen gemiddeld aantal uitstaande aandelen	23.005.406	23.989.788

¹ Inclusief 1.259.090 ingekochte aandelen (2012: 1.343.000).

Het aandeel en de beurs

	2013	2012
Jaaromzet aantal aandelen in stuks ¹	1.393.969	2.416.284
Jaaromzet aantal aandelen in waarde (€ mln) ¹	11,6	23,4
Aantal transacties ¹	3.808	6.056
Gemiddelde dagomzet aandelen in stuks ¹	5.467	9.439
Gemiddelde dagomzet aandelen in waarde (€ 1000) ¹	46	91
Hoogste / laagste koers (€) ²	8,95 / 7,67	11,05 / 8,30
Ultimo koers (€)	8,74	8,90
Beurswaarde ultimo (€ mln)	212,8	216,6

¹ Exclusief eventuele transacties buiten de door Euronext geregementeerde markt.

² Hoogste koers op 2 januari 2013 en laagste op 22 januari 2013.

Melding Zeggenschap

Onderstaande belangen werden door de betreffende grootaandeelhouders aangemeld bij de Autoriteit Financiële Markten (AFM):

Naam aandeelhouder	Percentage
H.B. Capital B.V. (NL)	20,38%
Delta Deelnemingen Fonds N.V. (NL)	11,23%
Bestinver Gestion SGIIC S.A. (SP)	10,10%
Delta Lloyd N.V. (NL)	6,64%
Navitas B.V. (NL)	6,06%
Kempen Oranje Participaties N.V. (NL)	5,48%
Darlin N.V. (NL)	5,46%
Stichting Administratiekantoor Arkelhave B.V. (NL)	5,10%
Via Finis Invest B.V. (NL)	3,11%
Macintosh ¹	5,17%

1 1.259.090 ingekochte eigen aandelen.

In verband met de aan de Stichting Preferente Aandelen Macintosh Retail Group verleende call-optie op maximaal het aantal uitstaande aandelen Macintosh minus één, heeft deze Stichting het hiermede corresponderende potentiële belang eveneens bij de AFM aangemeld.

De daadwerkelijke belangen van hoger genoemde aandeelhouders kunnen verschillen van de vermelde percentages in verband met het feit dat melding eerst hoeft plaats te vinden bij over- of overschrijding van in de wetgeving genoemde drempels.

De leden van de Raad van Bestuur hebben hun bezit van personeelsopties en aandelen Macintosh bij de AFM gemeld. De heer De Moor bezat 20.418 en de heer Coorens 5.372 aandelen aan het eind van 2013. Bestuurslid Strijbos en de leden van de Raad van Commissarissen bezitten geen aandelen Macintosh.

Reserverings- en dividendbeleid

Het reserverings- en dividendbeleid van Macintosh is tijdens de Algemene Vergadering van Aandeelhouders van 21 april 2004 behandeld. Het reserveringsbeleid is gericht op een solide financiële positie van de onderneming, ten dienste van de continuïteit en de voorziene strategische groei. Uitgangspunt daarbij is dat aandeelhouders moeten kunnen vertrouwen op stabiliteit in de dividenduitkering en kunnen meedelen in winstgroei.

Er wordt naar gestreefd om, afgezien van bijzondere omstandigheden, circa 60% van de nettowinst te reserveren zodat de resterende circa 40% aan aandeelhouders in contanten of in aandelen kan worden uitgekeerd. De Raad van Bestuur stelt onder goedkeuring van de Raad van Commissarissen vast welk deel van de winst wordt gereserveerd. Het daarna overblijvende deel staat ter beschikking van de Algemene Vergadering van Aandeelhouders.

Opties op aandelen

Macintosh heeft een aandelenoptieregeling ten behoeve van de leden van de Raad van Bestuur en directie/management van groepsmaatschappijen en holding. Doel hiervan is de lange termijn betrokkenheid bij de onderneming te verhogen.

De toekenning van opties is een bevoegdheid van de Raad van Commissarissen. Uitgangspunt daarbij is dat het totaal aantal in één jaar te verlenen opties niet meer zal bedragen dan 2% van het geplaatste aandelenkapitaal. Toekenning vindt plaats op de dag van de publicatie van de jaarcijfers. De uitoefenprijs voor opties verleend tot en met 2011 is gelijk aan de slotkoers van het aandeel op de dag voor die publicatie en voor opties verleend met ingang van 2012, gelijk aan de gemiddelde slotkoers van de drie beursdagen voorafgaande aan die publicatie. De opties hebben een looptijd van 5 jaar en zijn niet gekoppeld aan prestatiecriteria. Uitoefenprijs en voorwaarden worden tijdens de looptijd niet aangepast. Opties mogen eerst worden uitgeoefend als de optiehouder na 3 jaar nog in dienst is. De overige voorwaarden zijn vastgelegd in een door de Raad van Commissarissen in december 2011 vastgesteld optiereglement.

Corporate Governance

Naleving Code

De wijze waarop Macintosh de Nederlandse Corporate Governance Code naleeft is besproken tijdens de in 2010 gehouden aandeelhoudersvergadering. Voor wat betreft de bepalingen II.1.1 (duur arbeidsovereenkomst Raad van bestuur) en II.2.8 (vergoeding bij ontslag) heeft Macintosh een afwijkende visie. Beide afwijkingen werden tijdens de aandeelhoudersvergadering toegelicht. Door de benoeming van 3 nieuwe commissarissen in 2013 is de samenstelling van de commissies van de Raad van Commissarissen gewijzigd. Omdat er de voorkeur aan wordt gegeven om de voorzitter van de Raad van Commissarissen niet ook voorzitter van een van de commissies te laten zijn en omdat een van de commissarissen in 2013/2014 is vrijgesteld van het commissielidmaatschap, wordt het voorzitterschap van de Remuneratie- en Benoemingscommissie vervuld door een commissaris die ook bestuurslid is bij een andere beursgenoteerde vennootschap. Daarmee wordt niet voldaan aan het bepaalde in bepaling III.5.11 van de Code. Conform het "pas toe of leg uit" principe voldoet Macintosh integraal aan de Code. Indien wordt afgeweken van hetgeen tijdens de aandeelhoudersvergadering werd besproken, zal hierover opnieuw met aandeelhouders in overleg worden getreden. De corporate governance structuur en de wijze waarop de code wordt nageleefd staan uitgebreid beschreven op de website www.macintosh.nl.

Structuur

Macintosh Retail Group N.V. is een structuurvennootschap met een Raad van Bestuur en een onafhankelijke Raad van Commissarissen. De bevoegdheden, rechten en verplichtingen van Raad van Commissarissen en Raad van Bestuur zijn neergelegd in statuten die voor het laatst werden gewijzigd op 28 juni 2011 en die beschikbaar zijn op de website www.macintosh.nl.

Een besluit tot wijziging van de statuten kan slechts worden genomen op voorstel van de Raad van Bestuur dat is goedgekeurd door de Raad van Commissarissen en overigens conform de voorschriften zoals opgenomen in artikel 45 van de statuten.

Raad van Bestuur

De Raad van Bestuur bestaat statutair uit een of meer leden (thans 3), die momenteel voor onbepaalde tijd zijn benoemd. Het aantal leden van de Raad van Bestuur wordt vastgesteld door de Raad van Commissarissen. De leden van de Raad van Bestuur worden krachtens artikel 15 lid 1 van de statuten benoemd door de Raad van Commissarissen, die de Vergadering van Aandeelhouders kennis geeft van een voorgenomen benoeming. Leden van de Raad van Bestuur kunnen door de Raad van Commissarissen worden geschorst en ontslagen. De Raad van Commissarissen ontslaat een lid van de Raad van Bestuur niet dan nadat de Vergadering van Aandeelhouders over het voorgenomen ontslag is gehoord. De Raad van Commissarissen benoemt een van de leden van de Raad van Bestuur tot voorzitter.

In het Reglement voor de Raad van Bestuur zijn de taakverdeling en de werkwijze van de Raad van Bestuur en procedureregels voor de omgang met onder meer de Vergadering van Aandeelhouders en de Raad van Commissarissen neergelegd. Dit reglement is op de website www.macintosh.nl geplaatst.

Raad van Commissarissen

De Raad van Commissarissen bestaat statutair minimaal uit 3 leden (momenteel 5). De leden van de Raad van Commissarissen worden op voordracht van de Raad van Commissarissen benoemd door de Vergadering van Aandeelhouders. De Vergadering van Aandeelhouders en de Centrale Ondernemingsraad kunnen personen aanbevelen om als commissaris te worden voorgedragen.

Bij het bepalen van de voordracht baseert de Raad van Commissarissen zich op de profielschets voor de Raad van Commissarissen die de uitgangspunten bevat voor de gewenste samenstelling en omvang van de Raad van Commissarissen alsmede de voor Macintosh gewenste kennis en ervaring van individuele commissarissen. De profielschets is op de website www.macintosh.nl geplaatst.

Voor één derde van de commissarissen wordt een door de Centrale Ondernemingsraad aanbevolen persoon op de voordracht geplaatst, tenzij de Raad van Commissarissen bezwaar maakt tegen de aanbeveling op grond van de verwachting dat de aanbevolen persoon ongeschikt zal zijn voor het lidmaatschap of dat de Raad van Commissarissen bij benoeming overeenkomstig de aanbeveling van de Centrale Ondernemingsraad niet naar behoren zal functioneren.

Een lid van de Raad van Commissarissen treedt af volgens het rooster van aftreden, niet later dan op de dag van de eerste Vergadering van Aandeelhouders die wordt gehouden nadat vier jaar na zijn benoeming zijn verlopen. Een commissaris zal in beginsel maximaal voor drie termijnen van vier jaar worden benoemd, tenzij er overwegende redenen zijn om van dit beginsel af te wijken. Het rooster van aftreden is op de website www.macintosh.nl geplaatst. Een commissaris kan meteen na zijn aftreden worden herbenoemd. Een commissaris kan worden geschorst door de Raad van Commissarissen, maar slechts worden ontslagen door de Ondernemingskamer van het Gerechtshof te Amsterdam.

De Raad van Commissarissen benoemt uit zijn midden een voorzitter en een vicevoorzitter. De Raad van Commissarissen heeft een reglement opgesteld waarin regels zijn neergelegd over onder meer de taak en samenstelling van de Raad van Commissarissen, de werkwijze en besluitvorming alsmede de relatie met de Vergadering van Aandeelhouders en de Raad van Bestuur. Dit reglement is op de website www.macintosh.nl geplaatst.

Uitgifte van aandelen

Conform artikel 7 van de statuten kan de Raad van Bestuur besluiten aandelen uit te geven en rechten te verlenen tot het nemen van aandelen. Een dergelijk besluit dient ter goedkeuring te worden voorgelegd aan de Raad van Commissarissen. Artikel 7 van de statuten bepaalt dat de periode gedurende welke deze bevoegdheid geldt, wordt vastgesteld bij besluit van de Vergadering van Aandeelhouders, met dien verstande dat een dergelijke periode maximaal 5 jaar bedraagt. De omvang van deze bevoegdheid wordt eveneens door de Vergadering van Aandeelhouders vastgesteld.

De Vergadering van Aandeelhouders heeft op 25 april 2013 de aanwijzing van de Raad van Bestuur als bevoegd orgaan tot uitgifte van gewone aandelen, verlengd tot 25 oktober 2014 voor een bedrag dat gelijk is aan 10% van het geplaatste kapitaal.

Beschermingsmaatregelen

De Stichting Preferente Aandelen Macintosh Retail Group heeft ten doel de behartiging van de belangen van Macintosh, de met haar verbonden onderneming en alle daarbij betrokkenen, waarbij onder meer zoveel mogelijk invloeden worden geweerd die de continuïteit, zelfstandigheid of identiteit in strijd met die belangen zouden bedreigen. Macintosh en de Stichting hebben in 1993 een overeenkomst gesloten waarbij de Stichting in geval van (dreiging van) een eventuele ongewenste overname als aanvullende preventieve maatregel op eigen initiatief preferente aandelen kan nemen (call optie) en de daaraan verbonden zeggenschapsrechten kan uitoefenen. Deze overeenkomst is medio 2008 aangepast. Onder een ongewenste overname moet worden verstaan een bod op de gewone aandelen Macintosh, waarmee wordt beoogd de zeggenschap in handen van de bidder te brengen zonder instemming en/of voorkennis van de Raad van Commissarissen. Macintosh en de Stichting zijn van oordeel dat de call optie mede aan de Stichting is verleend met het doel ongewenste invloed van aandeelhouders in Macintosh en een ongewenste concentratie van zeggenschap in de vennootschap te voorkomen, te vertragen of te compliceren. Het maximaal zonder toestemming van de Aandeelhoudersvergadering door de Stichting te nemen aantal preferente aandelen is gelijk aan het aantal uitstaande aandelen minus één.

Macintosh heeft aan de Stichting het recht toegekend om volgens artikel 2:346 sub c BW een verzoek tot het instellen van een enquête in te dienen zoals bedoeld in artikel 2:345 BW. Hiermee wordt het de Stichting mogelijk gemaakt haar doel te realiseren zonder per se gebruik te hoeven maken van het aan haar verleende call optierecht.

Het bestuur van de Stichting bestaat uit de onafhankelijke bestuursleden:

Naam	Benoemd / herbenoemd	Benoemd tot	Leeftijd	Functie
dr J.A.J. Vink (voorzitter)	2009 / 2013	2017	66	Ex-CEO CSM N.V.
mr B.H.M.J.J. Verwilghen	2010	2014	61	Company Secretary SBM Offshore N.V.
mr M.J. Cools	2011	2015	56	Advocaat/partner De Advocaten van Van Riet B.V.

Voorwetenschap

Bij Macintosh is een reglement van toepassing inzake het bezit van en transacties in effecten Macintosh. Naast de van toepassing zijnde wettelijke verboden is het verboden transacties in aandelen Macintosh te verrichten in gesloten periodes voorafgaande aan de publicatie van de jaarcijfers, halfjaarcijfers en kwartaalcijfers. Voor leden van de Raad van Commissarissen en Raad van Bestuur, de directieleden van de belangrijkste groepsmaatschappijen en een aantal holdingmedewerkers gelden in sommige gevallen langere periodes.

Voor leden van de Raad van Commissarissen en Raad van Bestuur gelden daarnaast separate richtlijnen voor transacties in andere effecten. Kern daarvan is dat transacties gemeld moeten worden die plaatsvinden in effecten van Nederlandse beursgenoteerde vennootschappen waarmee Macintosh een materiële relatie onderhoudt en Nederlandse beursgenoteerde vennootschappen waarvan aannemelijk is dat de bestuurder of commissaris, uit hoofde van zijn functie bij Macintosh een betere inschatting kan maken dan op grond van openbare informatie mogelijk is.

Investor relations

Het IR beleid van Macintosh is gericht op het actief verstrekken van juiste, actuele en relevante informatie aan aandeelhouders en alle bij de onderneming betrokken partijen in binnen- en buitenland. De verantwoordelijkheid voor Investor Relations ligt bij de CEO, die samen met de CFO en de Corporate Secretary vorm geeft aan het beleid op deze gebieden en de uitvoering daarvan.

Macintosh heeft een 'Disclosure Policy' (zie www.macintosh.nl) opgesteld die regels bevat ten aanzien van de omgang met en het verstrekken van informatie aan derden. Er gelden gesloten periodes van 1 december van een jaar tot de publicatie van de jaarcijfers, van 1 juni tot de publicatie van de halfjaarcijfers en gedurende 2 weken voor de publicatie van een kwartaalbericht.

Op de site www.macintosh.nl bevinden zich alle persberichten en jaarverslagen, informatie inzake aandeelhoudersvergaderingen en andere informatie die Macintosh ter beschikking stelt in het kader van corporate governance en wettelijke verplichtingen. Hier is ook het overzicht te vinden van de in 2013 gepubliceerde en bij de AFM geregistreerde / gedeponeerde documenten. Ook is daar het informatieve personeelsblad Macinform beschikbaar. Via de site kan worden ingeschreven op de Email service waardoor men onmiddellijk in kennis wordt gesteld van het verschijnen van persberichten.

Contact

Voor meer informatie kunt u zich wenden tot:

Mr P.T.A. Hünen (Corporate Secretary) of Marjon Geuns

0031 (0) 43 328 07 28

p.hunen@macintosh.nl of m.geuns@macintosh.nl

www.macintosh.nl

Financiële agenda 2014

Publicatie eerste kwartaalbericht 2014:	24 april 2014 voor beurs
Algemene Vergadering van Aandeelhouders:	24 april 2014, 14.00 uur
Publicatie halfjaarcijfers 2014:	30 juli 2014 voor beurs
Publicatie derde kwartaalbericht 2014:	29 oktober 2014 voor beurs

Data onder voorbehoud

Vennootschapsgegevens

De vennootschap Macintosh Retail Group N.V. is statutair gevestigd te Maastricht en ingeschreven in het Handelsregister van de Kamer van Koophandel en Fabrieken voor Limburg onder nummer 14628300.

Het kantoor is gevestigd aan de Amerikalaan 100, 6199 AE Maastricht-Airport (NL).

Het postadres is: Postbus 110, 6190 AC Maastricht-Airport (NL).

Telefoon: 0031 (0) 433280780

Email: info@macintosh.nl

www.macintosh.nl

Raad van Bestuur en directies

Raad van Bestuur

F.K. De Moor, lic-drs	(51)	CEO
Ing E.M.H. Coorens MBA	(49)	COO
T.L. Strijbos RA	(54)	CFO

Concerndirectie

K.B. De Moor	(48)	Group ICT Director
mr P.T.A. Hünen	(54)	Corporate Secretary & Head Group Legal
drs J.H.J. Linssen	(42)	Group Finance Director

Directies groepsmaatschappijen

Fashion

Macintosh Fashion BeLux

S.K.B. van Weyenbergh	(52)	Country Managing Director
N.F.L. Bondroit	(37)	Director Management Services

Macintosh Fashion NL

Ing E.M.H. Coorens MBA	(49)	Country Managing Director
Vacature		Director Management Services

Macintosh Fashion UK

D. Short	(51)	Country Managing Director
T. Boot	(48)	Director Management Services

Nea International

drs R. Müller	(50)	Director
---------------	------	----------

Living

Kwantum

R.J. Berns	(52)	Managing Director
R.E. de Lange	(45)	Director Management Services

Dienstverlening

Macintosh Intragroup Services

G. Jacobs	(42)	Director
-----------	------	----------

Macintosh Hong Kong

H.J. Kuperus	(51)	Managing Director
--------------	------	-------------------

F.K. (Frank) De Moor, lic-drs (51)

Frank De Moor werd benoemd tot lid van de Raad van Bestuur van Macintosh op 1 oktober 2002 en tot CEO op 1 februari 2003. De heer De Moor heeft de Belgische nationaliteit en is vanaf 1994 werkzaam bij Macintosh, achtereenvolgens in de functies van:

- Hoofd Management Services Tonton Tapis NV België (1994-1995);
- Directeur GP Décors Frankrijk (1995-2000);
- Algemeen Directeur Kwantum Deco Groep Nederland en België (2000-2002).

Voordien was Frank De Moor werkzaam als Systems Analyst Procter & Gamble Benelux NV (1985-1988), Senior Consultant Ernst & Whinney Belgium (1988-1989), Branche Manager Europe & Africa Federal Mogul (1989-1990) en Algemeen Directeur Brantano NV (1990-1994).

Opleiding:

Frank De Moor studeerde aan de Katholieke Universiteit Leuven en behaalde daar het Licentiaat Toegepaste Economische Wetenschappen Kwantitatieve Economie (Econometrie) en het Licentiaat-drs in de Toegepaste Economische Wetenschappen en de Beleidsinformatica. Hij volgde diverse management-opleidingen waaronder Strategic Management in Retail aan het Babson College USA en aan de Vlerick Management School.

Nevenfuncties:

Lid Dagelijks Bestuur Raad Nederlandse Detailhandel • Lid Raad van Bestuur Electronic Commerce Platform Nederland • Lid Bestuur Stichting Leerstoel Detailhandelsmarketing • Lid ING Client Advisory Board • Lid Nationale Raad van Beheer BNP Paribas (B) • Lid Raad van Bestuur Qrf (B).

Ing E.M.H. (Eric) Coorens MBA (49)

Eric Coorens werd benoemd tot Lid van de Raad van Bestuur op 1 juni 2007 en tot COO op 1 juli 2007. De heer Coorens heeft de Nederlandse nationaliteit en is sinds 1996 werkzaam bij Macintosh in de functies van:

- Project Manager / Informatiemanager Macintosh (1996-1998);
- Directeur Management Services Kwantum Deco Group België (1998-1999);
- Directeur Productmanagement Kwantum Deco Group Nederland (1999-2002);
- Algemeen Directeur Kwantum Deco Group Nederland en België (2002-2007).

Voordien was Eric Coorens Projectleider RCL Kerkrade (1989-1991), Project Manager/Informatiemanager Vendex International (1991-1995) en Senior Organisatieadviseur KPMG Management Consulting (1995-1996).

Opleiding:

Eric Coorens volgde de opleiding Werktuigbouwkunde aan de HTS te Heerlen. Daarna studeerde hij in 1994 af als Master in Business Administration aan de PUC in Diepenbeek (B). Hij volgde diverse managementopleidingen waaronder de studie Bachelor in Economics en Strategic Planning and Management in Retail aan de Babson University in de USA en aan de Vlerick Management School.

T.L. (Theo) Strijbos RA (54)

Theo Strijbos werd benoemd tot lid van de Raad van Bestuur op 1 mei 2007 en tot CFO op 1 juli 2007. De heer Strijbos heeft de Nederlandse nationaliteit en was van 1987 tot en met 2000 reeds werkzaam bij Macintosh in de functies:

- Financieel/fiscaal manager Macintosh Retail Group NV (1987-1996);
- Logistiek manager Kwantum Nederland (1996-2000).

Van 1982 tot 1987 was hij staffunctionaris bij de Rijksaccountantsdienst Belastingen Den Haag, van 2000 tot 2002 Manager Logistiek Vroom & Dreesmann Warenhuizen en van 2002 tot 2007 Financieel Directeur van de Dixons Groep.

Opleiding:

Theo Strijbos volgde de opleiding tot Rijksaccountant aan het opleidingscentrum van de Belastingdienst. Daarna studeerde hij in 1990 af als Registeraccountant aan het NIVRA. Hij volgde diverse managementopleidingen waaronder de studie Strategic Management in Retail aan de Babson University in de USA en aan de Vlerick Management School.

Nevenfunctie:

Commissaris Seacon Logistics NV

Drie jaren Macintosh Retail Group

x € 1 000 (tenzij anders vermeld)	2011	2012	2013
Consumentenomzet	1 036 898	1 056 697	976 364
Netto-omzet	875 168	893 231	822 082
Bedrijfsresultaat vóór bijzondere posten	31 863	18 088	- 1 003
Bedrijfsresultaat ná bijzondere posten	27 806	- 117 367	- 5 514
Financiële baten en lasten	- 5 189	- 3 569	- 4 186
Winst voor belastingen	22 617	- 120 936	- 9 700
Belasting op resultaat	- 3 441	1 060	1 362
Totale nettowinst	99 135	- 126 027	- 12 145
Nettowinst aan te houden activiteiten	19 176	- 119 876	- 8 338
Afschrijvingen en waardeverminderingen totaal	35 922	135 612	21 463
Afschrijvingen en waardeverminderingen aan te houden activiteiten	23 733	130 988	21 463
Investerings totaal	25 933	19 802	12 643
Investerings aan te houden activiteiten	22 093	19 442	12 401
Dividend	16 092	4 602	-
Eigen vermogen ¹	351 762	210 713	194 432
Eigen vermogen in % van het balanstotaal ¹	57	43	39
Aandelenkapitaal	9 737	9 737	9 737
Aantal uitstaande aandelen (x 1 000) ²	24 343	24 343	24 343
<i>Per aandeel in euro's</i>			
Nettoresultaat aan te houden activiteiten ³	0,82	- 5,21	- 0,36
Nettoresultaat totaal ³	- 4,25	- 5,48	- 0,53
Dividend	0,70	0,20	-
Eigen vermogen ¹	14,45	8,66	7,99
Winstuitkering in % van de totale nettowinst	16	-	0
Aantal eigen winkels ultimo jaar	896	1 002	1 013
Aantal m ² ultimo jaar	646 600	651 990	639 574
Aantal personeelsleden ultimo jaar	11 822	10 922	10 831
Aantal fulltime equivalenten gemiddeld	5 863	5 666	5 761

¹ Betreft cijfers vóór resultaatverdeling.

² Inclusief ingekochte aandelen.

³ De cijfers per aandeel zijn berekend op basis van het gewogen gemiddelde aantal uitstaande aandelen, rekening houdend met verwateringseffecten. De vergelijkende cijfers zijn op gelijke wijze herrekend. De ingekochte aandelen zijn niet inbegrepen in het gemiddeld aantal uitstaande aandelen.

Adresgegevens

FASHION

Macintosh Fashion NL

Hoogenbosch Retail Group

Larenweg 70, 5234 KC Den Bosch
 Telefoon: 073 - 648 34 83
 Fax: 073 - 644 41 28
 Internet: www.dolcis.nl
www.manfield.com
www.invito.com
www.pro-shoes.nl
 eMail: receptie@hoogenbosch.nl

Intreza

Amerikalaan 100, 6199 AE Maastricht-Airport
 Telefoon: 043-328 07 80
 Internet: www.intreza.nl
 eMail: info@intreza.nl

MRG STM (Steve Madden)

Amerikalaan 100, 6199 AE Maastricht-Airport
 Telefoon: 043 - 328 08 13
 Internet: www.stevemadden.nl
www.stevemadden.be
 eMail: info@stevemadden.nl
info@stevemadden.be

Nea International B.V.

Europalaan 31, 6199 AB Maastricht-Airport
 Telefoon: 043 - 407 92 20
 Internet: www.push.eu/www.psb.eu
 eMail: info@push.eu

Scapino Nederland

Industrieweg 28, 9403 AB Assen
 Telefoon: 0592 - 34 00 42
 Fax: 0592 - 34 49 04
 Internet: www.scapino.nl
 eMail: scapino@scapino.nl

Macintosh Fashion BeLux

Brantano België

Kwadelapstraat 2, 9320 Erembodegem, België
 Telefoon: # 32 # 53 65 06 11
 Fax: # 32 # 53 66 50 08
 Internet: www.brantano.be
 eMail: info@brantano.be

SC Retail (Scapino België)

Kwadelapstraat 2, 9320 Erembodegem, België
 Telefoon: # 32 # 53 65 06 11
 Fax: # 32 # 53 66 50 08
 Internet: www.scapino.be

Macintosh Fashion UK

Brantano UK

Interlink Way West, Bardon Coalville Leistershire
 LE67 1LD UK
 Telefoon: # 44 # 870.990.1601
 Fax: # 44 # 870.990.1602
 Internet: www.brantano.co.uk
 eMail: info@brantano.co.uk

Jones Bootmaker

18 Maple Road, Eastbourne East Sussex
 BN23 6NZ UK
 Telefoon: # 44 # 1323.730.532
 Internet: www.jonesbootmaker.com
 eMail: info@jonesbootmaker.com

LIVING

Kwantum Nederland

Belle van Zuylensstraat 10, 5032 MA Tilburg
 Telefoon: 013 - 462 66 26
 Fax: 013 - 463 79 79
 Internet: www.kwantum.nl
 eMail: info@kwantum.nl

Kwantum België

Rijksweg 376, 3630 Maasmechelen, België
 Telefoon: # 32 # 897 701 68
 Fax: # 32 # 897 701 52
 Internet: www.kwantum.be
 eMail: info@kwantum.be

DIENSTVERLENING

Macintosh Hong Kong

Unit 815, 8th Floor Houston Centre, 63 Mody Road,
 Tsim Sha Tsui East Kowloon, Hong Kong
 Telefoon: # 852 # 273 579 39
 Fax: # 852 # 273 578 70
 eMail: jeffry@macintoshretail.com

Macintosh Intragroup Services

Rijksweg 376, 3630 Maasmechelen, België
 Telefoon: # 32 # 897 701 50
 Fax: # 32 # 897 701 69
 eMail: treasury@misgroup.be

Realisatie: Caris & Sak - Heerlen - www.carissak.nl

Macintosh

Retail Group

Macintosh Retail Group N.V.
Amerikalaan 100, 6199 AE
Postbus 110, 6190 AC
Maastricht-Airport
Tel. 043 - 328 07 80
Fax 043 - 325 70 30
info@macintosh.nl
www.macintosh.nl

