


NETTOWINST OVER 2015 VAN € 630 MILJOEN (2014: € 557 MILJOEN)

NETTO VERMOGENSWAARDE STIJGT MET € 5.525 MILJOEN

De nettowinst van HAL Holding N.V. over 2015 bedroeg € 630 miljoen, overeenkomend met € 8,38 per aandeel vergeleken met € 557 miljoen (€ 7,40 per aandeel) over 2014.

De nettovermogenswaarde, gebaseerd op de marktwaarde van de beursgenoteerde ondernemingen en de liquiditeitenportefeuille en op de boekwaarde van de niet-beursgenoteerde ondernemingen, steeg in 2015 met € 5.525 miljoen vergeleken met een toename van € 380 miljoen in 2014. De stijging in 2015 is voor € 4.217 miljoen het gevolg van de introductie van GrandVision op Euronext Amsterdam op 6 februari 2015.

Rekening houdend met het contante gedeelte van het dividend over 2014 (€ 21 miljoen) en de netto inkoop van eigen aandelen (€ 2 miljoen), bedroeg de nettovermogenswaarde per 31 december 2015 € 13.180 miljoen (€ 172,80 per aandeel) vergeleken met € 7.678 miljoen (€ 103,71 per aandeel) per 31 december 2014.

De nettovermogenswaarde omvat niet het positieve verschil tussen geschatte waarde en boekwaarde van de niet-beursgenoteerde ondernemingen per 31 december 2015. Dit verschil wordt jaarlijks berekend en bedroeg op basis van de uitgangspunten en veronderstellingen zoals uiteengezet in het jaarverslag op 31 december 2015 € 159 miljoen (€ 2,08 per aandeel).

Dividend

Het dividendbeleid is, onvoorziene omstandigheden voorbehouden en mits de stand van de liquide middelen dit toelaat, het dividend te baseren op 4% van de naar volume gewogen gemiddelde decemberkoers in het jaar voorafgaande aan het jaar van de dividenduitkering. Dientengevolge bedraagt het voorgestelde dividend over 2015 € 6,50 per aandeel (2014: € 5,05) betaalbaar in aandelen, tenzij een aandeelhouder uitdrukkelijk te kennen geeft een uitkering in contanten te willen ontvangen.


Vooruitzichten

Gedurende de periode van 31 december 2015 tot en met 25 maart 2016 daalde de marktwaarde van de belangen in beursgenoteerde ondernemingen en de liquiditeitenportefeuille met ongeveer € 700 miljoen (€ 9,18 per aandeel). Aangezien de nettowinst voor een belangrijk deel wordt bepaald door de resultaten van de beursgenoteerde minderheidsdeelnemingen en mogelijke boekwinsten en -verliezen, doen wij geen uitspraak over de verwachte winst over het jaar 2016.

Acquisities 2016

Vandaag heeft HAL een overeenkomst getekend voor de acquisitie van 20% van de aandelen in Coolblue Beheer B.V. ('Coolblue'). Coolblue is één van de leidende online retailers in de Benelux en is sterk groeiend. Via vele webshops en zeven fysieke winkels verkoopt de onderneming een breed assortiment producten, met name consumentenelectronica en witgoed. De omzet over 2015 bedroeg € 555 miljoen. De afronding van de transactie is onderhevig aan de goedkeuring door mededingingsautoriteiten en wordt in de komende maanden verwacht.

Op 30 maart 2016 is het belang in Atlas Services Group Holding B.V. verhoogd van 45% tot 70%.

Acquisities en desinvesteringen 2015

Op 1 december 2015 rondde GrandVision de acquisitie af van 100% van de aandelen van de in de Verenigde Staten gevestigde optiek-retailketen For Eyes. Deze onderneming werd opgericht in 1972, heeft ongeveer 1.000 medewerkers en exploiteert een netwerk van 116 eigen winkels. Deze zijn voornamelijk gevestigd in Chicago, Miami, Washington DC en Philadelphia en omgeving. De omzet in 2015 bedroeg \$ 92 miljoen.

In januari 2015 nam Auxilium GmbH, waarin Orthopedie Investments Europe B.V. een belang heeft van 54%, Reha Aktiv 2000 over. Dit is een Duitse onderneming in de gezondheidszorg die medische hulpmiddelen produceert en distribueert. De onderneming heeft een jaaromzet van ongeveer € 20 miljoen.

In het eerste kwartaal van 2015 verwierf Broadview Holding B.V. belangen in twee ondernemingen die actief zijn op het gebied van distributie van vloeibaar aardgas (LNG). In januari werden alle aandelen overgenomen van Barents Naturgass (BNG). Deze onderneming is gevestigd in Hammerfest (Noorwegen) en heeft een


jaaromzet van € 15 miljoen. In maart werd een belang van 43% in Molgas verworven. Molgas is gevestigd in Madrid (Spanje) en heeft een jaaromzet van € 60 miljoen.

FD Mediagroep verwierf in juni 2015 Webservices.nl, een platform dat digitale toegang verzorgt tot verschillende databases. Webservices behaalde in 2015 een omzet van € 6 miljoen.

Op 4 augustus 2015 verwierf de retailonderneming voor hoorapparaten, AudioNova International B.V., 24,75% van de aandelen van de Duitse onderneming GEERS Hörakustik. AudioNova bezit nu alle aandelen van GEERS. In de eerste week van januari 2016 kocht AudioNova 72 winkels in Italië (met een jaaromzet van € 20 miljoen), terwijl 79 winkels in Zwitserland, Spanje en Hongarije met een totale jaaromzet van € 20 miljoen werden verkocht.

Op 10 september 2015 verwierf PontMeyer N.V. (belang van HAL 78,1%), een leverancier van hout en bouwmaterialen in Nederland, alle aandelen van Deli Building Supplies N.V. ('DBS'). DBS is eveneens een leverancier van hout en bouwmaterialen in Nederland en is eigenaar van Koninklijke Jongeneel, Heuvelman Hout, RET Bouwproducten en Astrimex. De combinatie van PontMeyer en DBS heeft een jaaromzet van meer dan € 600 miljoen en meer dan 1.400 medewerkers, en is thans werkzaam onder de naam Timber and Building Supplies Holland N.V. HAL heeft € 10,6 miljoen aan eigen vermogen ingebracht, alsmede een achtergestelde lening van € 12,5 miljoen ter gedeeltelijke financiering van de transactie. Het belang van HAL is toegenomen van 75,4% tot 78,1%.

Op 5 augustus 2015 maakte HAL bekend een overeenkomst te hebben getekend om haar belang van 46,7% in N.V. Nationale Borg-Maatschappij te verkopen aan AmTrust Financial Services Inc. (Nasdaq: AFSI). Nationale Borg is een gespecialiseerde verzekeraar op het gebied van borgtochten en kredietverzekeringen. In 2015 realiseerde de onderneming een bruto premie van € 93 miljoen (2014: € 90 miljoen), waarbij de winst uitkwam op € 17 miljoen (2014: € 16 miljoen). De afronding van de transactie is afhankelijk van de goedkeuring door de toezichhoudende instanties.

Op 6 augustus 2015 verkocht HAL haar belang van 25% in het gewone aandelenkapitaal van Navis Capital Partners Ltd. ('Navis'). Navis richt zich op zowel genoteerde als niet-genoteerde ondernemingen,


voornamelijk in en rond Zuid-Oost Azië. HAL was sinds 1999 aandeelhouder van Navis, en realiseerde op de transactie een boekwinst van netto € 35 miljoen. HAL behoudt haar belangen in vijf “private equity partnerships” die beheerd worden door Navis. HAL behoudt tevens, door middel van preferente aandelen in Navis, een economisch belang van tussen 12,5% en 25% in de “carried interest” die wordt gegenereerd door de thans bestaande private equity partnerships die door Navis worden beheerd.

Optiek-retail

De omzet over 2015 bedroeg € 3.205 miljoen (2014: € 2.862 miljoen), een stijging van 12%. Exclusief het positieve effect van acquisities (€ 169 miljoen) en wisselkoersveranderingen (€ 17 miljoen) nam de netto-omzet met € 157 miljoen (5,5%) toe. De vergelijkbare winkelomzet over 2015 steeg met 4,1% (2014: 4,5%). Het bedrijfsresultaat over 2015 bedroeg € 390 miljoen (2014: € 342 miljoen). Acquisities en wisselkoersveranderingen hadden een positief effect op het bedrijfsresultaat van € 14 miljoen.

Niet-beursgenoteerde ondernemingen

De omzet van de niet-beursgenoteerde ondernemingen over 2015 bedroeg € 1.970 miljoen (2014: € 1.684 miljoen), een stijging van € 286 miljoen (17%). Exclusief het positieve effect van acquisities en deconsolidaties (€ 170 miljoen) en wisselkoersveranderingen (€ 38 miljoen) steeg de netto-omzet van de niet-beursgenoteerde ondernemingen met € 78 miljoen (4,6%). Deze stijging was voornamelijk het gevolg van hogere verkopen van AudioNova International B.V., Koninklijke Ahrend N.V. en Timber and Building Supplies Holland N.V.

Het bedrijfsresultaat van de niet-beursgenoteerde ondernemingen over 2015 bedroeg € 165 miljoen (2014: € 136 miljoen). Acquisities en wisselkoersveranderingen hadden een positief effect op het bedrijfsresultaat van € 15 miljoen. De autonome toename van het bedrijfsresultaat was voornamelijk te danken aan AudioNova International B.V. en Timber and Building Supplies Holland N.V.

Resultaten van beursgenoteerde minderheidsdeelnemingen

De resultaten van beursgenoteerde minderheidsbelangen volgens de segmentatie op pagina 12, daalden met € 21 miljoen tot € 277 miljoen. Dit was per saldo het gevolg van lagere winstbijdragen van Safilo en Boskalis en een hogere winstbijdrage van Vopak.


Onroerend goed

Het resultaat uit onroerendgoedactiviteiten daalde met € 8 miljoen tot € 2 miljoen als gevolg van lagere boekwinsten bij de verkoop van onroerend goed.

Inkomsten overige financiële activa

De inkomsten uit overige financiële activa volgens de pro-forma geconsolideerde winst- en verliesrekening op pagina 11, stegen van € 9 miljoen tot € 26 miljoen voornamelijk als gevolg van hogere portefeuille-inkomsten bij InVesting B.V.

Netto financiële lasten

De netto financiële lasten volgens de pro-forma geconsolideerde winst- en verliesrekening op pagina 11, daalden met € 29 miljoen tot een positief bedrag van € 4 miljoen, vooral door het vrijvallen van een financiële verplichting die verband hield met de acquisitie van een minderheidsbelang in de Duitse audicienketen GEERS (€ 29 miljoen).

Buitengewone posten

In de resultaten over 2015 zijn netto buitengewone en incidentele baten begrepen van € 60 miljoen (2014: lasten van € 9 miljoen). Deze baten hebben hoofdzakelijk betrekking op een boekwinst van € 35 miljoen bij de verkoop van 25% van de gewone aandelen van Navis Capital Partners Ltd. en een winst wegens badwill van € 29 miljoen die samenhang met de acquisitie van Deli Building Supplies N.V.

Financiële agenda

De financiële agenda is in de bijlage bij dit persbericht opgenomen.

Dit persbericht is gebaseerd op de opgemaakte, door de Algemene Vergadering van Aandeelhouders nog goed te keuren, jaarrekening 2015. Bij de opgemaakte jaarrekening 2015 heeft de externe accountant een goedkeurende verklaring verstrekt. De jaarrekening 2015 wordt op 5 april 2016 (na beurs) via de website van de Vennootschap (www.halholding.com) beschikbaar gesteld. De gedrukte versie is eind april beschikbaar.

HAL Holding N.V.

31 maart 2016

Financiële Agenda

Aandeelhoudersvergadering HAL Trust en tussentijdse verklaring	18 mei 2016
Notering ex-dividend	20 mei 2016
Dividend record datum	23 mei 2016
Keuzeperiode contanten/aandelen (bij geen keuze worden aandelen uitgekeerd)	24 mei – 13 juni 2016, 15.00u
Bepaling en bekendmaking omwisselverhouding dividend	13 juni 2016 (na beurs)
Plaatsing van aandelen en betaling contant dividend	20 juni 2016
Publicatie resultaten eerste halfjaar 2016	30 augustus 2016
Tussentijdse verklaring	17 november 2016
Publicatie voorlopige nettovermogenswaarde	24 januari 2017
Publicatie jaarresultaten 2016	30 maart 2017
Aandeelhoudersvergadering HAL Trust en tussentijdse verklaring	18 mei 2017

Geconsolideerde balans

Per 31 december

x 1 miljoen euro

	2015	2014
Vaste activa		
Materiële vaste activa	4.955,0	4.943,4
Onroerendgoedportefeuille	13,3	1,4
Immateriële vaste activa	2.602,0	2.448,5
Minderheidsdeelnemingen en joint arrangements	2.571,7	2.267,2
Overige financiële activa	546,1	489,4
Derivaten	119,4	19,4
Pensioenen	74,7	64,8
Latente belastingvorderingen	174,8	216,8
<i>Totaal vaste activa</i>	11.057,0	10.450,9
Vlottende activa		
Overige financiële activa	105,8	10,7
Voorraden	731,5	636,4
Debiteuren	777,9	751,3
Deposito's en effecten	164,6	141,1
Derivaten	21,6	10,6
Overige vlottende activa	390,3	426,1
Liquide middelen	2.126,6	1.147,4
<i>Totaal vlottende activa</i>	4.318,3	3.123,6
Activa aangehouden voor verkoop	242,8	99,6
Totaal activa	15.618,1	13.674,1
Eigen vermogen		
Aandelenkapitaal	1,5	1,5
Overige reserves	167,9	58,6
Ingehouden winst	6.555,5	5.003,3
Eigen vermogen Aandeelhouders	6.724,9	5.063,4
Aandeel derden	1.837,9	1.439,5
Totaal eigen vermogen	8.562,8	6.502,9
Langlopende verplichtingen		
Latente belastingverplichtingen	456,9	431,4
Pensioenen	231,2	345,1
Derivaten	95,3	130,2
Voorzieningen	62,2	74,2
Bankiers en overige financiële verplichtingen	3.727,4	3.848,4
<i>Totaal langlopende verplichtingen</i>	4.573,0	4.829,3
Vlottende passiva		
Voorzieningen	102,1	56,2
Nog te betalen kosten	863,6	829,0
Belastingen	134,7	116,9
Crediteuren	663,5	676,4
Derivaten	24,8	30,3
Bankiers en overige financiële verplichtingen	630,4	633,1
<i>Totaal vlottende passiva</i>	2.419,1	2.341,9
Passiva gerelateerd aan activa aangehouden voor verkoop	63,2	-
Totaal eigen vermogen en passiva	15.618,1	13.674,1

Geconsolideerde winst-en-verliesrekening

Voor het jaar geëindigd op 31 december

x 1 miljoen euro

	2015	2014
Omzet	7.868,6	7.006,6
Inkomsten uit deposito's en effecten	6,8	2,8
Resultaten minderheidsdeelnemingen en joint ventures	259,0	259,9
Inkomsten uit overige financiële activa	33,0	9,1
Inkomsten uit onroerendgoedactiviteiten	2,3	10,9
<i>Totaal opbrengsten</i>	8.169,7	7.289,3
Kosten van grond- en hulpstoffen en gebruik voorraden	2.059,5	1.791,5
Personeelskosten	2.274,4	2.053,3
Afschrijving en impairment materiële vaste activa en onroerendgoedportefeuille	475,9	457,6
Afschrijving en impairment immateriële vaste activa	113,5	111,8
Overige bedrijfskosten	1.962,3	1.787,6
<i>Totaal kosten</i>	6.885,6	6.201,8
Bedrijfsresultaat	1.284,1	1.087,5
Financiële lasten	(222,6)	(198,5)
Overige financiële baten	86,1	75,1
Nettowinst vóór belastingen	1.147,6	964,1
Belastingen	(257,0)	(196,7)
Nettowinst	890,6	767,4
Toerekening resultaat:		
Aandeelhouders van de Vennootschap	630,0	556,6
Aandeel derden in resultaat van geconsolideerde deelnemingen	260,6	210,8
	890,6	767,4
Gemiddeld aantal uitstaande Aandelen (in duizenden)	75.195	72.876
Winst per Aandeel toe te rekenen aan de Aandeelhouders gedurende het boekjaar (in euro's)		
- gewoon en verwaterd	8,38	7,40
Dividend per Aandeel (in euro's)	6,50*	5,05

* Voorstel

Additionele informatie

Algemeen

De geconsolideerde jaarrekening van HAL Trust omvat de jaarrekeningen van Koninklijke Vopak N.V. ('Vopak') en Safilo Group S.p.A. ('Safilo'). In onderstaande additionele informatie zijn Vopak en Safilo op een ongeconsolideerde basis opgenomen op basis van de vermogensmutatiemethode. Dit was de waarderingsgrondslag tot aan de toepassing van IFRS 10 per 1 januari 2014. IFRS 10 vereist consolidatie van deze entiteiten. Overigens zijn de waarderingsgrondslagen gelijk aan de waarderingsgrondslagen zoals uiteengezet in de jaarrekening in de Engelse taal. De opname van deze additionele informatie wordt passend en nuttig geacht aangezien het 'control' model van de Vennootschap met betrekking tot de entiteiten waarin het belang van de Vennootschap groter dan 50% is, materieel verschillend is ten opzichte van het model ten aanzien van Vopak en Safilo, en de opname van Vopak en Safilo in de consolidatie een significant effect op de jaarrekening heeft. Tevens maakt onderstaande additionele informatie de vergelijking met de geconsolideerde jaarrekeningen uit het verleden mogelijk.

De volgende geconsolideerde pro forma overzichten zijn opgenomen als additionele informatie:

- Balans
- Winst-en-verliesrekening
- Segmentatie

De pro forma geconsolideerde balans en winst-en-verliesrekening omvatten een aansluiting van de geconsolideerde jaarrekening (inclusief Vopak and Safilo) naar deze pro forma overzichten.

Pro forma geconsolideerde balans

Per 31 december

<i>x 1 miljoen euro</i>	31 december 2015	Effect eliminatie Vopak/Safilo	Pro forma 31 december 2015	Pro forma 31 december 2014
Vaste activa				
Materiële vaste activa	4.955,0	(3.725,1)	1.229,9	1.084,7
Onroerendgoedportefeuille	13,3	-	13,3	1,4
Immateriële vaste activa	2.602,0	(370,2)	2.231,8	2.065,7
Minderheidsdeelnemingen	2.571,7	155,3	2.727,0	2.419,6
Overige financiële activa	546,1	(72,0)	474,1	399,7
Derivaten	119,4	(119,4)	-	-
Pensioenen	74,7	-	74,7	64,8
Latente belastingvorderingen	174,8	(107,4)	67,4	71,6
<i>Totaal vaste activa</i>	11.057,0	(4.238,8)	6.818,2	6.107,5
Vlottende activa				
Overige financiële activa	105,8	(85,9)	19,9	-
Voorraden	731,5	(230,7)	500,8	410,0
Debiteuren	777,9	(331,8)	446,1	382,1
Deposito's en effecten	164,6	-	164,6	141,1
Derivaten	21,6	(18,2)	3,4	0,9
Overige vlottende activa	390,3	(198,3)	192,0	203,5
Liquide middelen	2.126,6	(196,5)	1.930,1	876,8
<i>Totaal vlottende activa</i>	4.318,3	(1.061,4)	3.256,9	2.014,4
Activa aangehouden voor verkoop	242,8	(192,8)	50,0	-
Totaal activa	15.618,1	(5.493,0)	10.125,1	8.121,9
Eigen vermogen				
Aandelenkapitaal	1,5	-	1,5	1,5
Overige reserves	167,9	-	167,9	58,6
Ingehouden winst	6.555,5	(26,9)	6.528,6	4.974,4
Eigen vermogen Aandeelhouders	6.724,9	(26,9)	6.698,0	5.034,5
Aandeel derden	1.837,9	(1.492,1)	345,8	88,9
Totaal eigen vermogen	8.562,8	(1.519,0)	7.043,8	5.123,4
Langlopende verplichtingen				
Latente belastingverplichtingen	456,9	(276,3)	180,6	133,0
Pensioenen	231,2	(158,7)	72,5	94,4
Derivaten	95,3	(95,3)	-	-
Voorzieningen	62,2	(35,2)	27,0	24,8
Bankiers en overige financiële verplichtingen	3.727,4	(2.483,3)	1.244,1	1.488,4
<i>Totaal langlopende verplichtingen</i>	4.573,0	(3.048,8)	1.524,2	1.740,6
Vlottende passiva				
Voorzieningen	102,1	(52,2)	49,9	28,6
Nog te betalen kosten	863,6	(198,3)	665,3	599,5
Belastingen	134,7	(89,4)	45,3	27,2
Crediteuren	663,5	(362,5)	301,0	289,6
Derivaten	24,8	(9,0)	15,8	20,0
Bankiers en overige financiële verplichtingen	630,4	(150,6)	479,8	293,0
<i>Totaal vlottende passiva</i>	2.419,1	(862,0)	1.557,1	1.257,9
Passiva gerelateerd aan activa aangehouden voor verkoop	63,2	(63,2)	-	-
Totaal eigen vermogen en passiva	15.618,1	(5.493,0)	10.125,1	8.121,9

Pro forma geconsolideerde winst-en-verliesrekening

Voor het jaar geëindigd 31 december

<i>x 1 miljoen euro</i>	2015	Effect eliminatie Vopak/Safilo	Pro forma 2015	Pro forma 2014
Omzet	7.868,6	(2.693,9)	5.174,7	4.546,5
Inkomsten uit deposito's en effecten	6,8	-	6,8	2,8
Resultaten minderheidsdeelnemingen	259,0	69,4	328,4	316,6
Inkomsten uit overige financiële activa	33,0	(7,5)	25,5	9,1
Inkomsten uit onroerendgoedactiviteiten	2,3	-	2,3	10,9
<i>Totaal opbrengsten</i>	8.169,7	(2.632,0)	5.537,7	4.885,9
Kosten van grond- en hulpstoffen en gebruik voorraden	2.059,5	(356,9)	1.702,6	1.426,4
Personeelskosten	2.274,4	(671,6)	1.602,8	1.416,0
Afschrijving en impairment materiële vaste activa en onroerendgoedportefeuille	475,9	(286,6)	189,3	166,2
Afschrijving en impairment immateriële vaste activa	113,5	(34,0)	79,5	75,2
Overige bedrijfskosten	1.962,3	(830,4)	1.131,9	1.103,1
<i>Totaal kosten</i>	6.885,6	(2.179,5)	4.706,1	4.186,9
Bedrijfsresultaat	1.284,1	(452,5)	831,6	699,0
Financiële lasten	(222,6)	171,5	(51,1)	(59,3)
Overige financiële baten	86,1	(31,5)	54,6	34,2
Nettowinst vóór belastingen	1.147,6	(312,5)	835,1	673,9
Belastingen	(257,0)	136,5	(120,5)	(97,8)
Nettowinst	890,6	(176,0)	714,6	576,1
Toerekening resultaat:				
Aandeelhouders van de Vennootschap	630,0	(0,4)	629,6	556,4
Aandeel derden in resultaat van geconsolideerde deelnemingen	260,6	(175,6)	85,0	19,7
	890,6	(176,0)	714,6	576,1
Gemiddeld aantal uitstaande Aandelen (in duizenden)	75.195	-	75.195	72.876
Winst per Aandeel toe te rekenen aan de Aandeelhouders gedurende het boekjaar (in euro's)				
- gewoon en verwaterd	8,38	(0,01)	8,37	7,40
Dividend per Aandeel (in euro's)	6,50*	-	6,50*	5,05

* Voorstel

Segmentatie

De Vennootschap heeft de volgende segmenten:

- Optiek-retail
- Niet-beursgenoteerde deelnemingen
- Beursgenoteerde minderheidsdeelnemingen
- Onroerend goed
- Liquiditeitenportefeuille

Het bedrijfsresultaat (winst vóór rentelasten, incidentele en bijzondere baten en lasten, belasting en afschrijving immateriële vaste activa, maar inclusief afschrijving van software) is als volgt:

	2015	2014
Optiek-retail	390,3	341,7
Niet-beursgenoteerde deelnemingen	164,8	135,8
Beursgenoteerde minderheidsdeelnemingen	277,1	298,2
Onroerend goed	2,0	9,9
Liquiditeitenportefeuille	6,9	2,9
	<hr/>	<hr/>
	841,1	788,5
Aansluiting:		
- Afschrijving en impairment van immateriële vaste activa	(79,5)	(75,2)
- Overige	70,0	(14,3)
	<hr/>	<hr/>
Bedrijfsresultaat in de pro forma geconsolideerde winst-en-verliesrekening	831,6	699,0
Financiële lasten, netto	3,5	(25,1)
	<hr/>	<hr/>
Nettowinst vóór belasting in de pro forma geconsolideerde winst-en-verliesrekening	835,1	673,9