

Gereguleerde informatie

JENSEN-GROUP

Halfjaarresultaten 2018

Niet-geauditeerde, geconsolideerde kerncijfers

Resultatenrekening 30/06/2018 - 30/06/2017

Geconsolideerde, niet-geauditeerde kerncijfers

	30 juni '18 6M	30 juni '17 6M	Wijziging
(in miljoen euro)			
Opbrengsten	181,0	173,5	4,3%
Bedrijfsresultaat (EBIT)	15,9	16,3	-2,5%
Bedrijfsresultaat (EBITDA) ¹	18,5	18,5	-0,3%
Financieel resultaat	-0,7	-0,8	-17,3%
Resultaat voor belastingen	15,2	15,5	-1,7%
Belastingen	-4,5	-4,7	-3,7%
Netto resultaat (voortgezette activiteiten)	10,7	10,8	-0,9%
Resultaat van de verkochte activiteiten	-0,1	0,0	-388,0%
Resultaat van participaties opgenomen onder de vermogensmutatiemethode	0,6	0,1	338,6%
Resultaat toerekenbaar aan de minderheidsaandeelhouders	-0,1	-0,1	10,5%
Netto resultaat (aandeel van de groep)	11,4	11,1	2,8%
Netto cash flow ²	14,0	13,3	5,0%

Balans per 30/06/2018 - 31/12/2017

Geconsolideerde, niet-geauditeerde kerncijfers

	30 juni '18 6M	31 december '17 12M	Wijziging
(in miljoen euro)			
Eigen vermogen	117,1	113,5	3,2%
Netto financiële schulden	15,1	-23,0	-165,8%
Activa - te koop	0,4	0,4	2,6%
Balanstotaal	237,5	231,9	2,4%

Geconsolideerde, niet-geauditeerde kerncijfers per aandeel

	30 juni '18 6M	30 juni '17 6M	Wijziging
(in euro)			
Bedrijfsresultaat (EBITDA) ¹	2,36	2,37	-0,4%
Resultaat voor belastingen	1,94	1,98	-2,0%
Netto resultaat, aandeel van de groep (winst per aandeel)	1,46	1,42	2,8%
Netto cash flow ²	1,79	1,70	5,3%
Eigen vermogen (30 juni 2018-31 december 2017)	14,98	14,52	3,2%
Aantal aandelen (balansdatum)	7.818.999	7.818.999	
Aantal aandelen (gemiddeld)	7.818.999	7.818.999	

¹ EBITDA = earnings before interest, taxes, depreciation and amortization. Dit is het bedrijfsresultaat vermeerderd met de afschrijvingen, (bijzondere) waardeverminderingen op handelsvorderingen en op voorraden en voorzieningen.

² De netto cash flow is de winst na belastingen (aandeel van de groep) vermeerderd met de afschrijvingen, (bijzondere) waardeverminderingen op voorraden en op handelsvorderingen en voorzieningen.

Tussentijdse financiële informatie per 30 juni, 2018

Financieel overzicht en overzicht hoogtepunten eerste halfjaar 2018

- De opbrengsten over het eerste halfjaar van 2018 bedragen 181,0 miljoen euro, een stijging van 4,3% tegenover vorig jaar.
- De bedrijfswinst (EBIT) voor de eerste zes maanden bedraagt 15,9 miljoen euro, 2,5% lager dan vorig jaar.
- De cashflow (EBITDA) voor het eerste halfjaar bedraagt 18,5 miljoen euro, een daling van 0,3% tegenover vorig jaar.
- De nettowinst toerekenbaar aan de aandeelhouders bedraagt 11,4 miljoen euro (Courante winst per aandeel van 1,46 euro), een stijging van 2,8% tegenover vorig jaar.
- De netto financiële schuld bedraagt 15,1 miljoen euro en steeg met 38,1 miljoen euro ten opzichte van december 2017 voornamelijk door de hogere activiteiten, een hoger werkkapitaal, acquisities en betaling van dividenden.

Operationele activiteiten

- Opbrengsten
 - De Groep startte met een sterk orderboek in het begin van het jaar. Ondanks een lager productie reserve aan het begin van het tweede kwartaal, besliste het management om het productieniveau tot aan de zomervakantieperiode op hetzelfde niveau te houden. Verder waren kleinere orders met korte levertijden hoger dan verwacht.

- Bedrijfsresultaat
 - Het bedrijfsresultaat daalde van 16,3 miljoen euro naar 15,9 miljoen euro (-2,5%) omwille van hogere algemene kosten. De hogere algemene kosten houden verband met marketingkosten en de implementatie van het ERP-systeem.

Verslag van de Raad van Bestuur

Belangrijke ontwikkelingen tijdens de eerste jaarhelft

De opbrengsten zijn hoger dan in het eerste halfjaar van 2018 (181,0 miljoen euro tegenover 173,5 miljoen euro vorig jaar) dankzij een sterk orderboek aan het begin van het jaar. Ondanks een lagere productie reserve aan het begin van het tweede kwartaal, besliste het management om het productieniveau tot aan de zomervakantieperiode op hetzelfde niveau te houden. Verder waren kleinere orders met korte levertijden hoger dan verwacht.

De algemene kosten stegen in vergelijking met vorig jaar, wat resulteerde in een lager bedrijfsresultaat (-2,5%). De hogere algemene kosten houden verband met marketingkosten en de implementatie van het ERP-systeem.

Het financieel resultaat verbeterde met 0,1 miljoen euro dankzij lagere interestlasten.

Het resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode (Inwatec ApS en TOLON Global Makina A.S.) steeg met 0,5 miljoen euro.

Alle hierboven beschreven elementen resulteerden in een stijging van 0,3 miljoen euro van de netto winst van de Groep toerekenbaar aan de aandeelhouders (van 11,1 miljoen euro naar 11,4 miljoen euro).

Op 2 januari 2018 verwierf de JENSEN-GROUP een participatie van 30% in Inwatec, ApS, een Deens bedrijf dat high-end heavy-duty wasserijproducten vervaardigt. De JENSEN-GROUP heeft de optie om haar participatie uit te breiden van 2020-2023. Deze investering in wasserijrobotica en AI (Artificiële Intelligentie) bevestigt de visie van de Groep om alle processen in de wasserij te automatiseren.

Op 10 april 2018 verhoogde de JENSEN-GROUP haar participatie in TOLON GLOBAL MAKINA Sanyi Ve Tikaret Sirketi A.S., Turkije, met 6,33% tot 42,66%. De JENSEN-GROUP heeft de optie om maximaal 49% van de aandelen te verwerven.

Verwachtingen voor de komende zes maanden

Tijdens het eerste semester van 2018 ontving de JENSEN-GROUP 146,1 miljoen euro aan orders, 12,8% minder dan tijdens het eerste semester van vorig jaar.

De belangrijkste risicofactoren voor de komende zes maanden blijven het onzekere politieke klimaat, de snelle wijzigingen in de vraag, het vermogen van onze klanten om financiering te vinden, volatiele wisselkoersen en de schommelende grondstof-, energie- en transportprijzen.

Belangrijke transacties met verbonden partijen

Er zijn geen belangrijke transacties met verbonden partijen.

Belangrijke gebeurtenissen na balansdatum

Er zijn geen belangrijke gebeurtenissen na balansdatum.

Gent, 9 augustus 2018

Raf Decaluwé
Voorzitter van de Raad van Bestuur

Jesper M. Jensen
Chief Executive Officer

Verklaring van de verantwoordelijke personen

We verklaren, voorzover ons bekend, dat de verkorte geconsolideerde financiële overzichten voor de periode van zes maanden afgesloten op 30 juni 2018, opgesteld overeenkomstig IAS 34 "Tussentijdse Financiële Verslaggeving" zoals goedgekeurd door de Europese Unie, een getrouw beeld geven van het vermogen, van de financiële toestand en van de resultaten van de vennootschap en de in de consolidatie opgenomen ondernemingen, en dat het tussentijdse jaarverslag een getrouw overzicht geeft van belangrijke gebeurtenissen die zich de eerste zes maanden van het boekjaar hebben voorgedaan en van de belangrijkste transacties met verbonden partijen, en het effect daarvan op de verkorte geconsolideerde financiële overzichten, alsmede een beschrijving van de voornaamste risico's en onzekerheden voor de resterende maanden van het boekjaar.

Gent, 9 augustus 2018

Jesper M. Jensen
Chief Executive Officer

Markus Schalch
Chief Financial Officer

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

VERKORTE GECONSOLIDEERDE BALANS

	(in thousands of euro)	Toelichting	30 juni 2018	31 december 2017
Vaste activa			44.797	42.868
Immateriële vaste activa			6.964	7.029
Materiële vaste activa			23.825	24.255
Participaties opgenomen onder de vermogensmutatiemethode			7.006	3.965
Vorderingen op meer dan 1 jaar			1.930	2.390
Uitgestelde belastingen			5.072	5.229
Vlottende activa			192.681	189.066
Vooruitbetalingen			2.841	3.078
A. Handelsvorderingen			80.029	69.535
B. Overige vorderingen			6.361	4.374
C. Vorderingen op klanten voor contracten in uitvoering			94.445	72.639
D. Afgeleide financiële instrumenten			5	9
Handels- en overige vorderingen			180.840	146.557
Liquide middelen		4	8.572	39.014
Activa te koop			428	417
TOTAAL DER ACTIVA			237.478	231.934

De toelichtingen op bladzijden 14 tot 20 maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

VERKORTE GECONSOLIDEERDE BALANS

	30 juni 2018	31 december 2017
<i>(in duizend euro) Toelicht.</i>		
Eigen vermogen	117.145	113.506
Kapitaal	36.523	36.523
Overige reserves	-7.630	-7.832
Geconsolideerde reserves	88.248	84.684
Minderheidsaandeelhouders	4	131
Lange termijn schulden	27.734	28.392
Leningen	11.726	12.302
Uitgestelde belastingen	648	533
Provisies voor personeelsverplichtingen	15.120	15.190
Afgeleide financiële instrumenten	240	367
Korte termijn schulden	92.599	90.036
Leningen	11.995	3.674
Provisies voor overige risico's en kosten	11.932	11.960
A. Handelsschulden	23.063	21.004
B. Ontvangen vooruitbetalingen op bestellingen	12.742	18.722
C. Schulden m.b.t. bezoldigingen en sociale lasten	14.909	14.771
D. Overige schulden	2.792	2.880
E. Overlopende rekeningen	8.848	8.689
F. Afgeleide financiële instrumenten	121	209
Handels- en overige schulden	62.475	66.275
Schulden m.b.t. belastingen	6.197	8.127
TOTAAL VAN HET EIGEN VERMOGEN EN PASSIVA	237.478	231.934

De toelichtingen op bladzijden 14 tot 20 maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

VERKORT GECONSOLIDEERD OVERZICHT VAN GEREALISEERDE EN NIET-GEREALISEERDE RESULTATEN

	(in duizend euro) Toelichting	30 juni 2018	30 juni 2017
Opbrengsten	3	180.998	173.537
Operationele kosten		-165.293	-157.343
Overige opbrengsten/(kosten)		168	86
Bedrijfswinst voor belastingen en financiële (kost)/opbrengst		15.873	16.280
Netto financiële kosten		-679	-821
Resultaat voor belastingen		15.194	15.459
Belastingen		-4.501	-4.674
Geconsolideerd resultaat van de voortgezette activiteiten		10.693	10.785
Resultaat van de verkochte activiteiten		-72	25
Resultaat van participaties opgenomen onder de vermogensmutatiemethode		636	145
Geconsolideerd resultaat van de eerste jaarhelft		11.257	10.955
Resultaat toerekenbaar aan minderheidsaandeelhouders		-126	-114
Resultaat toerekenbaar aan eigenaars van de moedermaatschappij		11.383	11.069
Overig resultaat:			
die later zouden kunnen opgenomen worden in het nettoresultaat			
Financiële instrumenten		189	-136
Wisselkoersverschillen bij omrekening buitenlandse vestigingen		39	-2.054
die nooit zullen opgenomen worden in het nettoresultaat			
Actuariële winst/(verlies) pensioenplan Te Bereiken Doel		44	10
Belastingen op boekingen direct van of naar eigen vermogen		-70	38
TOTAAL NETTO RESULTAAT DIRECT ERKEND IN EIGEN VERMOGEN NA BELASTINGEN		202	-2.142
TOTAAL ERKENDE OPBRENGSTEN/(UITGAVEN) van de eerste jaarhelft		11.459	8.813
Resultaat toerekenbaar aan:			
Minderheidsaandeelhouders		-126	-114
Eigenaars van de moedermaatschappij		11.383	11.069
Totaalresultaat toerekenbaar aan			
Minderheidsaandeelhouders		-127	-115
Eigenaars van de moedermaatschappij		11.586	8.928
Gewone en verwaterde winst per aandeel (in euro)		1,46	1,42
Gewogen gemiddeld aantal aandelen		7.818.999	7.818.999

De toelichtingen op bladzijden 14 tot 20 maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

VERKORT GECONSOLIDEERD MUTATIEOVERZICHT VAN HET EIGEN VERMOGEN

<i>In duizend euro</i>	Kapitaal	Uitgiftepremie	Totaal aandelen kapitaal	Omrekeningsverschillen	Hedging Reserves	Actuariële winst en verlies op pensioenregelingen	Totaal overige reserves	Overgedragen resultaat	Totaal	Minderheidsaandeelhouders	Totaal Eigen Vermogen
31 december 2016	30.710	5.813	36.523	4.068	-163	-7.801	-3.896	67.487	100.114	124	100.238
Resultaat van de eerste jaarheft	0	0	0	0	0	0	0	11.069	11.069	-114	10.955
Overig resultaat:											
Omrekeningsverschillen	0	0	0	-2.054	0	0	-2.054	0	-2.054	-1	-2.055
Financiële instrumenten	0	0	0	0	-136	0	-136	0	-136	0	-136
Pensioenregeling Te Bereiken Doel	0	0	0	0	0	10	10	0	10	0	10
Belastingen op zaken direct toegevoegd of onttrokken aan het eigen vermogen	0	0	0	0	41	-3	38	0	38	0	38
Netto opbrengsten/ (uitgaven) van de eerste jaarheft direct erkend in eigen vermogen na belastingen	0	0	0	-2.054	-95	7	-2.142	0	-2.142	-1	-2.143
Uitgekeerd dividend	0	0	0	0	0	0	0	-3.909	-3.909	0	-3.909
30 juni 2017	30.710	5.813	36.523	2.014	-258	-7.794	-6.038	74.647	105.132	9	105.141

De toelichtingen op bladzijden 14 tot 20 maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

VERKORT GECONSOLIDEERD MUTATIEOVERZICHT VAN HET EIGEN VERMOGEN

In duizend euro	Kapitaal	Uitgiftepremie	Totaal aandelen kapitaal	Omrekeningsverschillen	Hedging Reserves	Actuariële winst en verlies op pensioenregelingen	Totaal overige reserves	Overgedragen resultaat	Totaal	Minderheidsaandeelhouders	Totaal Eigen Vermogen
31 december 2017	30.710	5.813	36.523	276	-334	-7.774	-7.832	84.684	113.375	131	113.506
Resultaat van de eerste jaarthelft	0	0	0	0	0	0	0	11.383	11.383	-126	11.257
Overig resultaat:											
Omrekeningsverschillen	0	0	0	39	0	0	39	0	39	-1	38
Financiële instrumenten	0	0	0	0	189	0	189	0	189	0	189
Pensioenregeling Te Bereiken Doel	0	0	0	0	0	44	44	0	44	0	44
Belastingen op zaken direct toegevoegd of onttrokken aan het eigen vermogen	0	0	0	0	-57	-13	-70	0	-70	0	-70
Netto opbrengsten/(uitgaven) van de eerste jaarthelft direct erkend in eigen vermogen na belastingen	0	0	0	39	132	31	202	0	202	-1	201
Uitgekeerd dividend	0	0	0	0	0	0	0	-7.819	-7.819	0	-7.819
30 juni 2018	30.710	5.813	36.523	315	-202	-7.743	-7.630	88.248	117.141	4	117.145

De toelichtingen op bladzijden 14 tot 20 maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

VERKORT GECONSOLIDEERD KASSTROOMOVERZICHT

	<i>Toelichting</i>	30 juni 2018	30 juni 2017
Cashflow uit bedrijfsactiviteiten		20.054	19.304
Wijzigingen in het bedrijfskapitaal		-37.745	-11.610
Betaalde inkomstenbelastingen		-6.431	-3.710
Operationele cashflow - voortgezette activiteiten		-24.122	3.984
Operationele cashflow - verkochte activiteiten		-83	61
Netto operationele cashflow - totaal		-24.205	4.045
Netto cashflow uit investeringen		-4.526	-1.949
Cashflow voor financiële verrichtingen		-28.731	2.096
Netto cashflow uit financiële verrichtingen		-10.054	-3.822
Netto wijzigingen in liquide middelen		-38.785	-1.726
Liquideiteiten en opgenomen kredietlijnen bij het begin van het boekjaar		36.451	16.681
Wisselkoerswinst/(verlies) op liquideiteiten en opgenomen kredietlijnen		39	-2.054
Liquideiteiten en opgenomen kredietlijnen op het einde van de periode	4	-2.295	12.901

De toelichtingen op bladzijden 14 tot 20 maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

Toelichting bij de samengevatte geconsolideerde financiële informatie

Toelichting 1 - Voorstellingsbasis

JENSEN-GROUP (hierna "de groep") is één van de belangrijkste toeleveranciers voor de professionele wasserijmarkt. De groep verkoopt zijn producten en diensten onder de merknaam JENSEN en is een marktleider binnen de heavy-duty markt. Het productaanbod is zeer uitgebreid: van transport- en behandelingssystemen, tunnelwassers, wassorteerders, toevoermachines en vouwmachines tot het projectmanagement voor sleutel-op-de-deur wasserijen. JENSEN-GROUP heeft vestigingen in 24 landen en een distributienet in meer dan 40 landen. Wereldwijd stelt JENSEN-GROUP ongeveer 1.764 mensen tewerk.

JENSEN-GROUP nv. (hierna "De vennootschap") is een Belgische vennootschap met maatschappelijke zetel in Bijenstraat 6, 9051 Sint-Denijs-Westrem, België.

De aandelen van de JENSEN-GROUP noteren op Euronext.

De verkorte geconsolideerde tussentijdse financiële informatie heeft betrekking op de eerste jaarhelft die eindigt op 30 juni 2018. Deze verkorte geconsolideerde tussentijdse financiële informatie is opgesteld volgens IAS 34 "Tussentijdse financiële verslaggeving" zoals goedgekeurd door de EU. De tussentijdse financiële staten zijn opgesteld volgens dezelfde waarderingsregels die gebruikt werden bij het opstellen van de jaarrekening per 31 december 2017.

Deze verkorte geconsolideerde tussentijdse financiële informatie moet samen gelezen worden met de IFRS geconsolideerde jaarrekening van 2017.

Deze verkorte geconsolideerde tussentijdse financiële informatie is niet gecontroleerd door de commissaris.

De waarderingsregels werden consistent voor alle voorgestelde periodes toegepast.

De belastingen worden op jaarbasis bepaald en bijgevolg wordt er bij de presentatie van de halfjaarlijkse resultaten een inschatting gemaakt. Bij de berekening van de belastinglast wordt het ingeschat belastingtarief op jaarbasis als percentage berekend op

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

het halfjaarlijks resultaat. Op die manier worden de belastinglasten gespreid over het boekjaar.

Deze verkorte geconsolideerde tussentijdse financiële informatie is opgesteld volgens de IFRS-standaarden en volgens IFRIC-interpretaties die van toepassing zijn, of die reeds vervroegd worden toegepast, per 30 juni 2018 en die goedgekeurd zijn door de Europese Unie.

De volgende wijzigingen en jaarlijkse verbeteringen aan standaarden zijn voor het eerst verplicht van toepassing voor het boekjaar startend op 1 januari 2018 en zijn goedgekeurd door de EU:

- IFRS 9, 'Financiële instrumenten' (effectief vanaf 1 januari 2018).
- IFRS 15, 'Opbrengsten uit contracten aangegaan met klanten' (effectief 1 januari 2018).
- Wijzigingen aan IFRS 15, 'Opbrengsten uit contracten aangegaan met klanten' – verduidelijking (effectief vanaf 1 januari 2018).
- Wijzigingen aan IFRS 4: 'Toepassing van IFRS 9 Financiële Instrumenten samen met IFRS 4 Verzekeringscontracten' (effectief vanaf 1 januari 2018).
- IFRIC 22, Transacties uitgedrukt in vreemde munten en vooruitbetalingen (effectief vanaf 1 januari 2018).
- Jaarlijkse verbeteringen aan IFRS standaarden 2014-2016 toepasbaar op de standaarden waarbij de veranderingen in IFRS 1 en IAS 28 in werking treden vanaf 1 januari 2018 en de veranderingen in IFRS 12 toepasbaar zullen zijn vanaf 1 januari 2017. De verbeteringen bestaan uit verduidelijkingen aangaande het toepassingsgebied van IFRS 12 'Toelichting van belangen in andere entiteiten' Deze aanpassingen dienen retrospectief toegepast te worden voor het boekjaar startend op 1 januari 2017.
- Wijzigingen aan IFRS 2: Op aandelen gebaseerde betalingen (effectief vanaf 1 januari 2018).
- Wijzigingen aan IAS 40, Vastgoedbeleggingen (effectief vanaf 1 januari 2018).

De volgende nieuwe standaarden en wijzigingen aan standaarden werden gepubliceerd, maar zijn nog niet voor het eerst verplicht van toepassing voor het boekjaar startend op 1 januari 2018 en zijn goedgekeurd door de EU:

- IFRS 16, 'Leaseovereenkomsten' (effectief vanaf 1 januari 2019).

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

- Wijzigingen aan IFRS 9, 'Voorafbetalingsmogelijkheden met negatieve compensatie' (effectief vanaf 1 januari 2019 binnen de EU).

De volgende nieuwe standaarden, wijzigingen en interpretaties aan standaarden werden gepubliceerd, maar zijn nog niet voor het eerst verplicht van toepassing voor het boekjaar startend op 1 januari 2018 en zijn nog niet goedgekeurd door de EU:

- IFRS 17, 'Verzekeringscontracten' (effectief vanaf 1 januari 2021).
- IFRIC 23, Onzekerheid over de behandeling van inkomstbelastingen (effectief vanaf 1 januari 2019).
- Wijzigingen aan IAS 28, 'Lange termijn belangen in geassocieerde entiteiten en joint ventures' (effectief 1 januari 2019).
- Wijzigingen aan IAS 19, 'Planwijziging, inperking of afwikkeling' (effectief vanaf 1 januari 2019).
- Wijzigingen aan verwijzingen naar het conceptueel raamwerk in de IFRS-standaarden (effectief 1 januari 2020).
- Jaarlijkse verbeteringen aan IFRS standaarden 2015-2017, toepasbaar vanaf 1 januari 2019 en betrekking hebbende op de volgende standaarden:
 - IFRS 3 'Bedrijfscombinaties' en IFRS 11 'Joint Arrangements'.
 - IAS 12 'Winstbelastingen'.
 - IAS 23 'Financieringskosten'.

De volgende standaard is voor het eerst verplicht van toepassing voor het boekjaar startend op 1 januari 2016 maar werd nog niet goedgekeurd door de EU. De Europese Commissie heeft besloten de goedkeuringsprocedure voor deze interimstandaard niet op te starten maar te wachten op de finale versie van de standaard:

- IFRS 14, 'Wettelijke uitgestelde rekeningen' (effectief vanaf 1 januari 2016).

De Groep bekijkt momenteel de impact van deze nieuwe en gewijzigde standaarden.

De verkorte geconsolideerde tussentijdse financiële informatie is opgesteld volgens het principe van historische kost, behalve voor wat betreft de financiële vaste activa bestemd voor verkoop, en voor de financiële vaste activa en passiva (inclusief financiële instrumenten), die aan werkelijke waarde worden gewaardeerd.

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

De verkorte geconsolideerde tussentijdse financiële informatie is opgesteld op accrual basis en volgens het principe van going concern en zal operationeel blijven in de nabije toekomst.

Bij de opmaak van de verkorte geconsolideerde tussentijdse financiële informatie volgens IAS 34 maakt het management gebruik van schattingen en veronderstellingen. Deze kunnen betrekking hebben op opbrengsten, kosten, activa en passiva en op de toelichting van niet in de balans opgenomen rechten en verplichtingen. De schattingen en veronderstellingen die een aanmerkelijk risico in zich dragen of die bepalend zijn voor de geconsolideerde financiële staten, worden verder toegelicht in de waarderingsregels.

Toelichting 2 – Wijziging in waarderingsregels en andere wijzigingen en hun impact op het eigen vermogen

Er zijn geen wijzigingen in de waarderingsregels die gebruikt werden bij het opstellen van de geconsolideerde jaarrekening per 31 december 2017.

Invoering van IFRS 16

De nieuwe IFRS-standaard voor leaseovereenkomsten, IFRS 16, is van kracht vanaf 1 januari 2019. Om een inschatting te kunnen maken van de impact van de invoering van de nieuwe lease-norm IFRS 16, heeft het management de lease- en huurcontracten beoordeeld. Op basis van dit nazicht bevestigt het management dat toelichting 17 - Operationele leases in de jaarrekening per 31 december 2017 een goede inschatting geeft van de verwachte impact.

Toelichting 3 – Segment informatie

De volledige wasserijsector kan worden opgedeeld in consumentenmarkt, commerciële en heavy-duty wasserijen. De entiteiten van JENSEN-GROUP bedienen eindklanten in de heavy-duty wasserijsector. Ze werken volgens hetzelfde proces. JENSEN-GROUP verkoopt haar producten en diensten onder de merknaam JENSEN via eigen verkoopkantoren en via onafhankelijke distributeurs wereldwijd. Op die manier is JENSEN-GROUP slechts actief in één enkel bedrijfssegment.

De volgende tabel geeft informatie over omzet en vaste activa op basis van geografische locaties van de groep:

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

	Europa + GOS*		Verenigde Staten		(Midden) Oosten en Australië		TOTAAL	
	juni 2018	juni 2017	juni 2018	juni 2017	juni 2018	juni 2017	juni 2018	juni 2017
(in duizend euro)	103.747	104.654	47.169	35.665	30.082	33.218	180.998	173.537
Opbrengsten uit externe verkopen								
Overige segment informatie								
Vaste activa	32.079	30.882	3.069	4.341	4.577	3.191	39.725	38.414

*GOS = Gemeenbest van Onafhankelijke Staten

Het verschil tussen de vaste activa in bovenstaande tabel (39,7 miljoen euro) en de vaste activa in de verkorte geconsolideerde balans (44,8 miljoen euro) is toe te schrijven aan de uitgestelde belastingen (5,1 miljoen euro).

Toelichting 4 - Financieringstabel

In de financieringstabel zijn liquide middelen en opgenomen kredietlijnen als volgt samengesteld:

	(in duizend euro)	
	30 juni 2018	30 juni 2017
Liquide middelen	8.572	15.458
Opgenomen kredietlijnen	-10.867	-2.557
Liquideiteiten en opgenomen kredietlijnen op het einde van de periode	-2.295	12.901

De netto liquide middelen daalden door een hoger werkkapitaal dan vorig jaar, acquisities en betaling van dividenden.

Toelichting 5 – Zakelijke zekerheden en geschillen

Er zijn geen belangrijke wijzigingen tegenover 31 december 2017.

Toelichting 6 – Consolidatiekring

Op 2 januari 2018 verwierf de JENSEN-GROUP een participatie van 30% in Inwatec, ApS, een Deens bedrijf dat high-end heavy-duty wasserijproducten vervaardigt. De JENSEN-GROUP heeft de optie om haar participatie uit te breiden van 2020-2023. Aangezien de JENSEN-GROUP slechts een deelneming van 30% bezit en geen controle heeft over de vennootschap, wordt deze deelneming geconsolideerd volgens de vermogensmutatiemethode.

Op 10 april 2018 verhoogde de JENSEN-GROUP haar participatie in TOLON GLOBAL MAKINA Sanyı Ve Tikaret Sirketi A.S., Turkije, met 6,33% tot 42,66%. De JENSEN-GROUP heeft de optie om maximaal 49% van de aandelen te verwerven. Aangezien de JENSEN-GROUP slechts een deelneming van 42,66% bezit en geen controle heeft over de vennootschap, wordt deze deelneming geconsolideerd volgens de vermogensmutatiemethode.

Op 1 februari, 2017 nam JENSEN-GROUP één van zijn belangrijkste Duitse leveranciers over en creëerde JENSEN Components GmbH. Aangezien het enkel een wijziging van

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

externe naar interne leverancier betreft, heeft deze transactie geen belangrijke impact op de geconsolideerde cijfers.

Op 11 mei 2017 verhoogde de JENSEN-GROUP de participatie in TOLON GLOBAL MAKINA Sanyi ve Tikaret Sirketi A.S., Turkije met 6,33% tot 36,33%.

Toelichting 7 - Transacties met betrokken partijen

De aandeelhouders van de groep per 30 juni 2018 zijn:

JENSEN Invest:	52,5%
CAPFI DELEN Asset Management	5,5%
KBC Asset Management:	5,0%
LAZARD Frères Gestion SAS	5,2%
Free float:	31,8%

Er zijn geen belangrijke wijzigingen in de vergoeding van het key management.

Toelichting 8 – Acquisities

Op 2 januari 2018 verwierf de JENSEN-GROUP een participatie van 30% in Inwatec, ApS, een Deens bedrijf dat high-end heavy-duty wasserijproducten vervaardigt. De JENSEN-GROUP heeft de optie om haar participatie uit te breiden van 2020-2023.

De onderstaande tabel geeft een overzicht van de reële waarde op acquisitiedatum van het totale overgenomen belang en de resterende goodwill.

	(in duizend euro)	2018
Vaste Activa		1.253
Vlottende Activa		1.226
Lange Termijn Schulden		1.476
Verworven netto eigen vermogen		1.003
Deel van de groep in verworven eigen vermogen		301
Goodwill		1.717
Aankoopprijs		2.018
Netto kasstroom voor verwerving acquisities		2.018

JENSEN-GROUP verkorte geconsolideerde tussentijdse financiële informatie voor zes maanden per 30 juni 2018

De marktwaarden van de overgenomen activa en passiva zijn op voorlopige basis gewaardeerd. Eventuele aanpassingen zullen binnen de 12 maanden na overnamedatum geboekt worden.

Op 10 april 2018 verhoogde de JENSEN-GROUP haar participatie in TOLON GLOBAL MAKINA Sanyi Ve Tikaret Sirketi A.S., Turkije, met 6,33% tot 42,66%. De JENSEN-GROUP heeft de optie om maximaal 49% van de aandelen te verwerven.

De onderstaande tabel geeft een overzicht van de reële waarde op acquisitiedatum van het totale overgenomen belang en de resterende goodwill.

	(in duizend euro)	2018
Vaste Activa		2.435
Vlottende Activa		7.189
Lange Termijn Schulden		5.410
Verworven netto eigen vermogen		4.215
Deel van de groep in verworven eigen vermogen		267
Goodwill		494
Aankoopprijs		761
Netto kasstroom voor verwerving acquisities		761

De marktwaarden van de overgenomen activa en passiva zijn op voorlopige basis gewaardeerd. Eventuele aanpassingen zullen binnen de 12 maanden na overnamedatum geboekt worden.

Toelichting 9 - Belangrijke gebeurtenissen na balansdatum

Er zijn geen belangrijke gebeurtenissen na balansdatum.