
Barco 6 maanden eindigend op
30 juni 2013

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

2

Verplichtingen inzake periodieke informatie ten gevolge van
de transparantierichtlijnen van kracht vanaf 1 januari 2008

Verklaring met betrekking tot de informatie gegeven in dit rapport 6 maanden eindigend op 30 juni 2013

De ondergetekenden verklaren dat:

- het rapport 6 maanden eindigend op 30 juni 2013 dat is opgesteld overeenkomstig de toepasselijke standaarden voor jaarrekeningen,

een getrouw beeld geeft van het vermogen, de financiële situatie en de resultaten van de emittent en de in de consolidatie opgenomen

ondernemingen.

- het rapport 6 maanden eindigend op 30 juni 2013 een getrouw overzicht geeft van de ontwikkeling en de resultaten van het bedrijf en

van de positie van de emittent en de in de consolidatie opgenomen onder¬nemingen, evenals een beschrijving van de voornaamste

risico’s en onzekerheden waarmee zij geconfronteerd worden.

Eric Van Zele, CEO

Carl Peeters, CFO

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

3

kerngegevens

2013 2012
in duizend euro 1ste helft 1ste helft

Omzet 597.868 530.994

Bruto resultaat 195.925 173.110

EBIT voor herstructurering 41.763 43.526

EBIT na herstructurering 37.143 43.526

Winst voor belastingen 35.923 45.108

Netto resultaat 31.652 43.523

Net resultaat toewijsbaar aan de aandeelhouders 30.883 43.523

EBITDA voor herstructurering 76.730 71.691

EBITDA na herstructurering 72.110 71.691

Netto resultaat per aandeel (in euro) 2,54 3,62

Netto resultaat per aandeel na verwateringseffect (in euro) 2,45 3,37

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

4

aantal medewerkers

Kapitaal en aandeelhouderschap

30 juni 2013 30 juni 2012

Totaal (voltijdse equivalenten) 3.950 3.684

Op 30 juni 2013 bedroeg het kapitaal 55.516.832,32 vertegenwoordigd door 12.984.829 aandelen.

Het aandeelhouderschap zag er als volgt uit:

GIMV	 9,63%	 (1.249.921 aandelen)

Templeton Investment Counsel, LLC	 4,90%	 (636.239 aandelen)

Barco	 5,51%	 (716.163 aandelen)

Public	 79,96%	 (10.382.506 aandelen)

Total	 100%	 (12.984.829 aandelen)

Na verwatering

GIMV	 9,38%	 (1.249.921 aandelen)

Templeton Investment Counsel, LLC	 4,77%	 (636.239 aandelen)

Barco	 5,37%	 (716.163 aandelen)

Public	 80,48%	 (10.727.648 aandelen)

Total	 100%	 (13.329.971 aandelen)

Deze informatie wordt continu aangepast op www.barco.com.

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

5

Toelichtingen bij de resultaten

Financiële hoogtepunten van het eerste halfjaar van 2013:

• Barco realiseerde een omzet van 597,9 miljoen euro, een stijging

van 12,6% ten opzichte van 531,0 miljoen euro in de eerste helft

van 2012.

• Barco boekte bestellingen voor 556,5 miljoen euro, een stijging van

2,5% in vergelijking met 542,9 miljoen euro in dezelfde periode in

2012.

• EBITDA bedroeg 76,7 miljoen euro. Voor de eerste helft van 2012 was

dit 71,7 miljoen euro. De EBITDA-marge bedroeg 12,8%, tegenover

13,5% in de eerste helft van 2012.

• EBIT voor herstructurering bedroeg 41,8 miljoen euro, een daling van

1,8 miljoen euro ten opzichte van 43,5 miljoen euro in dezelfde peri-

ode van 2012. De EBIT-marge bedroeg 7,0%, tegenover 8,2% in de

eerste helft van 2012.

• De nettowinst bedroeg 31,7 miljoen euro. Vorig jaar bedroeg deze

43,5 miljoen euro.

“Barco heeft goede resultaten laten optekenen en realiseerde dit semes-

ter opnieuw sterke omzetgroei en gezonde operationele winst, en dit na

twee overnames en verdere investeringen in een aantal strategische groei-

initiatieven”, communiceerde Eric Van Zele, President en CEO. “Terwijl onze

Projection divisie haar aandeel vergrootte in elk van haar markten, tikte

het cijfer van de Healthcare en Advanced Visualization divisies trager aan

in het eerste semester. De marktadoptie voor onze digitale oplossing voor

operatiekamers vergt wat tijd, maar onze inspanningen om deze oplossing

in de markt te zetten, werpen vruchten af en wij verwachten dan ook een

stijgende vraag in de toekomst. Daarnaast komt de verkoop van ClickShare

op gang waardoor onze vooruitzichten op een verdere groei tijdens de

tweede jaarhelft voor de Advanced Visualization divisie ondersteund wor-

den. Ook de divisie Defense & Aerospace werd geconfronteerd met een

verschuiving in de toekenning van enkele belangrijke programma’s naar

de tweede jaarhelft. We hebben stappen gezet om de kosten van deze

divisie bij te stellen met het oog op de lagere defensiebudgetten en Barco

boekte daarom een eenmalige herstructureringsprovisie van 4,6 miljoen

euro. Met deze en andere strategische groei-initiatieven die beginnen

lopen, menen we op schema te zitten voor verdere rendabele groei voor

het volledige jaar.”

geconsolideerde resultaten voor de eerste jaarhelft

Opmerking vooraf

De resultaten van de China Joint Venture en projectiondesign® werden

per 1 januari 2013 volledig retroactief geconsolideerd. De resultaten

van Awind werden per 1 april 2013 geconsolideerd.

inkomende bestellingen en orderboek

De inkomende bestellingen bedroegen in de eerste helft van 2013

556,5 miljoen euro. Dit is een stijging van 2,5% in vergelijking met

dezelfde periode vorig jaar; er was een stijging van de bestellingen in

de Asia Pacific (APAC) en Noord-Amerika regio’s, maar een daling in de

EMEALA1 regio. De inkomende bestellingen in de EMEALA regio bedroe-

gen 39% van het totale aantal inkomende bestellingen, tegenover 31%

voor Noord-Amerika en 30% voor de APAC regio.

Een stijging van de inkomende bestellingen resulteerde toch in een

orderboek dat 4,5% lager staat in vergelijking met de tweede helft van

2012 en 12,3% lager ten opzichte van de eerste helft van 2012 en dit

door een snellere verwerking van bestellingen en kortere leadtimes.

Omzet

De omzet van 597,9 miljoen euro is een weergave van de groei in Pro-

jection en de Ventures, gedeeltelijk geremd door een daling in Defense

& Aerospace. De omzet voor Advanced Visualization en Healthcare

bleef grotendeels status quo.

De verkoop in Europa, het Midden-Oosten, Afrika en Latijns-Amerika

(EMEALA) vertegenwoordigde 41% van de geconsolideerde omzet, ter-

wijl 32% van de verkoop werd gerealiseerd in Noord-Amerika en 27%

in APAC. In vergelijking met de eerste helft van 2012 steeg de verkoop

met 5% in de EMEALA regio, terwijl de omzet met respectievelijk 11%

en 28% steeg in Noord-Amerika en de APAC regio.

in miljoen euro 1H13 2H12 1H12 2H11 1H11

Orderboek 440,0 461,2 501,5 479,9 479,9

(1) EMEALA regio omvat Europa, het Midden-Oosten, Afrika en Latijns-Amerika

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

6

WINSTGEVENDHEID

Brutowinst

De brutowinst steeg van 173,1 miljoen euro naar 195,9 miljoen euro,

een stijging van 13,2%. De bruto winstmarge bedroeg 32,8%, tegen-

over 32,6% in dezelfde periode van 2012 en 32,4% in de tweede

jaarhelft van 2012.

Operationele kosten

De totale indirecte uitgaven stegen met 15,6% tegenover vorig jaar,

hoofdzakelijk door de toevoeging van projectiondesign® en Awind

(zonder de impact van deze acquisities stegen de indirecte uitgaven

met 4.3% tegenover vorig jaar).

Uitgaven voor onderzoek en ontwikkeling (O&O) stegen met 8,1

miljoen euro tot 52,4 miljoen euro, aangestuurd door nieuwe product-

ontwikkelingsprojecten in de Advanced Visualization divisie, hogere

O&O uitgaven door de integratie via projectiondesign® en afschrij-

vingen van technologie verworven van projectiondesign® en Awind.

Als percentage van de omzet stegen de uitgaven voor O&O tot 8,8%,

tegenover 8,3% vorig jaar.

De uitgaven voor verkoop en marketing stegen met 13,3 miljoen euro

tot 82,1 miljoen euro, ten opzichte van 68,9 miljoen euro verleden jaar,

dit grotendeels door de bovenvermelde overnames. Als percentage van

de omzet stegen de uitgaven voor onderzoek en ontwikkeling tot 8,8%,

tegenover 8,3% verleden jaar.

De algemene en administratiekosten bedroegen 27,0 miljoen euro, ten

opzichte van 25,5 miljoen euro verleden jaar of 4,5% van de omzet

versus 4,8% verleden jaar.

De andere bedrijfsresultaten bedroegen 1,2 miljoen euro, ten opzichte

van 4,3 miljoen euro verleden jaar.

EBITDA en EBIT

De EBITDA bedroeg 76,7 miljoen euro, een stijging van 7,0%, tegenover

71,7 miljoen euro het jaar daarvoor. De EBITDA-marge bedroeg 12,8%

in de eerste helft van 2013, tegenover 13,5% in de eerste helft van

2012. Met 12,8% blijft Barco’s operationele winstmarge op een gezond

niveau rekening houdende met aanzienlijke investeringen en eenma-

lige kosten gerelateerd aan overnames, zoals een inventory step-up

boeking - in lijn met de IFRS richtlijnen - om de toekomstige groei te

ondersteunen.

De vork tussen de EBITDA en EBIT verbreedde van 5,3% van de omzet

vorig jaar naar 5,8% dit jaar.

Dit is het gevolg van een stijging in de afschrijvingen van gekapita-

liseerde ontwikkelingskosten en extra afschrijvingen van immateriële

activa die - in lijn met IFRS richtlijnen - geboekt moeten worden als

gevolg van de recente overnames (technologie, klantenlijsten en merk-

namen).

Als gevolg hiervan bedroeg EBIT voor herstructurering 41,8 miljoen

euro, tegenover 43,5 miljoen in de eerste helft van 2012.

Belasting op het resultaat

In de eerste helft van 2013 bedroeg de belasting op het resultaat 4,3

miljoen euro, gelijk aan een belasting van 12,0%, tegenover 1,8 mil-

joen euro in de eerste helft van 2012, zijnde een belasting van 4,0%.

Nettowinst

Een eenmalige provisie van 4,6 miljoen euro werd geboekt voor de

herstructurering binnen de divisie Defense en dit droeg bij tot een

daling van de nettowinst toekenbaar aan de aandeelhouders voor het

semester tot 30,9 miljoen euro, ten opzichte van 43,5 miljoen euro

verleden jaar. De nettomarge voor het semester bedroeg 5,2%, in ver-

gelijking met 8,2% het jaar voordien.

De nettowinst per aandeel (EPS) voor het halfjaar bedroeg 2,54 euro,

een daling vergeleken met 3,62 euro in de eerste helft van 2012.

Na verwateringseffect bedroeg de nettowinst per aandeel 2,45 euro,

tegenover 3,37 euro vorig jaar.

1ste helft 2013 Omzet EBITDA EBITDA %

Projection 285,4 47,6 16,7%

Healthcare 98,6 12,2 12,3%

Advanced Visualization 88,9 5,5 6,2%

Defense & Aerospace 71,1 6,7 9,4%

Ventures 55,4 4,8 8,7%

Intra-groep eliminaties -1,6

Groep 597,9 76,7 12,8%

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

7

kasstroom en balans

Op 30 juni 2013 had Barco een netto cashpositie van 24,2 miljoen euro,

tegenover 47,5 miljoen euro op 30 juni 2012 en 111,2 miljoen euro

op 31 december 2012. Barco heeft zijn cashmiddelen aangewend om

de acquisities van projectiondesign® en Awind af te ronden en om het

dividend te betalen.

De vrije kasstroom voor de eerste zes maanden van 2013 bedroeg

-11,6 miljoen euro, ten opzichte van 29,1 miljoen euro voor dezelfde

periode het voorbije jaar. Barco genereerde 72,1 miljoen euro aan bruto

operationele kasstroom. De hogere cash uitstroom betroffen voorna-

melijk de gestegen belastingen en hoger werkkapitaal.

Op 30 juni 2013 bedroegen de handelsvorderingen 194,5 miljoen euro,

wat quasi evenveel is als een jaar geleden. In vergelijking met 31

december 2012 is dit een stijging van 11,4 miljoen euro. DSO bedroeg

57 dagen, ten opzichte van 60 dagen op 30 juni 2012 en 48 dagen op

31 december 2012.

De voorraden bedroegen 251,4 miljoen euro, wat 13,2 miljoen lager is

dan op 30 juni 2012 en 27,7 miljoen meer dan op 31 december 2012.

De stockrotatie bedroeg 3,0 ten opzichte van 2,5 eind juni 2012 en 3,1

eind december 2012.

De handelsschulden bedroegen eind juni 2013 118,4 miljoen euro, ten

opzichte van 152,5 miljoen euro eind juni 2012 en 127,5 miljoen euro

op 31 december 2012. Deze daling in de te betalen rekeningen is het

gevolg van een meer behouden aankoopbeleid gecombineerd met een

strikt betalingsbeleid die het DPO-niveau gelijk kon houden met het

sterke resultaat van vorig jaar.

De investeringsuitgaven, zonder de geactiveerde ontwikkelingskosten,

bedroegen 10,1 miljoen euro, ten opzichte van 10,3 miljoen euro in

dezelfde periode van het voorgaande jaar.

ROCE stond op 16%, vergeleken met 19% op 30 juni 2012 en 24% op

31 december 2012.

Een aantal balans items zijn ook geïmpacteerd door de acquisities van

projectiondesign® en Awind: goodwill steeg tot 145,4 miljoen euro op

30 juni 2013 van 68,8 miljoen op 31 december 2012. Ander immate-

riële vaste active stegen van 25,0 million euro op 31 december 2012

naar 55,5 million euro terwijl verplichtingen op lange termijn stegen

van 25,9 miljoen euro op 31 december 2012 naar 77,9 miljoen euro.

RESULTATEN VAN DE DIVISIES VOOR DE EERSTE HELFT VAN 2013

Projection divisie

De divisie Projection zag zijn omzet stijgen voor zowel Digitale Cinema

als Professional AV. EBITDA als percentage van de omzet daalde tot

16,7% ten opzichte van het record van vorig jaar (18,3%). De daling

komt op het conto van projectiondesign® dat momenteel een lagere

marge genereert. Tijdens de eerste helft van 2013, breidde Barco zijn

aandeel in de digitale cinema markt uit met belangrijke programma’s

en roll-outs in Latijns-America, China en India. Om te anticiperen op

een vertraging in de digital cinema markt, werkte Barco verder aan de

introductie van projectoren voor het professionele AV middensegment,

steunend op de reputatie als leverancier van superieure technologie

en op het wereldwijde distributienetwerk. In dit professionele

AV segment, liet de divisie een sterke groei van orders en omzet

optekenen, voornamelijk door de inbreng van projectiondesign®. Barco

zit op schema met het integratieplan om de winstgevendheid van

projectiondesign® in lijn te brengen met de financiële doelstellingen

van de Projection divisie door verkoop en marketing alsook de supply

chain en de productie te optimaliseren. Tijdens het eerste semester

rondde Barco de alignering van de verkoops- en marketing divisies van

de twee bedrijven af en bracht het een eerste gezamenlijk product

op de markt, de Collaborate projector, bestemd voor het mid venue

projector segment.

Naast de integratie van projectiondesign®, breidde Barco zijn

wereldwijde netwerk verder uit teneinde een verdere penetratie van

de middensegmenten van de professionele AV markt te ondersteunen.

In overeenstemming met de objectieven van Barco vertoonden de

inkomende orders voor de professionele AV markt een sterkere stijging

ten opzichte van digitale cinema, waar ook nog altijd een stijging werd

genoteerd voor de eerste jaarhelft. De inkomende orders namen toe

voor alle drie de gebieden, met de APAC regio als sterkste groeier.

Zowel digitale cinema als de professionele AV markt lieten een

omzetstijging noteren voor de eerste helft van 2013. De omzet in

Latijns-Amerika, het Midden-Oosten en de APAC regio lag hoog en werd

Projection 1H13 1H12 Verschil %

Bestellingen 262,4 230,5 13,8%

Omzet 285,4 218,9 30,4%

EBITDA 47,6 40,0 19,2%

EBITDA marge 16,7% 18,3%

(1) Barco verwierf geen eigen aandelen tijdens de eerste zes maanden van 2013. Het bedrijf bezit
momenteel 716.163 eigen aandelen of 5.51% vóór verwatering.

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

8

Advanced Visualization divisie

De divisie Advanced Visualization liet een status quo in de omzet opte-

kenen, mede dankzij de toevoeging van de collaboration oplossingen

Awind en ClickShare. De omzet voor control rooms sloot lager af door

meerdere projecten in West-Europa en het Midden-Oosten die vertra-

ging opliepen. De omzet voor ClickShare daarentegen is wel gestaag

gestegen waarbij de omzet voor het tweede kwartaal hoger is dan

deze voor het eerste kwartaal. Daarenboven ontving Barco onlangs de

nodige certificering om ClickShare in China te verkopen en werd het

certificeringsproces voor Japan en Zuid-Korea opgestart.

Met een bijkomende toegang tot belangrijke APAC markten voor

ClickShare, nieuwe partners en de toevoeging van control room solu-

tions voor het middensegment, bevindt Barco zich in een goede

uitgangspositie om Advanced Visualization te laten groeien.

De globale inkomende bestellingen daalden in vergelijking met de eer-

ste helft van 2012, wat toe te schrijven is aan een vertraging in control

rooms, in het bijzonder in Europa. Dit wordt gedeeltelijk goedgemaakt

door een groei in collaboration toepassingen in het tweede kwartaal.

De omzet voor Advanced Visualization vertoonde grotendeels een sta-

tus quo in vergelijking met de eerste helft van 2012. Dit was te wijten

aan vertragingen in control room projecten in Europa en het Midden-

Oosten en werd gecompenseerd door een groeiende bijdrage van het

collaboration segment. Geografisch gezien liet Noord-Amerika en de

APAC regio een hogere omzet optekenen, terwijl de EMEALA omzet

daalde.

Hogere investeringen in networked en collaboration solutions alsook

hogere verkoops- en marketingkosten resulteerden in een daling van

EBITDA zowel als percentage van omzet als in absolute cijfers.

Defense & Aerospace divisie

De omzet voor nieuwe en vervangingsproducten in avionics kon de

verlaagde defensiebudgetten wereldwijd niet compenseren, wat resul-

teerde in een daling van de omzet met 11,7%. Barco onderneemt

gedeeltelijk geremd door een status quo in West-Europa en Noord-

Amerika.

De EBITDA-marge verlaagde ten opzichte van het niveau van de

eerste helft van 2012 door een lagere winstgevendheid van de

projectiondesign® activiteiten.

Healthcare divisie

Deze divisie behield haar leiderspositie op het gebied van diagnostic

imaging, ondanks een vertraging in de modality markt in Europa. De

uitbreidingsstrategie naar nieuwe marktsegmenten, waaronder digi-

tale operatiekamers, interactive patient care en tandheelkunde werd

voortgezet. In de loop van het semester boekte Barco vooruitgang met

de eerste installaties van zijn digitale operatiesystemen, het opbou-

wen van de noodzakelijke verkoop- en marketinginfrastructuur en

het aangaan van overeenkomsten met nieuwe marktspecifieke sys-

teemintegratoren en bestaande partners. Recent engageerden zowel

bestaande als nieuwe klanten zich om meer dan 100 operatiekamers

te laten installeren en de FDA gaf Barco een Class II goedkeuring om de

Nexxis-toepassing in de Verenigde Staten te verdelen. Op die manier

wordt deze markt nu ook opengesteld voor meer gerichte marktont-

wikkeling. Barco zit daarmee in een goede uitgangspositie om nieuwe

orders binnen te halen in de loop van de tweede jaarhelft bovenop de

traditionele omzet.

Om de positie van Barco in interactive patient care en in tandheelkunde

verder uit te bouwen heeft het bedrijf zijn portfolio uitgebreid en bracht

het producten uit met vernieuwde functionaliteiten.

De inkomende orders bleven jaar op jaar grotendeels status quo. De

groei in de Noord-Amerikaanse regio werd afgeremd door een vertra-

ging in West-Europa.

De omzet daalde licht door een minder sterk tweede kwartaal. De tradi-

tionele diagnostische markten blijven sterk met groei in Noord-Amerika,

terwijl er een vertraging was in West-Europa en in de modality markt.

EBITDA verbeterde licht voornamelijk door kostreducties in de divisie.

Healthcare 1H13 1H12 Verschil %

Bestellingen 92,7 94,2 -1,5%

Omzet 98,6 100,2 -1,6%

EBITDA 12,2 12,0 1,6%

EBITDA marge 12,3% 12,0%

Advanced Visualization 1H13 1H12 Verschil %

Bestellingen 94,5 101,1 -6,4%

Omzet 88,9 89,6 -0,8%

EBITDA 5,5 7,5 -26,7%

EBITDA marge 6,1% 8,4%

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

9

Defense & Aerospace 1H13 1H12 Verschil %

Bestellingen 59,5 69,2 -14,0%

Omzet 71,1 80,4 -11,7%

EBITDA 6,7 7,7 -13,0%

EBITDA marge 9,4% 9,5%

Ventures 1H13 1H12 Verschil %

Bestellingen 48,9 50,1 -2,4%

Omzet 55,4 42,2 31,3%

EBITDA 4,8 4,5 5,1%

EBITDA marge 8,6% 10,8%

stappen om de divisie defense te stroomlijnen en de winstgevend-

heid ervan te verhogen. Op basis van de orders voor avionics, wordt

verwacht dat de omzet tijdens de tweede helft van het jaar een her-

opleving zal kennen.

De daling van de globale inkomende bestellingen werd vooral in de

hand gewerkt door de druk die het defensiesegment in alle regio’s

ondergaat. Dit wordt gedeeltelijk tegengegaan door een gunstig cijfer

voor inkomende bestellingen in avionics.

De omzet daalde als gevolg van een omzetdaling in de EMEA regio en

Noord-Amerika die voor een deel gecompenseerd werd door groei in

Latijns-Amerika en de APAC regio.

EBITDA marge zit op hetzelfde niveau als vorig jaar en geeft reeds de

eerste impact weer van het kostreductieprogramma voor de defense

activiteit.

Ventures

Sterke prestaties voor LiveDots en High End Systems zorgden voor

omzetgroei. Een iets lagere EBITDA-marge was het resultaat van een

verschuiving in de sales mix.

vooruitzichten voor 2013

In de hiernavolgende mededelingen wordt vooruitgekeken naar de

toekomst. De werkelijke resultaten kunnen dan ook aanzienlijk ver-

schillen.

Op basis van een goed halfjaarresultaat, de vooruitgang in de integra-

tie van de acquisities en geplande efficiëntieverbeteringen, bevestigt

Barco zijn vooruitzichten voor een rendabele omzetgroei, zij het aan

een trager tempo dan in 2012.

risicofactoren

Het management verwijst naar het hoofdstuk “Risicofactoren” in het

Jaarverslag 2012, dat van toepassing blijft voor de eerste helft van

2013.

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

10

Winst- en verliesrekening

2013 2012

in duizend euro 1ste helft 1se helft

Omzet 597.868 530.994

Kostprijs van verkochte goederen -401.944 -357.883

Bruto resultaat 195.925 173.110

Kosten van onderzoek en ontwikkeling -46.287 -39.487

Verkoop- en marketingkosten -82.142 -68.872

Algemene en administratiekosten -26.962 -25.537

Andere bedrijfsopbrengsten (kosten) - netto 1.228 4.311

EBIT voor herstructurering 41.763 43.526

Herstructureringskosten -4.620 0

EBIT na herstructurering 37.143 43.526

Interestopbrengsten 545 2.216

Interestkosten -1.765 -632

Resultaat voor belastingen 35.923 45.108

Belastingen op het resultaat -4.297 -1.822

Resultaat na belastingen 31.626 43.287

Aandeel in het resultaat van joint ventures en partners 27 237

Netto resultaat 31.652 43.523

Minderheidsbelang -770 0

Netto resultaat toewijsbaar aan de aandeelhouders van de moedermaatschappij 30.883 43.523

Netto resultaat per aandeel (in euro) 2,54 3,62

Netto resultaat per aandeel na verwateringseffect (in euro) 2,45 3,37

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

11

Overzicht van gerealiseerde en niet-gerealiseerde
resultaten over de periode

2013 2012

in duizend euro
6 maanden eindigend

30 juni 2013
6 maanden eindigend

30 juni 2012

Netto resultaat 31.652 43.523

Omrekeningsverschillen -4.580 1.127

Kasstroomafdekking 341 -80

Belastingen op het resultaat -41 3

300 -77

Overzicht van gerealiseerde en niet-gerealiseerde resultaten over de periode, na aftrek van belastingen -4.281 1.050

Totaal van de gerealiseerde resultaten over de periode 27.372 44.573

(1) Blootstelling aan wisselkoersrisico’s leidt tot niet-cashwisselkoersresultaten. Voorbeelden zijn buitenlandse aandelen en andere langetermijninvesteringen in het buitenland. Deze langetermijninvesteringen
leiden tot periodieke wisselkoersresultaten die niet-cash van aard zijn tot de investering vereffend is. De post met gerealiseerde en niet-gerealiseerde resultaten vertoont meestal een positief
resultaat als de vreemde munt in landen waar geïnvesteerd wordt, in waarde stijgt ten opzichte van de euro, en een negatief resultaat als de vreemde munt in waarde daalt. In 2013 werden de
negatieve omrekeningsverschillen bij de post met gerealiseerde en niet-gerealiseerde resultaten vooral geboekt op buitenlandse activiteiten die plaatsvonden in Indische roepie en Noorse kroon.
In 2012 werd de investering in Czech, Barco Manufacturing SRO geliquideerd, wat leidde tot een omrekeningsverschil van buitenlandse activiteiten voor een bedrag van 3,7 miljoen euro (zie toelichting 3 (d)). De
resterende negatieve omrekeningsverschillen bij de post met gerealiseerde en niet-gerealiseerde resultaten werden vooral geboekt op buitenlandse operaties die plaatsvonden in Indische roepie.

Alle componenten van de niet gerealiseerde winsten en verliezen zijn recycleerbaar via de resultatenrekening.

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

12

2013	 2012

in duizend euro 30 juni 2013 31 december 2012

activa

Goodwill 145.371 68.809
Geactiveerde ontwikkelingskosten 88.110 81.978
Andere immateriële vaste activa 55.494 25.093
Terreinen en gebouwen 28.130 28.744
Andere materiële vaste activa 41.384 30.661
Financiële vaste activa 9.763 44.445
Uitgestelde belastingvorderingen 65.761 61.948
Andere vaste activa 14.513 18.041

Vaste activa 448.525 359.719

Voorraden 251.356 223.677
Handelsvorderingen 194.471 183.082
Overige vorderingen 34.003 29.053
Liquide middelen 75.785 122.139
Over te dragen kosten en verkregen opbrengsten 5.336 4.209

Vlottende activa 560.951 562.160

Totale activa 1.009.476 921.879

PASSIVA

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 557.386 538.050
Belangen van derden 3.048 0

Eigen vermogen 560.434 538.050

Financiële verplichtingen op meer dan een jaar 46.843 12.695
Uitgestelde belastingverplichtingen 10.758 3.089
Overige verplichtingen op meer dan een jaar 20.315 10.161

Verplichtingen op lange termijn 77.915 25.945

Verplichtingen op meer dan een jaar die binnen het jaar vervallen 2.676 4.105
Verplichtingen op minder dan een jaar 7.951 1.302
Handelsschulden 118.378 127.528
Ontvangen vooruitbetalingen op bestellingen in uitvoering 75.387 73.587
Belastingsverplichtingen 25.856 25.012
Verplichtingen met betrekking tot het personeel 55.767 57.958
Overige verplichtingen op korte termijn 7.964 8.241
Toe te rekenen kosten en over te dragen opbrengsten 29.362 20.763
Voorzieningen 47.784 39.388

Verplichtingen op korte termijn 371.127 357.884

Totale passiva 1.009.476 921.879

Balans

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

13

Comments to the interim financial statements

De tussentijdse verkorte financiële overzichten verschaffen niet het

geheel van de informatie en informatieverschaffingen vereist in een

jaarrekening, en dienen daarom te worden gelezen in combinatie met

de meest recente jaarrekening.

Nieuwe standaarden, interpretaties en wijzigingen
toegepast door de Groep

De boekhoudgrondslagen die werden toegepast bij het opmaken van

de tussentijdse geconsolideerde financiële overzichten zijn in overeen-

stemming met dewelke werden toegepast bij het opmaken van de

jaarrekening voor het boekjaar dat eindigt op 31 december 2012, met

uitzondering van de eerste toepassing van de nieuwe standaarden en

interpretaties vanaf 1 januari 2013, hieronder omschreven:

• IAS 1 Presentatie van elementen in niet-gerealiseerde resultaten –

Wijziging aan IAS 1

• IAS 1 Verduidelijking van de vereisten rond vergelijkende cijfers –

Wijziging aan IAS 1

• IAS 32 Winstbelastingen op uitkeringen aan houders van eigen

vermogensinstrumenten (Wijziging)

• IAS 34 Tussentijdse financiële verslaggeving en segmentrapportering

omtrent totale activa en verplichtingen (Wijziging)

• IAS 19 Personeelsbeloningen (Herziening)

• IFRS 7 Financiële Instrumenten: Informatieverschaffingen – Compen-

satie van financiële activa en verplichtingen – Wijziging aan IFRS 7

• IFRS 13 Reële waardebepaling

Zoals vereist door IAS 34, wordt de aard en de invloed van deze wijzi-

gingen hieronder besproken.

IIAS 1 Presentatie van elementen in niet-gerealiseerde resultaten

– Wijziging aan IAS 1

De wijzigingen in IAS 1 hebben betrekking op de groepering van ele-

menten die opgenomen zijn het overzicht van de niet-gerealiseerde

resultaten. Elementen die op een toekomstig tijdstip in resultaat

zouden kunnen worden genomen (bijvoorbeeld nettowinsten op

afdekkingen van netto-investeringen in een buitenlandse entiteit, wis-

selkoersverschillen bij de consolidatie van een buitenlandse activiteit,

netto-veranderingen op kasstroomafdekkingen en netto-verliezen of

winsten op voor verkoop beschikbare financiële activa) zouden wor-

den afgezonderd van de andere elementen die nooit kunnen worden

overgeboekt naar de resultatenrekening (bijvoorbeeld de actuariële

winsten en verliezen op toegezegde pensioenplannen en de herwaar-

dering van gronden en gebouwen) De wijzigingen hebben enkel een

invloed op de presentatie en hebben geen invloed op de balans of

resultaten van de Groep.

IAS 1 Verduidelijking van de van de vereisten rond vergelijkende

cijfers (Wijziging)

De wijziging verduidelijkt het verschil tussen vrijwillig aangevulde ver-

gelijkende informatie en de minimaal vereiste vergelijkende informatie.

De wijziging verduidelijkt het onderscheid tussen de informatie die

vrijwillig werd verschaffen van bijkomende vergelijkende informatie

en de minimum op te nemen vergelijkende informatie. Een entiteit

dient vergelijkende cijfers in de betreffende toelichtingen van de jaar-

rekening op te nemen indien het vrijwillig bijkomende vergelijkende

cijfers verschaft die betrekking hebben op boekjaren die het vorige

boekjaar voorafgingen. De bijkomende vrijwillig opgenomen vergelij-

kende cijfers dienen echter niet te worden opgenomen in de volledige

jaarrekening.

Een openingsbalans (ook wel derde balans genoemd) dient te worden

opgenomen wanneer de onderneming een boekhoudgrondslag met

terugwerkende kracht toepast, het vorige boekjaar aanpast of de pre-

sentatie in de overzichten wijzigt, op voorwaarde dat deze wijzigingen

een belangrijke invloed hebben op de openingsbalans van de vooraf-

gaande periode. De wijziging verduidelijkt dat voor deze derde balans

geen vergelijkende informatie in de toelichtingen dient te worden

verschaft. In de standaard IAS 34 behandelen de minimumvereisten

voor verkorte financiële overzichten niet het verschaffen van een derde

balans. De wijzigingen hadden geen invloed op de financiële positie of

de resultaten van de Groep.

IAS 32 Winstbelastingen op uitkeringen aan houders van eigen

vermogensinstrumenten (Wijziging)

De wijziging aan IAS 32 Financiële instrumenten: Presentatie verdui-

delijkt dat winstbelastingen die het gevolg zijn van uitkeringen aan

houders van eigen vermogensinstrumenten volgens de standaard

IAS 12 dienen te worden verwerkt. De wijziging doet afstand van de

bestaande verplichtingen voor winstbelastingen volgens IAS 32 en

verplicht entiteiten om de standaard IAS 12 toe te passen op elke

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

14

winstbelasting die ontstaat uit uitkeringen aan houders van eigen ver-

mogensinstrumenten. De wijziging had geen impact op de verkorte

financiële overzichten van de Groep, gezien er geen winstbelastingen

worden geheven op uitkeringen in kasstromen of niet-kasstromen.

IAS 34 Tussentijdse financiële verslaggeving en segmentrapporte-

ring omtrent totale activa en verplichtingen (Wijziging)

De wijziging verduidelijkt de vereisten in IAS 34 omtrent de vermelding

van gesegmenteerde informatie voor de totale activa en verplichtingen

van ieder operationeel segment om aldus bij te dragen tot een consis-

tente toepassing van de vereisten in IFRS 8 Operationele segmenten.

De Totale activa en verplichtingen van een operationeel segment

dienen enkel te worden opgenomen indien de bedragen regelmatig

aan het hoofd van de operationele afdeling worden gerapporteerd en

indien er voor dit operationele segment sprake is van een belangrijke

wijziging ten opzichte van het totale bedrag dat in de geconsolideerde

jaarrekening van vorig boekjaar werd opgenomen.

De Groep heeft deze informatie opgenomen, daar deze wordt gerap-

porteerd aan het hoofd van de operationele afdeling. We verwijzen

naar toelichting Segment Activa.

IAS 19 Personeelsbeloningen (Herziening)

De IASB heeft tal van wijzigingen gepubliceerd omtrent de boekhoud-

kundige verwerking van toegezegde pensioenverplichtingen onder IAS

19. Deze omvatten fundamentele veranderingen zoals de verwerking

van actuariële winsten en verliezen in de niet-gerealiseerde resultaten

en de definitieve uitsluiting van de verwerking ervan in de resultaten-

rekening, het niet langer opnemen van de verwachte rendementen op

fondsbeleggingen in de winst-en-verliesrekening, maar in plaats hier-

van de verplichting om de rendementen op de netto schuld (vordering)

te verwerken in de winst-en-verliesrekening, dewelke bepaald worden

aan de hand van de disconteringsvoet die werd gebruikt bij het waar-

deren van de pensioenverplichting, en tot slot de verwerking van de

nog niet verworven kosten van verstreken diensttijd in de winst-en-

verliesrekening op de datum waarop de wijziging in het pensioenplan

plaatsvond of, indien vroeger, de datum waarop de herstructurering

of opzegvergoedingen worden verwerkt. Andere wijzigingen betreffen

nieuwe toelichtingen zoals kwantitatieve informatie rond gevoelig-

heidsanalyses.

De overschakeling naar IAS 19R heeft voor de groep geen materiële

impact gehad op de toegezegde pensioenverplichtingen.

IFRS 7 Financiële Instrumenten: Informatieverschaffingen Compen-

satie van financiële activa en verplichtingen – Wijziging aan IFRS 7

Deze wijzigingen verplichten een entiteit tot het verschaffen van

informatie over de rechten tot compensatie en bijhorende regelingen

(bijvoorbeeld waarborgen). Deze toelichtingen zouden de lezers infor-

matie verschaffen dat waardevol is bij de beoordeling van de impact

van compensatieregelingen op de balans van de onderneming. De

nieuwe informatieverschaffingen zijn vereist voor alle opgenomen

financiële instrumenten die werden gecompenseerd volgens IAS 32

Financiële Instrumenten: Presentatie. Bovendien worden entiteiten ver-

plicht om bijkomende informatie te verschaffen omtrent opgenomen

financiële instrumenten die het voorwerp zijn van een ‘master netting’

of gelijkaardige regeling, ongeacht of deze volgens IAS 32 in aanmer-

king kwamen voor compensatie. Gezien de groep geen gebruik heeft

gemaakt van de compensatieregeling voor financiële instrumenten en

geen belangrijke compensatieovereenkomsten heeft, zullen deze wij-

zigingen geen impact hebben op de balans of de resultaten van de

Groep.

IFRS 13 Reële Waardebepaling

IFRS 13 behandelt de praktische toepassing van de reële waarde-

bepaling wanneer dit door een andere standaard wordt verplicht of

toegestaan. IFRS 13 heeft niet de intentie om te bepalen in welke

omstandigheden activa of verplichtingen aan reële waarde dienen te

worden verwerkt. De toepassing van deze standaard heeft geen belang-

rijke invloed gehad op de reële waardebepalingen van de groep. IFRS

13 vereist bovendien specifieke informatieverschaffingen rond de reële

waarden, waarvan sommige de reeds in andere standaarden opge-

nomen vereiste informatieverschaffingen zullen vervangen (waaronder

IFRS 7 Financiële instrumenten: informatieverschaffingen). Sommige

van deze informatieverschaffingen worden expliciet door IAS 34 vereist

in de tussentijdse financiële verslagen, maar hadden geen impact op

de tussentijdse financiële verslaggeving van de groep. In additie tot de

hierboven vermelde wijzigingen en nieuwe standaarden, werd IFRS 1

Eerste toepassing van Internationale Financiële RapporteringsStandaar-

den aangepast en is van toepassing voor rapporteringsperiodes gestart

op of na 1 januari 2013. Aangezien de groep IFRS niet voor de eerste

keer toepast, is deze aanpassing niet relevant voor de Groep.

De Groep heeft geen standaard, interpretatie of wijziging vervroegd

toegepast

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

15

overnames

Overname van projectiondesign

Op 21 februari 2013 verwierf Barco de overige aandelen van de Noorse

onderneming projectiondesign®, nadat Barco op 19 december 2012

al 61% van de aandelen in handen kreeg. De overname past in de

strategie van Barco om zijn leiderspositie op de hoog-performantie

projector technology markt te verstevigen door verder op te schuiven

naar het mid-segment van zijn doelmarkten.

De effectieve controle werd overgedragen op 1 januari 2013;

projectiondesign® werd opgenomen in de Barco’s Projection divisie.

De overname werd geboekt aan de hand van de overnamemethode

in overeenstemming met IFRS3 Bedrijfscombinaties (herziene versie).

Tijdens het eerste halfjaar van 2013 droeg projectiondesign 24,2

miljoen euro bij aan de totale omzet van de Groep, wat resulteerde in

een EBITDA van -2,2 miljoen euro.

De onderstaande tabel geeft een overzicht van de betaalde bedragen

voor projectiondesign en de bedragen van de overgenomen activa en

passiva zoals erkend op de datum van overname.

De IFRS aanpassingen betreffende overige immateriële vaste activa

houden verband met aanpassingen aan de reële waarde inzake voor de

waardebepaling van technologie (afgeschreven op 6 jaar), klantenlijst

(afgeschreven op 6 jaar) en merknamen (afgeschreven op 1 jaar).

De totale overnamekosten omvatten het bedrag van 17,5 miljoen

euro dat is betaald bij de sluiting van de overeenkomst, het

bedrag van 33 miljoen euro betaald per 19 december 2012 en een

aandeelhouderslening van 13,7 miljoen euro te betalen aan de

voormalige aandeelhouders, wat beschouwd wordt als een reeds

bestaand recht op het ogenblik van de overname en terugbetaalbaar is

in 2014, 2015 en 2016. Het contract vermeldt verder nog bijkomende

earn-out betalingen. De earn-out betalingen zijn afhankelijk van

de EBITDA gegenereerd tijdens het financiële jaar eindigend op 31

december 2013. In het contract worden geen minimum of maximum

earn-out betalingen bepaald.

Er werd geen provisie voor earn-out betalingen opgezet in de 30

Activa en Passiva projectiondesign

in duizend euro - 01/01/13 Voor overnamedatum Reële waarde aanpassingen Na overnamedatum

Overige immateriële vaste activa 386 18.384 18.770
Leasing gebouwen 11.798 0 11.798
Overige vaste activa 2.084 0 2.084
Totaal vaste activa 14.267 18.384 32.651

Voorraden 16.184 -1.943 14.241
Handelsvorderingen 11.143 0 11.143
Overige vlottende activa 1.182 0 1.182
Totaal vlottende activa 28.509 -1.943 26.566

Voorzieningen -203 -4.057 -4.259
Leasing verplichtingen -12.016 0 -12.016
Financiële verplichtingen op meer dan 1 jaar -3.183 0 -3.183
Uitgestelde belastingschulden 1.701 -3.602 -1.901
Totale schulden op lange termijn -13.701 -7.658 -21.359

Overige verplichtingen op korte termijn -7.511 0 -7.511
Totale schulden op korte termijn -7.511 0 -7.511

Cash -716 0 -716

Totale overgenomen netto-activa 20.849 8.783 29.631

Totale aanschaffingskost 64.309

Goodwill 34.678

Opmerking: Aanpassingen inzake
de reële waarde omvatten eveneens
aanpassingen van lokale (Noorse)
Gaap naar IFRS.

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

16

Overname van Awind

Per 26 maart 2013 verwierf Barco 100% van de aandelen van de

Taiwanese onderneming Awind, een vooraanstaand leverancier

van wireless content sharing en WIFI-enabled presentaties. Deze

transactie past in de strategie van Barco om zijn sterkte in visualisatie

als hefboom te gebruiken om een leiderspositie te verwerven in

professionele netwerken en samenwerking. De effectieve controle

werd overgedragen op 1 april 2013.

De overname werd geboekt aan de hand van de overnamemethode

in overeenstemming met IFRS3 Bedrijfscombinaties (herziene versie).

Tijdens de eerste drie maanden sinds de overname droeg Awind 1,7

miljoen euro bij aan de totale omzet van de Groep, wat resulteerde in

een EBITDA van 0,1 miljoen euro.

De onderstaande tabel geeft een overzicht van de betaalde bedragen

voor Awind en de bedragen van de overgenomen activa en passiva

zoals erkend op de datum van overname.

De IFRS aanpassingen betreffende overige immateriële vaste activa

houden verband met aanpassingen aan de reële waarde voor de

waardebepaling van technologie (afgeschreven op 6 jaar), klantenlijst

(afgeschreven op 5 jaar) en merknamen (afgeschreven op 1 jaar).

De totale overnamekosten omvatten het bedrag van 52,1 miljoen US

dollar (40 miljoen euro omgerekend aan de wisselkoers op datum van

overname) betaald op de datum van overname, 15 miljoen US dollar

(11,5 miljoen euro omgerekend aan de wisselkoers op datum van

overname) op een waarborgrekening geplaatst voor 24 maanden en

6 miljoen US dollar uitgestelde betaling (4,6 miljoen euro omgerekend

aan de wisselkoers op datum van de overname), weerhouden voor 15

maanden.

De goodwill die bij de overname is erkend, heeft betrekking op de

technologie ontwikkeld door Awind en de toekomstige kasstromen die

Barco zal kunnen realiseren door de verkoop van producten met Awind-

technologie. De goodwill komt niet in aanmerking voor belastingaftrek

en wordt op voorlopige basis erkend.

Activa en Passiva Awind

in duizend euro - 01/04/13 Voor overnamedatum Reële waarde aanpassingen Na overnamedatum

Overige immateriële vaste activa 80 12.653 12.733
Overige materiële vaste activa 125 0 125
Totale vaste activa 205 12.653 12.858

Voorraad 786 0 786
Handelsvorderingen 919 0 919
Overige vlottende activa 276 0 276
Totale vlottende activa 1.980 0 1.980

UItgestelde belastingverplichtingen 0 -2.151 -2.151
Schulden op lange termijn 0 -2.151 -2.151

Overige verplichtingen op korte termijn -743 0 -743
Totale schulden op korte termijn -743 0 -743

Cash 2.508 0 2.508

Totale overgenomen netto activa 3.949 10.502 14.451

Betalingen op het ogenblik van acquisitie 51.621
Uitgestelde betalingen 4.615
Totale aanschaffingskost 56.236

Goodwill 41.785

juni, 2013 cijfers. De goodwill die bij de overname is erkend, heeft

betrekking op het personeelsbestand, de capaciteit van het bedrijf om

nieuwe technologieën te ontwikkelen en synergieën die ontstaan door

de combinatie van projectiondesign met Barco. Barco wordt na deze

overname een marktleider in projectietoepassingen voor zowel grote

als middelgrote markten. De goodwill komt niet in aanmerking voor

belastingaftrek en wordt op voorlopige basis erkend.

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

17

Activa en Passiva CFG Barco

in duizend euro - 01/01/13 Voor overnamedatum Reële waarde aanpassingen Na overnamedatum

Uitgestelde belastingvorderingen 728 0 728
Overige vaste activa 684 0 684
Totale vaste activa 1.412 0 1.412

Voorraad 9.959 0 9.959
Handelsvorderingen 14.314 0 14.314
Overige vlottende activa 5.919 0 5.919
Totale vlottende activa 30.192 0 30.192

Handelsschulden -13.111 0 -13.111
Overige verplichtingen op korte termijn -12.867 0 -12.867
Ontvangen vooruitbetalingen op bestellingen in uitvoering -18.480 0 -18.480
Totale schulden op korte termijn -44.457 0 -44.457

Cash 18.138 0 18.138

Totale overgenomen netto activa 5.285 0 5.285

wijziging in CONSOLIDatieMETHODE CHINESE JOINT VENTURE
CFG BARCO

Met ingang van 1 januari 2013 werd het contract met Barco’s joint

venture partner China Film Group gewijzigd, wat resulteert in het

verwerven van de controle door Barco over CFG Barco (Beijing)

Electronics Co, Ltd. Barco’s aandeelhouderschap van 58% in de

onderneming bleef ongewijzigd en er werden geen bijkomende

betalingen uitgevoerd voor de verwerving van de controle. Als

gevolg van het verwerven van de controle werd CFG Barco volledig

geconsolideerd vanaf 1 januari 2013. Tot 31 december 2012 werd CFG

Barco volgens de vermogensmutatiemethode opgenomen.

De stapsgewijze overname werd geboekt aan de hand van de

overnamemethode in overeenstemming met IFRS3 Bedrijfscombinaties

(herziene versie). De herbepaling van de reële waarde van het

aandelenbelang in CFG Barco op de datum van de overname,

gehouden onmiddellijk voor de overnamedatum, vertoonde geen

materieel verschil met het aandelenbelang in de onderneming voor

de bedrijfscombinatie. Hierdoor diende geen winst of verlies te worden

erkend als gevolg van de herbepaling van de reële waarde van het

aandelenbelang in CFG Barco.

De onderstaande tabel geeft een overzicht van de bedragen van de

verworven activa en van de passiva van CFG zoals erkend op de datum

van overname.

In de eerste zes maanden van 2013 droeg CFG Barco 28 miljoen euro

bij tot de totale omzet van de Groep, wat resulteerde in een EBITDA van

2,4 miljoen euro.

TRANSACTIES MET VERBONDEN PARTIJEN

Behalve transacties met de CEO, Corporate Senior Vice Presidents en

Bestuurders, waren er geen andere transacties met verbonden partijen.

De aard van de transacties met de CEO, Corporate Senior Vice Presidents

en Bestuurders in de loop van de eerste 6 maanden van 2013

vertoonden geen wezenlijke verschillen met de transacties vermeld in

het jaarrapport van 2012.

RECHTSZAKEN EN VERBINTENISSEN

In de eerste 6 maanden van 2013 vonden er geen belangrijke

veranderingen plaats met betrekking tot de rechtszaken en

verbintenissen die werden gemeld in de geconsolideerde jaarrekening

van 2012.

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

18

Wijzigingen in het eigen vermogen

2013 2012

in duizend euro
6 maanden eindigend

30 juni 2013
6 maanden eindigend

30 juni 2012

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij op 31 december 538.050 460.703

Netto resultaat toewijsbaar aan de aandeelhouders van de moedermaatschappij 30.883 43.523

Dividend -16.856 -12.480

Overzicht van gerealiseerde en niet-gerealiseerde resultaten over de periode, na aftrek van belastingen -4.281 1.050

Kapitaalverhoging 7.600 104

Verkoop van eigen aandelen 1.354 0

Warrantregelingen 636 391

Gerealiseerd cumulatief omrekeningsverschil op geliquideerde entiteiten - -3.735

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij op 30 juni 557.386 489.556

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

19

kasstroomoverzicht

(1) 	Per 30 juni 2013 verwijst dit naar de overnames van de activiteiten van projectiondesign and Awind, na aftrek van verworven liquide middelen (zie Overnames) en earn-out betalingen aan Philips voor de FIMI-overname,
verminderd met de verworven liquide middelen door de wijziging in consolidatiemethode van CFG Barco. Per 30 juni 2012 verwijst dit naar de overnames van de activiteiten van JAOTech en IP Video Systems en de
earn-out betalingen aan Philips voor de FIMI-overname.

2013 2012

in duizend euro
6 maanden eindigend

30 juni 2013
6 maanden eindigend

30 juni 2012

Kasstromen ontstaan uit operationele activiteiten

EBIT na structurering 37.143 43.526
Niet gerealiseerd cumulatief omrekeningsverschil op Kladno liquidatie 0 -3.735
Afschrijving van geactiveerde ontwikkelingskosten 23.058 20.256
Afschrijving van materiële en immateriële vaste activa 11.910 7.908
Winst en verlies op vaste activa -3 38
Aandelenopties opgenomen als kost 636 391
Aandeel winst/verlies van joint venture 27 237

Bruto operationele kasstromen 72.771 68.621

Wijziging van de handelsvorderingen 14.879 113
Wijziging van de voorraad -4.060 -26.884
Wijziging van de handelsschulden -27.777 36.565
Andere wijzigingen in netto werkkapitaal -14.939 -17.313

Wijziging in netto werkkapitaal -31.898 -7.519

Netto operationele kasstromen 40.873 61.102

Interestopbrengsten 545 2.216
Interestkosten -1.765 -632
Belastingen -11.471 1.384

Kasstromen ontstaan uit operationele activiteiten 28.182 64.069

Kasstromen ontstaan uit investeringsactiviteiten

Uitgaven in productontwikkeling -29.160 -25.066
Aankopen van materiële en immateriële vaste activa -10.094 -10.323
Opbrengsten uit verkoop van materiële en immateriële vaste activa 95 827
Verwerving van ondernemingen van de groep, na aftrek van verworven liquide middelen1 -51.667 -27.381
Overige investeringsactiviteiten 0 -50
Belangen in joint ventures 0 -1.240

Kasstromen ontstaan uit investeringsactiviteiten -90.827 -63.234

Kasstromen ontstaan uit financiële activiteiten

Betaalde dividenden -16.856 -13.153
Uitgifte aandelen 7.600 104
Verkoop van eigen aandelen 1.354 0
Opnames van (+), terugbetalingen van (-) langetermijnschulden 20.962 -1.730
Opnames van (+), terugbetalingen van (-) kortetermijnschulden 4.190 -4.600

Kasstromen ontstaan uit financiële activiteiten 17.249 -19.379

Netto daling/stijging van de liquide middelen -45.395 -18.544

Liquide middelen aan het begin van de periode 122.139 79.165

Omrekeningsverschil op liquide middelen (CTA) -958 567

Liquide middelen aan het einde van de periode 75.785 61.188

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

20

vrije kasstroom

2013 2012

In duizend euro
6 maanden eindigend

30 juni 2013
6 maanden eindigend

30 juni 2012

EBIT na herstructurering 37.143 43.526
Niet gerealiseerd cumulatief omrekeningsverschil op Kladno 0 -3.735
Afschrijving van geactiveerde ontwikkelingskosten 23.058 20.256
Afschrijving van materiële en immateriële vaste activa 11.910 7.908
Winst en verlies op materiële en immateriële vaste activa -3 38
Deelname in de winst/(verlies) van joint ventures 27 237

Bruto operationele kasstromen 72.134 68.230

Wijziging van de handelsvorderingen 14.879 113
Wijziging van de voorraad -4.060 -26.884
Wijziging van de handelsschulden -27.777 36.565
Andere wijzigingen in netto werkkapitaal -14.939 -17.313

Wijziging in netto werkkapitaal -31.898 -7.519

Netto operationele kasstromen 40.237 60.711

Interestopbrengsten 545 2.216
Interestkosten -1.765 -632
Belastingen op het resultaat -11.471 1.384

Kasstromen ontstaan uit operationele activiteiten 27.546 63.678

Uitgaven in productontwikkeling -29.160 -25.066
Aankopen van materiële en immateriële vaste activa -10.094 -10.323
Realisatie van vaste activa 95 827

Kasstromen ontstaan uit investeringsactiviteiten -39.160 -34.562

VRIJE KASSTROOM -11.614 29.116

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

21

Segmentinformatie

BEDRIJFSACTIVITEITEN VAN BARCO:

• Projection (vroegere divisie Entertainment met overname Projec-

tiondesign): ontwerpt en produceert een brede reeks projectoren, LED

displays en beeldverwerkingsproducten voor gebruik tijdens evene-

menten, concerten, openlucht¬festivals, in winkels, sportstadia, musea,

auditoria, vergaderzalen en bioscopen.

• Advanced Visualization (vroegere divisies Control Rooms & Simu-

lation met twee venture entiteiten dZine en ClickShare): biedt een

volledig portfolio aan van hoogstaande muurgemonteerde videomod-

ules in een brede reeks van afmetingen en resoluties. Daarnaast levert

Advanced Visualization ook gespecialiseerde samenwerkingssoftware,

professionele diensten en netwerkgebaseerde oplossingen.

• Healthcare: heeft een uitstekende reputatie voor het leveren van

betrouwbare visualisatie-oplossingen die van cruciaal belang zijn voor

een hoogstaande zorg¬verlening. Het productgamma omvat geavan-

ceerde schermen voor radiologische, mammografische, chirurgische,

tandheelkundige en pathologische beeldvorming en modality imaging,

alsook DICOM-compatibele controle¬schermen, netwerkgebaseerde

digitale OR-systemen en point-of-care-apparatuur.

• Defense & Aerospace: biedt krachtige displaysystemen, visualisa-

tieplatformen met grote schermen, geavanceerde verwerkingsmodules

en network-client-toepassingen, die ervoor zorgen dat de nodige

informatie ook in veeleisende en kritische omstandigheden continu

Per 1 januari 2013 wijzigde Barco de samenstelling van de divisies als volgt: beschikbaar blijft. De opleidingen die voordien waren ondergebracht

in de divisie Control Rooms werden toegevoegd aan de divisie Defense

& Aerospace.

Barco’s Ventures:

• BarcoSilex: actief in elektronische engineering op hoog niveau.

• High End Systems: gespecialiseerd in producten voor professionele

entertainmentverlichting.

• LiveDots: biedt krachtige ledschermoplossingen voor binnen- en

buiteninstallaties.

• Orthogon: ontwikkelt softwarecomponenten voor luchtverkeerslei-

ding.

Het management volgt de resultaten van de vier divisies en de vier

ventures afzonderlijk op, om beslissingen over het toekennen van mid-

delen te kunnen maken en de prestaties te kunnen beoorde¬len. De

prestatie van de divisies worden geëvalueerd op basis van EBITDA. De

financiering van de Groep (inclusief financieringskosten en -opbreng-

sten) en de inkomstenbelasting worden beheerd op het niveau van de

groep en worden niet toegewezen aan de operationele divisies.

Als gevolg hiervan heeft de Groep de segmentrap¬portering afgestemd

op de bedrijfsstructuur, wat resulteert in vijf segmenten.

De transfertprijzen tussen de segmenten worden bepaald op een

‘arm’s length’ basis, vergelijkbaar met transacties met derde partijen.

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

22

resultaten per operationeel segment

in duizend euro 1ste halfjaar

Omzet EBITDA1 Omzet EBITDA1

Projection 285.447 47.638 218.941 39.959

Healthcare 98.636 12.164 100.205 12.016

Advanced Visualization 88.906 5.452 89.605 7.491

Defense & Aerospace 71.058 6.695 80.442 7.677

Ventures 55.390 4.781 42.190 4.548

Intra-groep eliminaties -1.569 0 -389 0

Totaal groep 597.868 76.730 530.994 71.691

2013	 2012

De volgende tabel geeft de omzet- en winstinformatie weer voor de eerste zes maanden, met betrekking tot de operationele segmenten van de

groep, respectievelijk eindigend op 30 juni 2013 en 30 juni 2012.

(1) EBITDA: EBIT voor herstructurering + afschrijvingen op investeringen + afschrijvingen op geactiveerde ontwikkelingskosten

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

23

Segment activa

[in thousands of euro] 2013 2012

in duizend euro 30 juni 2013 31 december 2012

segment activa

Projection 284.087 179.855

Healthcare 137.135 126.473

Advanced Visualization 188.563 137.689

Defense & Aerospace 135.094 135.656

Ventures 60.699 63.736

Totaal activa van segmenten 805.578 643.409

segment passiva

Projection 173.649 139.241

Healthcare 50.736 50.980

Advanced Visualization 50.988 59.999

Defense & Aerospace 39.588 35.765

Ventures 18.604 22.906

Totaal passiva van segmenten 333.564 308.890

De volgende tabel geeft de segment-activa en passiva weer van de operationele segmenten van de groep op 30 juni 2013 en 31 december 2012:

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

24

Het management wijst verkoopsresultaten toe aan de regio’s op basis van naar waar de goederen verscheept of waar de diensten geleverd werden,

en erkent hierbij drie regio’s, waarover moet gerapporteerd worden: Europa, het Midden-Oosten, Afrika en Latijns-Amerika (EMEALA), Noord-Amerika

(NA) en de Aziatisch-Pacifische regio (APAC). De taartdiagrammen hieronder geven de distributie weer van de verkoopsresultaten van de groep voor

de eerste zes maanden, respectievelijk eindigend op 30 juni 2013 en 30 juni 2012.

Geografische opsplitsing van de omzet

Noord-ameriKa
32,8%

NOoRD-ameriKa
32,3%

asia-pacific
23,5%

asia-pacific
26,7%

EMEALA
43,8%

EMEALA
41,0%

1ste helft 2012

Groep 1H 12 1H 12

EMEALA 232,4 43,8%

Noord-Amerika 174,0 32,8%

APAC 124,7 23,5%

Groep 1H 13 1H 13 13 - 12

EMEALA 245,1 41,0% 12,7 5,5%

Noord-Amerika 193,0 32,3% 19,1 11,0%
APAC 159,7 26,7% 35,1 28,2%

1ste helft 2013

B
ar

co

|

 6
 m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

25

Er vonden geen latere gebeurtenissen plaats die een wezenlijke impact

zouden kunnen hebben op de interim geconsolideerde rekening van de

groep per 30 juni 2013.

Gebeurtenissen na balans datum

B
ar

co

|

6
m

aa
nd

en
 e

in
di

ge
nd

 o
p

30
 ju

ni
 2

01
3

26

Verslag van de commissaris aan de

aandeelhouders van Barco NV over het

beperkt nazicht van de verkorte tussentijdse

geconsolideerde financiële overzichten voor

het semester afgesloten per 30 juni 2013

Inleiding

Wij hebben de bijgevoegde verkorte

tussentijdse geconsolideerde balans van

Barco NV (de “Vennootschap”) per 30 juni

2013 nagekeken, alsook de bijhorende

verkorte tussentijdse geconsolideerde

winst- en verliesrekening, het overzicht van

gerealiseerde en niet-gerealiseerde resultaten,

het mutatieoverzicht van het eigen vermogen

en het kasstroomoverzicht voor het semester

afgesloten op deze datum, en de toelichtingen

(“verkorte tussentijdse geconsolideerde

financiële overzichten”). De raad van bestuur

is verantwoordelijk voor het opstellen en het

voorstellen van deze verkorte tussentijdse

geconsolideerde financiële overzichten in

overeenstemming met International Financial

Reporting Standard IAS 34 “Tussentijdse

Financiële Verslaggeving” zoals goedgekeurd

voor toepassing in de Europese Unie. Onze

verantwoordelijkheid bestaat erin verslag uit

te brengen over deze verkorte tussentijdse

geconsolideerde financiële overzichten op

basis van ons beperkt nazicht.

Verslag van de commissaris

Draagwijdte van ons nazicht

Wij hebben ons beperkt nazicht uitgevoerd

in overeenstemming met de Internationale

Standaard voor Review Engagements 2410,

“Nazicht van tussentijdse financiële informatie,

uitgevoerd door de onafhankelijke auditor

van de entiteit”. Een beperkt nazicht van

tussentijdse financiële informatie bestaat uit

het bekomen van informatie, hoofdzakelijk

van personen verantwoordelijk voor financiële

en boekhoudkundige aangelegenheden, en

uit het toepassen van analytische en andere

werkzaamheden. Een beperkt nazicht is

aanzienlijk minder uitgebreid dan een audit

uitgevoerd in overeenstemming met de

Internationale Controlestandaarden. Bijgevolg

waarborgt een beperkt nazicht niet dat wij

kennis zouden krijgen van alle belangrijke

elementen die bij een volledige controle aan

het licht zouden komen. Daarom onthouden

wij ons van een auditopinie.

Conclusie

Op basis van ons beperkt nazicht wijst niets

erop dat de bijgevoegde verkorte tussentijdse

geconsolideerde financiële overzichten afges-

loten per 30 juni 2013 niet in alle materiële

opzichten zijn opgesteld in overeenstemming

met IAS 34 “Tussentijdse Financiële Verslag-

geving”, zoals goedgekeurd voor toepassing in

de Europese Unie.

Gent, 18 juli 2013

Ernst & Young Bedrijfsrevisoren BCVBA	

Commissaris	

Vertegenwoordigd door

Marnix Van Dooren

Vennoot

Lieve Cornelis

Vennoot

Ref 14MVD0015

Coverfoto: De kolibrie is het campagnebeeld voor Auro 11.1, Barco’s driedimensioneel geluidssysteem voor digitale cinema

www.barco.com

Maatschappelijke zetel

Pres. Kennedypark 35

BE-8500 Kortrijk

Tel.: +32 (0)56 23 32 11

Fax: +32 (0)56 26 22 62

Groepsdirectie

Pres. Kennedypark 35

BE-8500 Kortrijk

Tel.: +32 (0)56 23 32 11

Fax: +32 (0)56 26 22 62

Beursnotering

NYSE Euronext Brussels

Barco share BAR ISIN BE0003790079

Barco VVPR-strip BARS ISIN BE0005583548

Reuters BARBt.BR

Bloomberg BAR BB

Financiële informatie

Bijkomende inlichtingen kunnen

verkregen worden op de dienst

Investor Relations van de groepsdirectie:

Carl Vanden Bussche

Director Investor Relations

Tel.: +32 (0)56 26 23 22

E-mail: carl.vandenbussche@barco.com

Rapport

Dit rapport “6 maanden eindigend op 30 juni 2013”

is eveneens beschikbaar in het Engels en kan

geraadpleegd worden op www.barco.com

