

RESULTATEN DELHAIZE GROEP TWEDE KWARTAAL 2015
Financieel overzicht tweede kwartaal 2015

- » Opbrengstengroei van 18,1% aan actuele en 3,2% aan ongewijzigde wisselkoersen
- » Vergelijkbare omzetgroei van 2,5% in de V.S., -0,6% in België en 1,6% in Zuidoost-Europa
- » Onderliggende bedrijfswinst voor de Groep van 25,7% (8,6% aan ongewijzigde wisselkoersen)
- » Onderliggende bedrijfsmarge van 3,7% voor de Groep, een toename in vergelijking met 3,4% in het tweede kwartaal van 2014

Financieel overzicht eerste helft van 2015

- » Opbrengstengroei van 2,7% aan ongewijzigde wisselkoersen
- » Onderliggende bedrijfsmarge van 3,3% voor de Groep (3,4% vorig jaar)
- » Generatie van een vrije kasstroom van €215 miljoen, waarvan €308 miljoen in het tweede kwartaal

Andere hoogtepunten

- » Op 24 juni 2015 hebben Royal Ahold en Delhaize Groep hun intentie tot fusie meegedeeld

» Reactie van de CEO

Frans Muller, Voorzitter van het Executief Comité en CEO van Delhaize Groep, verklaarde: “Een opbrengstengroei van 3,2%, een toename van de onderliggende bedrijfswinst met 8,6% aan ongewijzigde wisselkoersen en de generatie van €308 miljoen aan vrije bedrijfskasstroom betekent een sterke prestatie voor Delhaize Groep in het tweede kwartaal van 2015.

Met een reële groei van 3,4% zette Delhaize America, zowel bij Food Lion als bij Hannaford, haar omzetedynamiek voort. Bij Delhaize België bleef ons marktaandeel verbeteren in vergelijking met eind 2014. De prestaties van onze Zuidoost-Europese activiteiten waren sterk dankzij een stevige groei in Roemenië en een positieve vergelijkbare omzetgroei, alsook netwerkgroei in Griekenland. Onze prestaties in Servië waren stabiel.

Wij boeken goede vooruitgang wat betreft de twee strategische initiatieven die wij eerder dit jaar hebben toegelicht. De uitvoering van het Transformatieplan bij Delhaize België verloopt nog steeds volgens plan en bij Food Lion zijn we op schema voor de lancering van onze “Easy, Fresh and Affordable” strategie in Raleigh in het vierde kwartaal dit jaar. Onze resultaten in de eerste helft van het jaar plaatsen ons in een goede positie om onze ambities voor het jaar te verwezenlijken en wij kijken er naar uit om onze activiteiten te combineren met Ahold zoals aangekondigd op 24 juni 2015.”

» Financieel overzicht

2 ^{de} KW 2015 ⁽¹⁾				Gecumuleerd 2015 ⁽¹⁾		
Actuele resultaten	Aan actuele wisselkoersen	Aan ongewijzigde wisselkoersen	In miljoenen €, behalve winst per aandeel (in €)	Actuele resultaten	Aan actuele wisselkoersen	Aan ongewijzigde wisselkoersen
6 114	+18,1%	+3,2%	Opbrengsten	11 934	+17,0%	+2,7%
393	+21,9%	+5,9%	Onderliggende EBITDA	732	+16,7%	+1,3%
187	+544,6%	+442,2%	Bedrijfswinst	331	+74,3%	+45,8%
3,1%	-	-	Bedrijfsmarge	2,8%	-	-
223	+25,7%	+8,6%	Onderliggende bedrijfswinst	396	+15,4%	-0,9%
3,7%	-	-	Onderliggende bedrijfsmarge	3,3%	-	-
145	N/A	N/A	Winst vóór belastingen en beëindigde activiteiten	194	+88,8%	+50,6%
106	N/A	N/A	Nettowinst van voortgezette activiteiten	142	+184,9%	+126,1%
106	N/A	N/A	Nettowinst – deel van de Groep	134	+287,7%	+207,1%
1,03	N/A	N/A	Gewone winst per aandeel – deel van de Groep in de nettowinst	1,31	+283,7%	+204,0%

⁽¹⁾ De gemiddelde wisselkoers van de U.S. dollar tegenover de euro versterkte met 24,0% in het tweede kwartaal 2015 (€1 = \$1,1053) in vergelijking met het tweede kwartaal van 2014 en met 22,8% in de eerste helft van 2015 (€1 = \$1,1158) in vergelijking met dezelfde periode in 2014.

» Resultaten tweede kwartaal 2015

Opbrengsten

In het tweede kwartaal van 2015 stegen de opbrengsten van Delhaize Groep respectievelijk met 18,1% en 3,2% aan actuele en ongewijzigde wisselkoersen. Deze laatste komt overeen met de organische opbrengstengroei.

In de V.S. stegen de opbrengsten met 3,2% in lokale munt, ondersteund door een vergelijkbare omzetgroei van 2,5%, zonder een positief kalendereffect van 0,7%. De Amerikaanse vergelijkbare omzetgroei van 2,5% was het resultaat van een positieve reële groei bij zowel Food Lion als Hannaford, en werd gedeeltelijk gecompenseerd door een negatieve handelsinflatie (-0,9%). De opbrengsten bij Delhaize België daalden met 0,3%, met een vergelijkbare omzetevolutie van -0,6%, een duidelijke verbetering vergeleken met de voorgaande kwartalen. De handelsinflatie in België werd positief en bereikte 0,6%. De opbrengsten in Zuidoost-Europa groeiden met een sterke 9,0% aan ongewijzigde wisselkoersen, ondersteund door een vergelijkbare omzetgroei van 1,6%, de uitbreiding van het winkelnetwerk en een positief kalendereffect van 0,4%.

Brutomarge

De brutomarge bedroeg 24,4% van de opbrengsten, een toename met 9 basispunten aan ongewijzigde wisselkoersen (+30 basispunten aan actuele wisselkoersen), voornamelijk als gevolg van betere leveranciersvoorwaarden in België en Zuidoost-Europa en lagere logistieke kosten in België, gedeeltelijk gecompenseerd door prijsinvesteringen in de V.S. en België en hogere voorraadverliezen in de V.S.

Andere bedrijfsinkomsten

De andere bedrijfsinkomsten bedroegen €28 miljoen, een lichte daling ten opzichte van vorig jaar als gevolg van een lagere winst op de verkoop van activa.

Verkoop-, algemene en administratieve kosten

De verkoop-, algemene en administratieve kosten bedroegen 21,2% van de opbrengsten en daalden met 13 basispunten aan ongewijzigde wisselkoersen vergeleken met vorig jaar (+3 basispunten aan actuele wisselkoersen), voornamelijk dankzij hogere verkopen en lagere personeelsvoordelen in de V.S., gedeeltelijk gecompenseerd door hogere afschrijvingen en reclamekosten in België.

Andere bedrijfskosten

De andere bedrijfskosten bedroegen €38 miljoen vergeleken met €154 miljoen vorig jaar, waaronder €150 miljoen aan waardeverminderv verliezen bij Delhaize Servië.

Onderliggende bedrijfswinst

De onderliggende bedrijfswinst bedroeg €223 miljoen, een toename met 25,7% aan actuele wisselkoersen en 8,6% aan ongewijzigde wisselkoersen. De stijging van de onderliggende bedrijfswinst was het resultaat van stijgingen in de V.S. en Zuidoost-Europa, terwijl de bedrijfswinst bij Delhaize België zo goed als stabiel bleef in vergelijking met vorig jaar. De onderliggende bedrijfsmarge bedroeg 3,7% van de opbrengsten, vergeleken met 3,4% in het tweede kwartaal van 2014.

EBITDA

De EBITDA steeg met 10,2% tot €357 miljoen (een daling met 5,6% aan ongewijzigde wisselkoersen), terwijl de onderliggende EBITDA met 21,9% steeg tot €393 miljoen (+5,9% aan ongewijzigde wisselkoersen).

Bedrijfswinst

De bedrijfswinst steeg van €29 miljoen tot €187 miljoen, voornamelijk omdat vorig jaar €150 miljoen aan waardeverminderv verliezen bij Delhaize Servië omvatte.

Netto financiële kosten

De netto financiële kosten bedroegen €43 miljoen en waren €1 miljoen lager dan vorig jaar aan actuele wisselkoersen, hetzij €9 miljoen lager aan ongewijzigde wisselkoersen, voornamelijk als gevolg van rentebesparingen voortvloeiend uit het inkoopbod in februari.

Belastingen

In het tweede kwartaal van 2015 bedroeg de effectieve belastingvoet (van voortgezette activiteiten) 26,6% vergeleken met een negatieve 185,2% vorig jaar, dat geïmpacteerd werd door het fiscaal niet aftrekbaar waardeverminderv verlies op de goodwill bij Delhaize Servië.

Nettowinst (verlies) van voortgezette activiteiten

De nettowinst van voortgezette activiteiten bedroeg €106 miljoen tegenover een verlies van €43 miljoen in het tweede kwartaal van vorig jaar. Dit resulteerde in een gewone winst per aandeel van €1,03 tegenover een verlies per aandeel van €0,43 in het tweede kwartaal van 2014.

Nettowinst (verlies)

Het deel van de Groep in de nettowinst bedroeg €106 miljoen tegenover een verlies van €45 miljoen vorig jaar. De gewone en verwaterde winst per aandeel bedroegen respectievelijk €1,03 en €1,02 in het tweede kwartaal van 2015, tegenover een verlies per aandeel van €0,44 voor beiden vorig jaar.

» Resultaten eerste helft 2015

Opbrengsten

In de eerste helft van 2015 stegen de opbrengsten van Delhaize Groep met respectievelijk 17,0% en 2,7% aan actuele en ongewijzigde wisselkoersen. De organische opbrengstengroei was eveneens 2,7%.

In de V.S. bedroeg de opbrengstengroei 3,2% in lokale munt. De Amerikaanse vergelijkbare omzetgroei was 2,5% zonder een positief kalendereffect van 0,6%. De opbrengsten bij Delhaize België daalden met 1,3% en de vergelijkbare omzet daalde met 1,6%. De opbrengsten in Zuidoost-Europa groeiden met 7,4% aan ongewijzigde wisselkoersen.

Brutomarge

De brutomarge bedroeg 24,4% van de opbrengsten, een toename met 6 basispunten aan ongewijzigde wisselkoersen. Een hogere brutomarge in Zuidoost-Europa was gedeeltelijk gecompenseerd door een lagere brutomarge bij Delhaize België, voornamelijk wegens prijsinvesteringen en hogere transportkosten, terwijl de brutomarge ongewijzigd bleef bij Delhaize America.

Andere bedrijfsinkomsten

De andere bedrijfsinkomsten bedroegen €53 miljoen en daalden met €3 miljoen vergeleken met vorig jaar.

Verkoop-, algemene en administratieve kosten

De verkoop-, algemene en administratieve kosten bedroegen 21,5% van de opbrengsten, een toename met 12 basispunten tegenover vorig jaar aan ongewijzigde wisselkoersen, als gevolg van lagere opbrengsten en hogere reclamekosten en afschrijvingen bij Delhaize België, gedeeltelijk gecompenseerd door de impact van hogere opbrengsten in de V.S.

Andere bedrijfskosten

De andere bedrijfskosten bedroegen €68 miljoen inclusief een schikking van €25 miljoen met de Belgische Mededingingsautoriteiten en €19 miljoen aan consultancy- en advieskosten, tegenover €159 miljoen het voorbije jaar, dat geïmpacteerd werd door waardevermindervingsverliezen van €150 miljoen bij Delhaize Servië.

Onderliggende bedrijfswinst

De onderliggende bedrijfswinst bedroeg €396 miljoen, een stijging met 15,4% aan actuele wisselkoersen en een daling met 0,9% aan ongewijzigde wisselkoersen. De daling van de onderliggende bedrijfswinst is toe te schrijven aan de lagere winstgevendheid in België en hogere kosten binnen het Corporate segment, gecompenseerd door een hogere winstgevendheid in de V.S. en Zuidoost-Europa. De onderliggende bedrijfsmarge bedroeg 3,3% van de opbrengsten vergeleken met 3,4% in de eerste helft van 2014.

EBITDA

De EBITDA steeg met 7,7% tot €674 miljoen maar daalde met 7,5% aan ongewijzigde wisselkoersen. De onderliggende EBITDA steeg met 16,7% tot €732 miljoen (1,3% aan ongewijzigde wisselkoersen).

Bedrijfswinst

De bedrijfswinst steeg met 74,3% van €190 miljoen tot €331 miljoen aangezien vorig jaar €150 miljoen aan waardevermindervingsverliezen bij Delhaize Servië omvatte.

Netto financiële kosten

De netto financiële kosten bedroegen €139 miljoen en waren inclusief een éénmalige last van €41 miljoen in verband met het inkoopbod van obligaties dat in februari 2015 plaatsvond. Aan actuele wisselkoersen en zonder de éénmalige last, bedroegen de netto financiële kosten €98 miljoen tegenover €88 miljoen in de eerste helft van vorig jaar als gevolg van de versterking van de U.S. dollar, gedeeltelijk gecompenseerd door een lagere brutoschuld.

Belastingen

In de eerste helft van 2015 bedroeg de effectieve belastingvoet (op voortgezette activiteiten) 27,1% tegenover een hoge 52,1% vorig jaar als gevolg van het niet aftrekbaar waardeverminderversverlies op de goodwill bij Delhaize Servië.

Nettowinst van voortgezette activiteiten

De nettowinst van voortgezette activiteiten bedroeg €142 miljoen in de eerste helft van 2015 tegenover €50 miljoen in de eerste helft van 2014. Dit resulteerde in een gewone winst per aandeel van €1,38 tegenover €0,49 vorig jaar.

Nettowinst

Het deel van de Groep in de nettowinst bedroeg €134 miljoen in de eerste helft van 2015. De gewone en verwaterde nettowinst per aandeel was respectievelijk €1,31 en €1,30 tegenover €0,34 in beide gevallen vorig jaar.

» Kasstroomoverzicht en balans eerste helft 2015

Vrije kasstroom

De vrije kasstroom bedroeg €215 miljoen in de eerste helft van 2015, tegenover €308 miljoen in de eerste helft van 2014. Zonder de €14 miljoen aan inkomsten uit de desinvestering van Bottom Dollar Food in 2015 en €180 miljoen uit de desinvestering van Sweetbay, Harveys en Reid's in 2014, bedroeg de vrije kasstroom €201 miljoen in de eerste helft van 2015 tegenover €128 miljoen vorig jaar. Deze toename is voornamelijk te verklaren door de hogere EBITDA, de timing van de betaling van de handelsschulden en minder betaalde belastingen in de V.S., gedeeltelijk gecompenseerd door hogere investeringen.

Nettoschuld

In vergelijking met 2014 steeg de nettoschuld met €38 miljoen tot €1,0 miljard, voornamelijk als gevolg van de versterking van de U.S. dollar tegenover de euro en de uitbetaling van het dividend in het tweede kwartaal van 2015, dat gedeeltelijk gecompenseerd werd door de generatie van vrije kasstroom.

» Segmentinformatie (aan actuele wisselkoersen)

2 ^{de} KW 2015	Opbrengsten			Onderliggende bedrijfsmarge ⁽³⁾		Onderliggende bedrijfswinst/(Verlies) ⁽³⁾			
	(in miljoenen)	2 ^{de} KW 2015	2 ^{de} KW 2014	2015 /2014	2 ^{de} KW 2015	2 ^{de} KW 2014	2 ^{de} KW 2015	2 ^{de} KW 2014	2015 /2014
Verenigde Staten ⁽¹⁾	\$	4 459	4 321	+3,2%	3,9%	3,7%	175	162	+8,1%
Verenigde Staten ⁽¹⁾	€	4 031	3 151	+27,9%	3,9%	3,7%	158	117	+34,0%
België	€	1 255	1 257	-0,3%	3,2%	3,2%	40	40	-1,2%
Zuidoost-Europa ⁽²⁾	€	828	768	+7,9%	4,5%	3,9%	37	30	+24,5%
Corporate	€	-	-	N/A	N/A	N/A	(12)	(10)	-12,5%
TOTAAL	€	6 114	5 176	+18,1%	3,7%	3,4%	223	177	+25,7%

1 ^{ste} helft 2015	Opbrengsten			Onderliggende bedrijfsmarge ⁽³⁾		Onderliggende bedrijfsmarge/(Verlies) ⁽³⁾			
	(in miljoenen)	1 ^{ste} H 2015	1 ^{ste} H 2014	2015 /2014	1 ^{ste} H 2015	1 ^{ste} H 2014	1 ^{ste} H 2015	1 ^{ste} H 2014	2015 /2014
Verenigde Staten ⁽¹⁾	\$	8 822	8 549	+3,2%	3,9%	3,8%	340	323	+5,3%
Verenigde Staten ⁽¹⁾	€	7 906	6 238	+26,7%	3,9%	3,8%	305	235	+29,3%
België	€	2 432	2 464	-1,3%	2,3%	3,2%	56	78	-27,9%
Zuidoost-Europa ⁽²⁾	€	1 596	1 499	+6,5%	3,4%	2,9%	55	44	+26,4%
Corporate	€	-	-	N/A	N/A	N/A	(20)	(14)	-41,7%
TOTAAL	€	11 934	10 201	+17,0%	3,3%	3,4%	396	343	+15,4%

(1) Het segment "Verenigde Staten" omvat de uithangborden Food Lion en Hannaford.

(2) Het segment "Zuidoost-Europa" omvat onze activiteiten in Griekenland, Servië en Roemenië.

(3) Voor een definitie van onderliggende bedrijfswinst, gelieve de rubriek "Definities" van dit document te raadplegen. Een reconciliatie met de bedrijfswinst wordt op pagina 20 weergegeven

Verenigde Staten

Tijdens het tweede kwartaal van 2015 stegen de opbrengsten in de V.S. met 3,2% tot \$4,5 miljard (€4,0 miljard). De vergelijkbare omzet groeide met 2,5% (zonder een positief kalendereffect van 0,7%). Zowel Food Lion als Hannaford boekten een positieve vergelijkbare omzetgroei alsook een reële groei, ondanks een handelsdeflatie van 0,9% voor het geheel van onze Amerikaanse activiteiten. Dit was voornamelijk het gevolg van prijsdalingen in zuivelproducten, varkensvlees, vis & schaaldieren en fruit & groenten.

Tijdens de eerste helft van 2015 stegen de Amerikaanse opbrengsten met 3,2% in lokale munt.

In het tweede kwartaal van 2015 steeg de onderliggende bedrijfswinst met 8,1% in lokale munt en bedroeg onze onderliggende bedrijfsmarge 3,9% vergeleken met 3,7% vorig jaar. Een daling in de brutomarge, voornamelijk als gevolg van prijsinvesteringen en hogere inventarisverliezen bij Food Lion, werd ruim gecompenseerd door een verbetering in de verkoop-, algemene en administratieve kosten als percentage van de opbrengsten, voortvloeiend uit positieve verkoopresultaten, lagere personeelsvoordelen en de timing van IT- en reclamekosten, die deels in het derde kwartaal zullen worden opgenomen.

Voor de eerste zes maanden van 2015 steeg de onderliggende bedrijfswinst van onze Amerikaanse activiteiten met 5,3% tot \$340 miljoen (€305 miljoen) en bedroeg de onderliggende bedrijfsmarge 3,9% (3,8% vorig jaar).

België

In het tweede kwartaal van 2015 bedroegen de opbrengsten in België €1,3 miljard, een daling met 0,3% tegenover het tweede kwartaal van 2014, met een vergelijkbare omzetevolutie van -0,6%. Hoewel nog steeds onder druk in het tweede kwartaal, zagen wij verdere verbeteringen in de tendens van ons marktaandeel. De handelsinflatie werd positief met +0,6%, voornamelijk in de categorie fruit en groenten.

In de eerste helft van 2015 daalden de opbrengsten bij Delhaize België met 1,3%.

In het tweede kwartaal van 2015 daalde de onderliggende bedrijfswinst met 1,2% tot €40 miljoen. Dit is te verklaren door de iets lagere opbrengsten en de hogere verkoop-, algemene en administratieve kosten als gevolg van hogere reclamekosten en versnelde afschrijvingen wegens winkelvernieuwingen. Deze werden

voornamelijk gecompenseerd door een verbeterde brutomarge dankzij betere leveranciersvoorwaarden en lagere logistieke kosten, maar deels geneutraliseerd door prijsinvesteringen. De onderliggende bedrijfsmarge was 3,2%, ongewijzigd tegenover vorig jaar.

Voor de eerste zes maanden van 2015 daalde de onderliggende bedrijfswinst met 27,9% tot €56 miljoen en was de onderliggende bedrijfsmarge 2,3% (3,2% vorig jaar).

Zuidoost-Europa

In het tweede kwartaal van 2015 stegen de opbrengsten in Zuidoost-Europa met 7,9% tot €828 miljoen (+9,0% aan ongewijzigde wisselkoersen), als gevolg van een positieve vergelijkbare omzetgroei van 1,6%, voornamelijk gerealiseerd door Griekenland en Roemenië en de verdere uitbreiding van het netwerk. De vergelijkbare omzetgroei was lichtjes negatief in Servië.

Tijdens de eerste helft van 2015 stegen de opbrengsten in Zuidoost-Europa met 6,5% (+7,4% aan ongewijzigde wisselkoersen).

Tijdens het tweede kwartaal van 2015 steeg de onderliggende bedrijfswinst met 24,5% tot €37 miljoen (+25,4% aan ongewijzigde wisselkoersen), terwijl de onderliggende bedrijfsmarge steeg van 3,9% tot 4,5%, dankzij positieve operationele resultaten en betere leveranciersvoorwaarden in Griekenland en Roemenië. De winstgevendheid bleef stabiel in Servië.

Voor de eerste zes maanden van 2015 steeg de onderliggende bedrijfswinst met 26,4% tot €55 miljoen (+27,4% aan ongewijzigde wisselkoersen) en bedroeg de onderliggende bedrijfsmarge 3,4% (2,9% vorig jaar).

» Verwachtingen 2015

In 2015 zal onze Groep zich blijven toespitsen op twee cruciale strategische initiatieven: de verdere verfijning en lancering van de "Easy, Fresh & Affordable"-strategie in 160 bijkomende Food Lion-winkels en de uitvoering van het Transformatieplan in België. In België verwachten wij een positieve vergelijkbare omzetgroei in de tweede helft van het jaar.

Wij verwachten investeringen voor de Groep van ongeveer €700 miljoen (aan een ongewijzigde wisselkoers van \$1,33). Wij zullen gedisciplineerd blijven omgaan met bedrijfskosten, kapitaaltoekenning en bedrijfskapitaal, en verwachten om verder een gezonde vrije kasstroom te blijven genereren.

» Teleconferentie en Webcast

Het management van Delhaize Groep zal de resultaten van het tweede kwartaal van 2015 toelichten tijdens een teleconferentie op 30 juli 2015 om 09u00 CET. De teleconferentie is toegankelijk op de nummers +44 (0)20 7136 2050 (U.K.), +1 646 254 3366 (V.S.) of +32 2 402 3092 (België), met "Delhaize" als paswoord. De teleconferentie zal ook live uitgezonden worden op het internet via: <http://www.delhaizegroep.com>. Een geïndexeerde replay van de webcast zal na de vergadering beschikbaar zijn op <http://www.delhaizegroep.com>.

» Delhaize Groep

Delhaize Groep is een Belgische internationale voedingsdistributiegroep met activiteiten in zeven landen op drie continenten. Op het einde van het tweede kwartaal van 2015 bestond het verkoopnetwerk van Delhaize Groep uit 3 445 winkels. In 2014 boekte Delhaize Groep €21,4 miljard opbrengsten en €89 miljoen nettowinst (deel van de Groep). Eind 2014 stelde Delhaize Groep ongeveer 150 000 mensen tewerk. Delhaize Groep is genoteerd op NYSE Euronext Brussel (DELB) en de New York Stock Exchange (DEG).

Dit persbericht is beschikbaar in het Nederlands, Frans en Engels. U vindt het ook op de website van de Groep www.delhaizegroep.com. Vragen kunt u sturen naar investor@delhaizegroep.com.

» Financiële kalender

- Persmededeling - Resultaten derde kwartaal 2015

29 oktober 2015

» Contacten

Investor Relations: + 32 2 412 2151

Media Relations: + 32 2 412 8669

VERKORTE GECONSOLIDEERDE FINANCIËLE STATEN DELHAIZE GROEP

» Verkorte geconsolideerde balans (niet-geauditeerd)

(in miljoenen €)	30 juni 2015	31 december 2014	30 juni 2014
Activa			
Vaste activa	8 649	8 172	7 700
Goodwill	3 381	3 147	2 843
Immateriële vaste activa	792	763	703
Materiële vaste activa	4 199	4 015	3 900
Vastgoedbeleggingen	101	84	86
Deelnemingen opgenomen volgens de vermogensmutatiemethode	32	30	26
Financiële vaste activa	21	29	29
Afgeleide instrumenten	7	9	6
Overige vaste activa	116	95	107
Vlottende activa	3 766	3 955	3 267
Voorraden	1 447	1 399	1 318
Vorderingen	642	623	571
Financiële vlottende activa	239	167	231
Afgeleide instrumenten	-	2	-
Overige vlottende activa	167	104	123
Geldmiddelen en kasequivalenten	1 268	1 600	1 000
Activa geklasseerd als beschikbaar voor verkoop	3	60	24
Totaal activa	12 415	12 127	10 967

Passiva			
Totaal eigen vermogen	5 817	5 453	4 997
Eigen vermogen, deel van de Groep	5 811	5 447	4 992
Minderheidsbelangen	6	6	5
Langetermijnverplichtingen	3 305	3 494	3 314
Langetermijnleningen	1 916	2 201	2 041
Financiële leaseverplichtingen	487	475	472
Uitgestelde belastingverplichtingen	369	302	395
Afgeleide instrumenten	52	26	5
Voorzeningen	417	432	346
Overige langetermijnverplichtingen	64	58	55
Kortetermijnverplichtingen	3 293	3 180	2 656
Kortlopend deel van langetermijnleningen	10	1	2
Financiële leaseverplichtingen	73	69	60
Rekening-courantkredieten	2 241	2 112	1 858
Handelsschulden	224	188	87
Overige kortetermijnverplichtingen	745	770	638
Verplichtingen gerelateerd aan activa geklasseerd als beschikbaar voor verkoop	-	40	11
Totaal passiva en eigen vermogen	12 415	12 127	10 967
Wisselkoers \$ per €	1,1189	1,2141	1,3658

» Verkorte geconsolideerde winst- en verliesrekening (niet-geauditeerd)

2 ^{de} KW 2015	2 ^{de} KW 2014	(in miljoenen €)	Gecum. 2015	Gecum. 2014
6 114 (4 622)	5 176 (3 929)	Opbrengsten	11 934	10 201
		Kostprijs van verkochte goederen	(9 022)	(7 742)
1 492 24,4%	1 247 24,1%	Brutoresultaat	2 912	2 459
28	30	Brutomarge	24,4%	24,1%
(1 295)	(1 094)	Andere bedrijfsopbrengsten	53	56
(38)	(154)	Verkoop-, algemene en administratieve kosten	(2 566)	(2 166)
		Andere bedrijfskosten	(68)	(159)
187 3,1%	29 0,6%	Bedrijfswinst	331	190
(48)	(49)	Bedrijfsmarge	2,8%	1,9%
5	5	Financiële kosten	(142)	(95)
		Opbrengsten uit beleggingen	3	7
1	-	Deel van het resultaat van joint-venture opgenomen volgens de vermogensmutatiemethode	2	1
145 (39)	(15) (28)	Winst (verlies) vóór belastingen en beëindigde activiteiten	194	103
		Belastingen	(52)	(53)
106	(43)	Nettowinst (verlies) van voortgezette activiteiten	142	50
-	(2)	Resultaat uit beëindigde activiteiten, na belastingen	(8)	(15)
106	(45)	Nettowinst (verlies)	134	35
-	-	Nettowinst toe te rekenen aan minderheidsbelangen	-	-
106	(45)	Nettowinst (verlies) toe te rekenen aan aandeelhouders - deel van de Groep in de nettowinst (verlies)	134	35
		(in €, behalve aantal aandelen)		
		Deel van de Groep in de nettowinst (verlies) van voortgezette activiteiten:		
1,03	(0,43)	Gewone winst per aandeel	1,38	0,49
1,02	(0,43)	Verwaterde winst per aandeel	1,37	0,48
		Deel van de Groep in de nettowinst (verlies):		
1,03	(0,44)	Gewone winst per aandeel	1,31	0,34
1,02	(0,44)	Verwaterde winst per aandeel	1,30	0,34
		Gewogen gemiddeld aantal uitstaande aandelen:		
102 689 978	101 294 614	Gewoon	102 319 117	101 272 176
103 613 788	101 971 766	Verwaterd	103 277 776	101 839 384
103 766 860	102 732 803	Uitgegeven aandelen op het einde van de periode	103 766 860	102 732 803
102 945 430	101 610 427	Uitstaande aandelen op het einde van de periode	102 945 430	101 610 427
1,1053	1,3711	Gemiddelde wisselkoers \$ per €	1,1158	1,3703

» Verkort geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten (niet-geauditeerd)

2 ^{de} KW 2015	2 ^{de} KW 2014	(in miljoenen €)	Gecum. 2015	Gecum. 2014
106	(45)	Nettowinst (verlies) voor de periode	134	35
-	-	<i>Totaal items die niet geherklasseerd worden naar winst of verlies</i>	-	-
		Items die achteraf geherklasseerd (kunnen) worden naar winst of verlies		
(5)	(1)	Niet-gerealiseerde winst (verlies) op financiële activa beschikbaar voor verkoop	(3)	
-	-	Reclassificatieaanpassing naar de nettowinst	-	-
-	-	(Belasting) voordeel	-	-
(5)	(1)	<i>Niet-gerealiseerde winst (verlies) op financiële activa beschikbaar voor verkoop, na belastingen</i>	(3)	-
(169)	34	Winst (verlies) op omrekeningsverschillen op buitenlandse activiteiten	315	33
-	(1)	Reclassificatieaanpassing naar de nettowinst	-	(1)
(169)	33	<i>Winst (verlies) op omrekeningsverschillen op buitenlandse activiteiten</i>	315	32
(174)	32	<i>Totaal items die achteraf geherklasseerd (kunnen) worden naar winst of verlies</i>	312	32
(174)	32	Niet-gerealiseerde resultaten	312	32
-	-	Toe te rekenen aan minderheidsbelangen	-	-
(174)	32	Toe te rekenen aan aandeelhouders van de Groep	312	32
(68)	(13)	Totaal van de gerealiseerde en niet-gerealiseerde resultaten voor de periode	446	67
-	-	Toe te rekenen aan minderheidsbelangen	-	-
(68)	(13)	Toe te rekenen aan aandeelhouders van de Groep	446	67

» Verkort geconsolideerd mutatieoverzicht van het eigen vermogen (niet-geauditeerd)

(in miljoenen €, behalve aantal aandelen)	Eigen Vermogen, deel van de Groep	Minderheidsbelangen	Totaal vermogen
Saldo op 1 januari 2015	5 447	6	5 453
Niet-gerealiseerde resultaten	312	-	312
Nettowinst	134	-	134
Totaal van de gerealiseerde en niet-gerealiseerde resultaten voor de periode	446	-	446
Kapitaalverhogingen	59	-	59
Verklaarde dividenden	(165)	-	(165)
Inkoop van eigen aandelen	(23)	-	(23)
Eigen aandelen verkocht in het kader van de uitoefening van aandelenopties	36	-	36
Belastingen op verworven restricted stock units	(1)	-	(1)
Bijkomend belastingvoordeel op aandelenopties en restricted stock units	5	-	5
Verloning op basis van aandelen	7	-	7
Saldo op 30 juni 2015	5 811	6	5 817
Uitgegeven aandelen	103 766 860		
Eigen aandelen	821 430		
Uitstaande aandelen	102 945 430		

(in miljoenen €, behalve aantal aandelen)	Eigen Vermogen, deel van de Groep	Minderheidsbelangen	Totaal vermogen
Saldo op 1 januari 2014	5 068	5	5 073
Niet-gerealiseerde resultaten	32	-	32
Nettowinst	35	-	35
Totaal van de gerealiseerde en niet-gerealiseerde resultaten voor de periode	67	-	67
Kapitaalverhogingen	10	-	10
Verklaarde dividenden	(158)	-	(158)
Eigen aandelen verkocht in het kader van de uitoefening van aandelenopties	2	-	2
Belastingen op verworven restricted stock units	(1)	-	(1)
Verloning op basis van aandelen	4	-	4
Saldo op 30 juni 2014	4 992	5	4 997
Uitgegeven aandelen	102 732 803		
Eigen aandelen	1 122 376		
Uitstaande aandelen	101 610 427		

» Verkort geconsolideerd kasstroomoverzicht (niet-geauditeerd)

2 ^{de} KW 2015	2 ^{de} KW 2014	(in miljoenen €)	Gecum. 2015	Gecum. 2014
		Bedrijfsactiviteiten		
106	(45)	Nettowinst	134	35
		Aanpassingen voor:		
(1)	-	Deel van het resultaat van joint venture opgenomen volgens de vermogensmutatiemethode	(2)	(1)
170	149	Afschrijvingen van materiële en immateriële vaste activa	336	293
-	151	Bijzondere waardevermindervers verliezen	7	167
81	67	Belastingen, financiële kosten en opbrengsten uit beleggingen	188	139
6	(3)	Overige niet-kasposten	14	-
211	29	Wijzigingen in bedrijfsactiva en -passiva	(54)	(125)
(58)	(60)	Betaalde rente	(92)	(92)
9	4	Ontvangen rente	12	7
(18)	(88)	Betaalde belastingen	(62)	(98)
506	204	Vermeerdering van de thesaurie voortvloeiend uit bedrijfsactiviteiten	481	325
		Investeringsactiviteiten		
(6)	(2)	Bedrijfsovernames, na aftrek van verworven geldmiddelen en kasequivalenten	(8)	(6)
-	136	Bedrijfsdesinvesteringen, na aftrek van overgenomen geldmiddelen en kasequivalenten	14	177
(196)	(150)	Aankoop van materiële en immateriële vaste activa (investeringen)	(281)	(229)
4	32	Verkoop van materiële en immateriële vaste activa	9	39
(3)	(3)	Belegging in schuldefecten	(3)	(3)
-	(9)	Verkoop van en op vervaldag gekomen (beleggingen in) termijndeposito's, netto	(24)	(77)
(1)	1	Andere investeringsactiviteiten	(27)	2
(202)	5	Vermeerdering (Vermindering) van de thesaurie voortvloeiend uit investeringsactiviteiten	(320)	(97)
		Financieringsactiviteiten		
18	11	Ontvangsten ingevolge de uitoefening van warrants en aandelenopties	94	11
(2)	-	Inkoop van eigen aandelen	(23)	-
(165)	(158)	Betaalde dividenden, inclusief dividenden betaald door dochterondernemingen aan minderheid	(165)	(158)
(18)	(227)	Terugbetaling van langetermijnleningen, na aftrek van directe financieringskosten	(470)	(239)
-	7	Afwikkeling van afgeleide instrumenten	4	6
(167)	(367)	Vermindering van de thesaurie voortvloeiend uit financieringsactiviteiten	(560)	(380)
(30)	7	Invloed van omrekeningsverschillen	67	6
107	(151)	Nettovermeerdering (nettovermindering) van de geldmiddelen en kasequivalenten	(332)	(146)
1 161	1 152	Geldmiddelen en kasequivalenten bij het begin van de periode	1 600	1 147
1 268	1 001 ⁽¹⁾	Geldmiddelen en kasequivalenten bij het eind van de periode	1 268	1 001 ⁽¹⁾

⁽¹⁾ Waarvan €1 miljoen in activa geklasseerd als beschikbaar voor verkoop

» Toelichtingen

Algemene informatie

Delhaize Groep is een Belgische internationale voedingsdistributeur met activiteiten in zeven landen op drie continenten. De aandelen van Delhaize Groep staan genoteerd op NYSE Euronext Brussel (DELB) en de New York Stock Exchange (DEG).

De verkorte tussentijdse financiële staten van de Groep voor de zes maanden eindigend op 30 juni 2015 werden goedgekeurd voor publicatie door de Raad van Bestuur op 29 juli 2015.

Aangezien dit tussentijdse verslag enkel een verklaring geeft over gebeurtenissen en transacties die belangrijk zijn voor de beoordeling van de wijzigingen in de financiële positie en rapportering sinds de laatste jaarlijkse rapporteringsperiode, dient het gelezen te worden samen met de geconsolideerde jaarrekening afgesloten op 31 december 2014.

Vorbereidingsbasis en waarderingsregels

Deze verkorte tussentijdse financiële staten werden opgesteld conform de International Accounting Standard (IAS) 34 *Tussentijdse Financiële Verslaggeving*, zoals uitgegeven door de International Accounting Standards Board (IASB) en aanvaard door de Europese Unie (EU).

De verkorte tussentijdse financiële staten worden voorgesteld in miljoenen euro, de rapporteringsmunt van de Groep, behalve waar anders vermeld.

De waarderingsregels die in dit rapport werden toegepast, zijn conform deze in het vorige boekjaar, met uitzondering van de volgende nieuwe, aangepaste of herziene IFRS-richtlijnen en IFRIC-interpretaties die vanaf 1 januari 2015 worden weergegeven:

- Wijzigingen in IAS 19 *Toegezegde-bijdragenregelingen: Personeelsbijdragen*;
- *Jaarlijkse verbeteringen 2010 – 2012 Cyclus* en *2011-2013 Cyclus*.

De toepassing van deze nieuwe, aangepaste en herziene richtlijnen had geen noemenswaardige impact op de verkorte financiële staten van de Groep.

Delhaize Groep heeft geen nieuwe IASB-richtlijnen die werden gepubliceerd maar nog niet effectief waren na balansdatum, vervroegd toegepast.

Segmentrapportering

Segmentinformatie, inclusief de reconciliatie van de bedrijfswinst naar de onderliggende bedrijfswinst, zoals vereist door IAS 34, kan teruggevonden worden op pagina's 5 en 20 van dit persbericht, en maakt integraal deel uit van dit verslag.

Bedrijfscombinaties

In de eerste zes maanden van 2015 heeft Delhaize Groep kleine finale betalingen uitgevoerd in verband met bedrijfsovernames die in de loop van het voorgaande boekjaar plaatsvonden, en tekende verschillende nieuwe overeenkomsten in Zuidoost-Europa die beschouwd werd als een bedrijfscombinatie. Het totale getransfereerde bedrag voor deze transacties bedroeg €8 miljoen (waarvan €6 miljoen in het tweede kwartaal) en resulteerde in een toename van de goodwill met €7 miljoen (integraal in het tweede kwartaal).

Desinvesteringen en beëindigde activiteiten

Verkoop van Bottom Dollar Food

In het eerste kwartaal van 2015 rondde Delhaize Groep haar overeenkomst met ALDI Inc. voor de verkoop van haar 66 Bottom Dollar Food-winkels ("Bottom Dollar Food") af, voor een totale verkoopprijs van \$15 miljoen (€14 miljoen) in contanten, met een onbeduidende afwikkelingsimpact in 2015.

Bovendien werd materieel in verband met deze winkels (boekwaarde van €2 miljoen), geherklasseerd als beschikbaar voor verkoop in 2014, verkocht aan derde partijen in het eerste kwartaal van 2015, en dit resulteerde niet in een impact op de winst en verlies.

Beëindigde activiteiten

Het algemene “Resultaat uit beëindigde activiteiten” en de bijhorende nettokasstromen van de activiteiten geklasseerd als beëindigde activiteiten kunnen als volgt worden samengevat:

(in miljoenen €, behalve bedrag per aandeel)	Gecum. 2015	Gecum. 2014 ⁽¹⁾
Opbrengsten	8	649
Kostprijs van verkochte goederen	(10)	(504)
Andere bedrijfsinkomsten	—	6
Verkoop-, algemene en administratieve kosten	(9)	(152)
Andere bedrijfskosten	—	(2)
Netto financiële kosten	(2)	2
Resultaat vóór belastingen	(13)	(1)
Belastingen	5	—
Resultaat van beëindigde activiteiten (na belastingen)	(8)	(1)
Verlies vóór belastingen als gevolg van de herwaardering van activa beschikbaar voor verkoop	—	(14)
Belastingen	—	—
Resultaat uit beëindigde activiteiten (na belastingen), volledig toewijsbaar aan aandeelhouders van de Groep	(8)	(15)
Gewoon verlies uit beëindigde activiteiten per aandeel	(0,08)	(0,15)
Verwaterd verlies uit beëindigde activiteiten per aandeel	(0,07)	(0,14)
Kasstroom uit bedrijfsactiviteiten	(2)	(30)
Kasstroom uit investeringsactiviteiten	2	8
Kasstroom uit financieringsactiviteiten	—	10
Totaal kasstromen	—	(12)

(1) Omvat naast de resultaten van Bottom Dollar Food eveneens de resultaten van de Amerikaanse uithangborden Sweetbay, Harveys en Reid's, de Bulgaarse activiteiten en Delhaize Bosnië & Herzegovina die in 2014 verkocht werden.

Terwijl in het eerste kwartaal van 2014 de Groep een totaal waardeverminderversverlies van €14 miljoen boekte om de boekwaarde van de Bulgaarse activiteiten en Delhaize Bosnië & Herzegovina tot hun geraamde reële waarde min verkoopkosten terug te brengen, was in 2015 een gelijkaardige waardevermindering niet nodig.

» Balans en kasstroomoverzicht

Investerings

In de eerste helft van 2015 heeft Delhaize Groep investeringen gedaan van €281 miljoen, waarvan €250 miljoen in materiële vaste activa en €31 miljoen in immateriële vaste activa. In het tweede kwartaal van 2015 heeft Delhaize Groep investeringen gedaan van €196 miljoen, waarvan €177 miljoen in materiële vaste activa en €19 miljoen in immateriële vaste activa.

Bovendien heeft de Groep in de eerste helft van 2015 eigendommen onder financiële lease toegevoegd voor een totaal bedrag van €11 miljoen (€3 miljoen in het tweede kwartaal van 2015). De boekwaarde van de materiële en immateriële vaste activa die verkocht of gedesinvesteerd werden in 2015, bedroeg €7 miljoen (€4 miljoen in het tweede kwartaal van 2015).

Eigen vermogen

In de eerste helft van 2015 heeft Delhaize Groep 947 807 nieuwe aandelen uitgegeven (251 960 in het tweede kwartaal), 341 192 eigen aandelen teruggekocht (29 140 in het tweede kwartaal) en 634 856 gebruikt om te voldoen aan de uitoefening van aandelenopties die werden toegekend in het kader van aanmoedigingsplannen op basis van aandelen (88 784 in het tweede kwartaal). Op 30 juni 2015 bezat de Groep 821 430 eigen aandelen.

In 2015 verkocht de Groep voor €4 miljoen call-opties uitgedrukt in euro op haar eigen aandelen die zij had verworven om de mogelijke blootstelling (voor toekenningsjaren 2008 en 2009) voortvloeiend uit de eventuele toekomstige uitoefening van aandelenopties toegekend aan medewerkers van niet-Amerikaanse operationele ondernemingen, gedeeltelijk af te dekken. Op hetzelfde moment verwierf de Groep nieuwe call-opties uitgedrukt in euro (voor toekenningsjaren 2007, 2010 en 2011) voor hetzelfde bedrag. Deze call-opties voldeden aan de IFRS-vereisten om te worden beschouwd als eigenvermogensinstrumenten en worden opgenomen in de uitgiftepremie aan hun initiële transactieprijs.

Dividenden

Tijdens de aandeelhoudersvergadering van Delhaize Groep op 28 mei 2015 keurden de aandeelhouders de uitkering van een brutodividend van € 1,60 per aandeel over het boekjaar 2014 goed. Na aftrek van 25% roerende voorheffing resulteerde dit in een nettodividend van € 1,20 per aandeel. Het dividend werd uitbetaald in juni 2015.

Financiële instrumenten

Terugbetaling van langetermijnleningen

In het tweede kwartaal van 2015 ronde Delhaize Groep een inkoopbod in contanten af en kocht (i) \$278 miljoen van de 6,50% obligaties met looptijd tot 2017 aan een prijs van 111,66% en (ii) \$170 miljoen van de 4,125% senior obligaties met looptijd tot 2019 aan een prijs van 107,07%. Dit resulteerde in een eenmalige last in de winst en verlies van €41 miljoen.

Afgeleide financiële instrumenten en afdekking

Als gevolg van de hierboven vermelde gedeeltelijke terugbetalingen sloot Delhaize Groep de volgende transacties af in het eerste kwartaal van 2015:

- Ontbinding van een bedrag van \$170 miljoen aan rentevoetswaps in verband met de 4,125% senior obligaties vervallend in 2019, die volledig afgedekt werden door rentevoetswaps voor reële waardeafdekkingsdoeleinden. De ontbinding resulteerde in een kasinstroom van €2 miljoen en een onbeduidend afwikkelingsresultaat.
- Nieuwe counter cross-currency interest rate swaps ("CCIRS"), waarbij de hoofdsom en de rente van de totale teruggekochte bedragen van de 6,50% obligaties vervallend in 2017 wordt omgeuild teneinde het wisselkoersrisico van een intragroep-lening van \$450 miljoen te compenseren.

In het eerste kwartaal van 2015 sloot Delhaize Groep bovendien rentevoetswaps af om \$72 miljoen van de blootstelling aan reële waardewijzigingen van de resterende \$172 miljoen obligaties vervallend in 2017, als gevolg van de fluctuaties in de marktrentevoeten, af te dekken ("afgedekt risico"). De vervaldatum van de rentevoetovereenkomsten ("afdekkingsinstrument") komen overeen met deze van de onderliggende schuld ("afgedekte positie"). De Groep identificeerde en documenteerde deze transacties als reëlewaardeafdekkingen.

Tenslotte verviel in het eerste kwartaal van 2015 een termijncontract in vreemde valuta voor de aankoop van \$12 miljoen in ruil voor €9 miljoen en resulteerde in een kasinstroom van €2 miljoen maar had geen belangrijke invloed op de resultatenrekening.

Financiële instrumenten gewaardeerd aan reële waarde volgens de reële-waardehiërarchie:

30 juni 2015

(in miljoenen €)	Genoteerde prijzen in actieve markten (Niveau 1)	Belangrijke andere waarneembare inputs (Niveau 2)	Belangrijke Niet- waarneembare inputs (Niveau 3)	Totaal
Financiële activa				
Vaste activa				
Afgeleide instrumenten	—	7	—	7
Vlottende activa				
Financiële activa – gewaardeerd aan reële waarde	170	—	—	170
Totaal financiële activa gewaardeerd aan reële waarde	170	7	—	177
Financiële activa gewaardeerd aan geamortiseerde kostprijs				2 000
Totaal financiële activa				2 177
Financiële verplichtingen				
Langetermijnverplichtingen				
Afgeleide instrumenten	—	52	—	52
Totaal financiële verplichtingen gewaardeerd aan reële waarde	—	52	—	52
Financiële verplichtingen als deel van een reële-waardeafdekkingsrelatie				405
Financiële verplichtingen gewaardeerd aan geamortiseerde kostprijs				4 322
Totaal financiële verplichtingen				4 779

In 2015 was er geen transfer tussen reële-waardehiërarchieniveaus en waren er geen wijzigingen in de toegepaste waarderingstechnieken en inputs.

Reële waarde van financiële instrumenten niet gewaardeerd aan reële waarde:

(in miljoenen €)	Boekwaarde	Reële waarde
Financiële verplichtingen als deel van een reële- waardeafdekkingsrelatie	405	443
Financiële verplichtingen aan geamortiseerde kostprijs	1 521	1 890
Totaal langetermijnleningen	1 926	2 333

De reële waarde van de vorderingen, overige financiële activa, geld en kasequivalenten en handelsschulden, alle gewaardeerd aan geamortiseerde kostprijs, benaderen hun boekwaarde.

Personeelsbeloningen

Tijdens het tweede kwartaal van 2015 kende Delhaize Groep 494 087 prestatiegebonden aandelen ("Performance stock units") (het equivalent van 123 522 Delhaize Groep aandelen) toe aan hogere kaderleden van haar Amerikaanse activiteiten onder het "Delhaize Group 2012 Stock Incentive Plan" en 88 432 prestatiegebonden aandelen aan hogere kaderleden van niet-Amerikaanse operationele ondernemingen onder het "Delhaize Group 2014 European Performance Stock Unit Plan." De reële waarde voor de prestatiegebonden aandelen bedroeg \$20,88 voor de Amerikaanse operationele ondernemingen en €76,46 voor de niet-Amerikaanse, op basis van de aandelenkoers op de toekenningsdatum. In 2015 heeft Delhaize Groep geen aandelenopties of warrants toegekend aan haar medewerkers.

Performance stock units zijn restricted stock units met bijkomende prestatievoorwaarden. De onvoorwaardelijkheid ("cliff-vesting") van deze prestatiegebonden aandelen wordt gekoppeld aan het bereiken van een niet-marktgerelateerde financiële prestatievoorwaarde (realisatie van Aandeelhouderswaarde-objectieven over een cumulatieve periode van drie jaar), waarmee rekening wordt gehouden bij het bepalen van het aantal awards die onvoorwaardelijk worden. De realisatie van Aandeelhouderswaarde werd door de Groep gedefinieerd als zes maal de onderliggende EBITDA verminderd met de nettoschuld. Wanneer de award onvoorwaardelijk wordt, ontvangt de medewerker – kosteloos – ADR's of aandelen gelijk aan het aantal onvoorwaardelijk geworden restricted stock units, zonder enige beperking.

Voorzieningen

In het tweede kwartaal van 2014 maakte Delhaize Groep haar intentie bekend om een aantal belangrijke wijzigingen door te voeren in haar Belgische activiteiten (het Transformatieplan). De bekendmaking viel onder de zogenaamde "Wet Renault", waarbij een werkgever die een collectief ontslag plant, vooraf haar medewerkers en hun vertegenwoordigers moet informeren en consulteren vooraleer een beslissing genomen wordt over het collectief ontslag. De consultatieprocedure wordt gevolgd door een onderhandelings- en een uitvoeringsfase. Eind 2014 bereikte de Groep een protocolakkoord met haar arbeiders en tekende een voorlopig akkoord met haar bedienden, dat begin 2015 werd afgerond. In 2014 boekte Delhaize Groep een voorziening van €137 miljoen, zijnde de best mogelijke schatting door het management van de verwachte kosten in het kader van de overeengekomen vrijwillige vervroegde pensionering en vrijwillig vertrek van ongeveer 1 800 medewerkers. De Groep bevindt zich momenteel in de uitvoeringsperiode. Tijdens een eerste fase die eindigde op 31 maart 2015 hebben ongeveer 1 500 werknemers ingetekend (waarvan bijna 1 000 personen voor brugpensioen). Een tweede fase zal in het vierde kwartaal van 2015 plaatsvinden. In het tweede kwartaal van 2015 werden de totale verwachte kosten herzien naar €140 miljoen (een toevoeging van €3 miljoen), waarvan €11 miljoen tot nu toe reeds betaald werd.

In juni 2015 ging de Groep akkoord om een boete van €25 miljoen te betalen, welke opgelegd werd door de Belgische Mededingingsautoriteiten ter definitieve afwikkeling van het onderzoek naar de coördinatie van prijsstijgingen van bepaalde gezondheids- en schoonheidsproducten in België tussen 2002 en 2007. De Groep boekte een bijkomende last van €9 miljoen in het tweede kwartaal van 2015, zodat de geboekte voorziening de finale boete reflecteert. De betaling werd uitgevoerd in het derde kwartaal van 2015.

» Winst- en verliesrekening

Andere bedrijfsinkomsten

2 ^{de} KW 2015	2 ^{de} KW 2014	(in miljoenen €)	Gecum. 2015	Gecum. 2014
15	13	Huurinkomsten	29	26
5	5	Inkomsten uit afvalrecyclage	10	10
2	1	Diensten aan groothandelsklanten	3	3
1	4	Winst op verkoop van materiële vaste activa	2	6
5	7	Andere	9	11
28	30	Totaal	53	56

Andere bedrijfskosten

2 ^{de} KW 2015	2 ^{de} KW 2014	(in miljoen €)	Gecum. 2015	Gecum. 2014
1	1	Winkelsluitingskosten	(1)	-
(5)	-	Kosten voor reorganisaties	(8)	-
-	(150)	Waardevermindingsverliezen	(7)	(152)
(2)	(3)	Verlies op verkoop van materiële vaste activa	(4)	(5)
(32)	(2)	Andere	(48)	(2)
(38)	(154)	Totaal	(68)	(159)

In de eerste helft van 2015 omvat de rubriek "Andere" voornamelijk een boete van €25 miljoen opgelegd door de Belgische Mededingingsautoriteiten en €19 miljoen advies- en consultancykosten die tot dusver werden opgelopen in verband met de geplande fusie met Royal Ahold N.V., aangekondigd in juni 2015.

Belastingen

Tijdens de eerste helft van 2015 bedroeg de effectieve belastingvoet (op voortgezette activiteiten) 27,1%, tegenover 52,1% vorig jaar. De daling is voornamelijk het gevolg van het niet-afrekbare waardevermindingsverlies op de goodwill in Servië geboekt in 2014.

Transacties met verbonden partijen

In het tweede kwartaal van 2015 werd een totaal aantal van respectievelijk 22 005 (hetzij 88 018 ADS) en 30 300 Amerikaanse en Europese prestatiegebonden aandelen, toegekend aan leden van het Executief Comité.

» Voorwaardelijke verplichtingen, waarborgen en garanties

Als gevolg van de afronding van de verkoopovereenkomst van Sweetbay, Harveys en Reid's en Bottom Dollar Food door Delhaize Groep, blijft de Groep een aantal bestaande operationele en financiële leasecontracten, welke lopen tot 2037, garanderen. Indien de koper in gebreke is bij toekomstige betalingen, zal Delhaize Groep verplicht zijn de huur te betalen en de financiële verplichting tegenover de eigenaars over te nemen. De totale minimum leasebetalingen over de niet-opzegbare leasetermijnen voor de gegarandeerde leasecontracten, exclusief andere directe kosten zoals kosten voor het onderhoud van gemeenschappelijke ruimtes en onroerende voorheffing, bedragen \$420 miljoen (€375 miljoen) op 30 juni 2015. Momenteel verwacht de Groep niet om enig bedrag onder deze waarborgen te moeten betalen.

Met uitzondering van de wijzigingen meegedeeld in deze tussentijdse financiële verslaggeving, blijven de andere voorwaardelijke verplichtingen quasi ongewijzigd in vergelijking met deze beschreven in Toelichting 34 op pagina 158 en 159 van het jaarverslag 2014.

» Belangrijke gebeurtenissen na balansdatum

Er hebben zich geen belangrijke gebeurtenissen na balansdatum voor gedaan.

ANDERE FINANCIËLE EN OPERATIONELE INFORMATIE (NIET-GEAUDITEERD)

» Gebruik van niet door boekhoudnormen gedefinieerde maatstaven (algemeen aanvaarde boekhoudnormen)

Delhaize Groep gebruikt in haar financiële communicatie bepaalde maatstaven die niet gedefinieerd zijn door boekhoudnormen. Delhaize Groep beschouwt deze maatstaven niet als een alternatief voor nettowinst of andere financiële maatstaven die bepaald werden overeenkomstig IFRS. Deze maatstaven, zoals gebruikt door Delhaize Groep, kunnen verschillen van gelijkkluidende maatstaven die gebruikt worden door andere ondernemingen. Wij denken dat deze maatstaven belangrijk zijn in onze sector en frequent gebruikt worden door beleggers, analisten en andere betrokken partijen. In het persbericht worden deze maatstaven aangesloten met financiële maatstaven voorbereid volgens IFRS.

» Aantal winkels

	Eind 2014	Eind 1 ^{ste} KW 2015	Wijziging 2 ^{de} KW 2015	Eind 2 ^{de} KW 2015
Verenigde Staten	1 361	1 294	-3	1 291
België & Luxemburg	880	878	+3	881
Griekenland	308	316	+17	333
Roemenië	410	411	+14	425
Servië	387	388	+1	389
Indonesië	122	123	+3	126
Totaal	3 468	3 410	+35	3 445

» Berekening organische opbrengstengroei

2 ^{de} KW 2015	2 ^{de} KW 2014	% Wijziging	(in miljoen €)	Gecum. 2015	Gecum. 2014	% Wijziging
6 114	5 176	+18,1%	Opbrengsten	11 934	10 201	+17,0%
(771)			Effect van wisselkoersen	(1 454)		
5 343	5 176	+3,2%	Opbrengsten aan ongewijzigde wisselkoersen	10 480	10 201	+2,7%
5 343	5 176	+3,2%	Organische opbrengstengroei	10 480	10 201	+2,7%

» Onderliggende bedrijfswinst

Delhaize Groep gelooft dat de “onderliggende bedrijfswinst” een maatstaf is die, voor externe gebruikers, beter dan de “bedrijfswinst”, de onderliggende operationele prestatie van de Groep voor de periode weergeeft aangezien deze aangepast is voor een aantal elementen die door het management als niet representatief beschouwd worden voor het onderliggende bedrijfsresultaat.

(in miljoenen)	2 ^{de} KW 2015					
	V.S.	V.S.	België	ZOE	Corporate	TOTAAL
	\$	€	€	€	€	€
Bedrijfswinst (zoals gerapporteerd)	172	156	26	36	(31)	187
Te vermeerderen/(te verminderen) met:						
Kosten voor winkelsluitingen (terugnages)	(1)	(1)	-	-	-	(1)
Kosten voor reorganisaties (terugnages)	3	3	2	-	-	5
(Winst)/verlies op verkoop van vaste activa	1	-	-	1	-	1
Andere	-	-	12	-	19	31
Onderliggende bedrijfswinst	175	158	40	37	(12)	223

(in miljoenen)	2 ^{de} KW 2014					
	V.S.	V.S.	België	ZOE	Corporate	TOTAAL
	\$	€	€	€	€	€
Bedrijfswinst (zoals gerapporteerd)	163	119	41	(120)	(11)	29
Te vermeerderen/(te verminderen) met:						
Kosten voor winkelsluitingen (terugnages)	(1)	(1)	-	-	-	(1)
Waardevermindingsverliezen op vaste activa (terugnages)	1	-	-	150	-	150
(Winst)/verlies op verkoop van vaste activa	-	-	(1)	-	-	(1)
Andere	(1)	(1)	-	-	1	-
Onderliggende bedrijfswinst	162	117	40	30	(10)	177

(in miljoenen)	Gecumuleerd 2015					
	V.S.	V.S.	België	ZOE	Corporate	TOTAAL
	\$	€	€	€	€	€
Bedrijfswinst (zoals gerapporteerd)	328	294	22	54	(39)	331
Te vermeerderen/(te verminderen) met:						
Kosten voor winkelsluitingen (terugnages)	1	1	-	-	-	1
Kosten voor reorganisaties (terugnages)	6	6	2	-	-	8
Waardevermindingsverliezen op vaste activa (terugnages)	3	3	4	-	-	7
(Winst)/verlies op verkoop van vaste activa	2	1	-	1	-	2
Andere	-	-	28	-	19	47
Onderliggende bedrijfswinst	340	305	56	55	(20)	396

(in miljoenen)	Gecumuleerd 2014					
	V.S.	V.S.	België	ZOE	Corporate	TOTAAL
	\$	€	€	€	€	€
Bedrijfswinst (zoals gerapporteerd)	320	233	79	(106)	(16)	190
Te vermeerderen/(te verminderen) met:						
Waardevermindingsverliezen op vaste activa (terugname)	3	2	-	150	-	152
(Winst)/verlies op verkoop van vaste activa	1	1	(2)	-	-	(1)
Andere	(1)	(1)	1	-	2	2
Onderliggende bedrijfswinst	323	235	78	44	(14)	343

In de eerste helft van 2015 omvat de rubriek “Andere” voornamelijk een boete van €25 miljoen opgelegd door de Belgische Mededingingsautoriteiten en €19 miljoen advies- en consultancykosten die tot dusver werden opgelopen in verband met de geplande fusie met Royal Ahold N.V.

Het tweede kwartaal van 2014 werd voornamelijk geïmpacteerd door €150 miljoen waardevermindingsverliezen in Servië (deel van het segment “Zuidoost-Europa”), met betrekking tot de goodwill en merknamen voor respectievelijk €140 miljoen en €10 miljoen.

» Berekening EBITDA

2 ^{de} KW 2015	2 ^{de} KW 2014	(in miljoenen €)	Gecum. 2015	Gecum. 2014
187	29	Bedrijfswinst	331	190
170	145	Afschrijvingen	336	284
-	150	Waardeverminderingsverliezen	7	152
357	324	EBITDA	674	626

» Berekening onderliggende EBITDA

2 ^{de} KW 2015	2 ^{de} KW 2014	(in miljoenen €)	Gecum. 2015	Gecum. 2014
223	177	Onderliggende bedrijfswinst	396	343
170	145	Afschrijvingen	336	284
-	-	Versnelde afschrijvingen	-	-
393	322	Onderliggende EBITDA	732	627

» Berekening vrije kasstroom

2 ^{de} KW 2015	2 ^{de} KW 2014	(in miljoenen €)	Gecum. 2015	Gecum. 2014
506	204	Vermeerdering van de thesaurie voortvloeiend uit bedrijfsactiviteiten	481	325
(202)	5	Vermeerdering (Vermindering) van de thesaurie voortvloeiend uit investeringsactiviteiten	(320)	(97)
4	12	Netto beleggingen in schuldeffecten, termijndeposito's en waarborgen op afgeleide instrumenten	54	80
308	221	Vrije kasstroom	215	308
-	139	Opbrengst in contanten uit de verkoop van Bottom Dollar Food (2015) en Sweetbay, Harveys & Reid's (2014)	14	180
308	82	Vrije bedrijfskasstroom	201	128

» Berekening van de nettoschuld

(in miljoenen €, behalve nettoschuld ratio)	30 juni 2015	31 dec. 2014	30 juni 2014
Financiële langetermijnverplichtingen	2 403	2 676	2 513
Financiële kortetermijnverplichtingen	83	70	62
Afgeleide passiva	52	26	5
Afgeleide activa	(7)	(11)	(6)
Beleggingen in effecten - lange termijn	-	(8)	(9)
Beleggingen in effecten - korte termijn	(170)	(149)	(130)
Termijndeposito's - korte termijn	(32)	(7)	(91)
Waarborgen op afgeleide instrumenten	(26)	-	-
Geldmiddelen en kasequivalenten	(1 268)	(1 600)	(1 000)
Nettoschuld	1 035	997	1 344
Nettoschuld tegenover eigenvermogensratio	17,8%	18,3%	26,9%
EBITDA (laatste 12 maanden)	1 214	1 166	1 287
Nettoschuld tegenover EBITDA-ratio	85,2%	85,4%	104,5%

» Berekening aan ongewijzigde wisselkoersen

(in miljoenen €, behalve bedragen per aandeel)	2 ^{de} KW 2015			2 ^{de} KW 2014	2015/2014	
	Aan actuele wisselkoersen	Effect van wisselkoersen	Aan ongewijzigde wisselkoersen	Aan actuele wisselkoersen	Aan actuele wisselkoersen	Aan ongewijzigde wisselkoersen
Opbrengsten	6 114	(771)	5 343	5 176	+18,1%	+3,2%
Bedrijfswinst	187	(30)	157	29	+544,6%	+442,2%
Nettowinst (verlies) van voortgezette activiteiten	106	(16)	90	(43)	N/A	N/A
Gewoon nettoresultaat van voortgezette activiteiten per aandeel	1,03	(0,16)	0,87	(0,43)	N/A	N/A
Nettowinst (verlies) - deel van de Groep	106	(16)	90	(45)	N/A	N/A
Gewone nettowinst per aandeel	1,03	(0,15)	0,88	(0,44)	N/A	N/A
Vrije kasstroom	308	(27)	281	221	+39,5%	+26,9%

(in miljoenen €, behalve bedragen per aandeel)	Gecum. 2015			Gecum. 2014	2015/2014	
	Aan actuele wisselkoersen	Effect van wisselkoersen	Aan ongewijzigde wisselkoersen	Aan actuele wisselkoersen	Aan actuele wisselkoersen	Aan ongewijzigde wisselkoersen
Opbrengsten	11 934	(1 454)	10 480	10 201	+17,0%	+2,7%
Bedrijfswinst	331	(54)	277	190	+74,3%	+45,8%
Nettowinst van voortgezette activiteiten	142	(30)	112	50	+184,9%	+126,1%
Gewoon nettoresultaat van voortgezette activiteiten per aandeel	1,38	(0,28)	1,10	0,49	+184,2%	+125,5%
Nettowinst - deel van de Groep	134	(28)	106	35	+287,7%	+207,1%
Gewone nettowinst per aandeel	1,31	(0,27)	1,04	0,34	+283,7%	+204,0%
Vrije kasstroom	215	(51)	164	308	-30,2%	-46,9%
(in miljoenen €)	30 juni 2015			dec. 2014	Wijziging	
Nettoschuld	1 035	16	1 051	997	+3,9%	+5,5%

VERKLARING VAN VERANTWOORDELIJKE PERSONEN

De ondergetekenden, Frans Muller, Voorzitter van het Executief Comité en CEO Delhaize Groep, en Pierre Bouchut, CFO Delhaize Groep, verklaren dat, voor zover hen bekend:

- deze verkorte geconsolideerde financiële staten voor de zes maanden eindigend op 30 juni 2015 zijn opgesteld overeenkomstig de International Financial Reporting Standards ("IFRS") en geven in alle materiële opzichten een getrouw beeld weer van de geconsolideerde financiële positie en van de geconsolideerde resultaten van Delhaize Groep;
- dit verkorte financiële verslag in alle materiële opzichten een getrouw beeld geeft van de belangrijke gebeurtenissen en transacties met verbonden partijen die zich in de loop van de eerste zes maanden van het boekjaar 2015 hebben voorgedaan en het effect daarvan op de verkorte financiële staten, alsmede een beschrijving van de voornaamste risico's en onzekerheden waarmee Delhaize Groep geconfronteerd wordt.

Brussel, 29 juli 2015

Frans Muller
Voorzitter van het Executief Comité en CEO

Pierre Bouchut
Executive Vice President en CFO

VERSLAG VAN DE COMMISSARIS

Wij hebben het beperkt nazicht uitgevoerd van de geconsolideerde tussentijdse financiële informatie van Gebroeders Delhaize en Cie “De Leeuw” (Delhaize Groep) NV (“de vennootschap”) en haar dochterondernemingen (samen “de groep”), opgesteld in overeenstemming met de International Financial Reporting Standard IAS 34 – Tussentijdse financiële verslaggeving zoals aanvaard door de Europese Unie.

De totale activa in de geconsolideerde verkorte staat van financiële positie bedragen €12.414.607.000 en de geconsolideerde winst (aandeel van de groep) van de periode bedraagt €133.745.000.

De raad van bestuur is verantwoordelijk voor het opstellen en de getrouwe weergave van deze geconsolideerde tussentijdse financiële informatie in overeenstemming met IAS 34 – Tussentijdse financiële verslaggeving zoals aanvaard door de Europese Unie. Onze verantwoordelijkheid bestaat erin een conclusie over de geconsolideerde tussentijdse financiële informatie te formuleren op basis van het door ons uitgevoerde beperkte nazicht.

Reikwijdte van het beperkt nazicht

We hebben ons beperkte nazicht uitgevoerd overeenkomstig de internationale standaard ISRE 2410 – Beoordeling van tussentijdse financiële informatie, uitgevoerd door de onafhankelijke auditor van de entiteit. Een beperkt nazicht van tussentijdse financiële informatie bestaat uit het verzoeken om inlichtingen, in hoofdzaak bij de personen verantwoordelijk voor financiën en boekhoudkundige aangelegenheden, alsmede uit het uitvoeren van cijferanalyses en andere werkzaamheden van beperkt nazicht. De reikwijdte van een beperkt nazicht is aanzienlijk geringer dan die van een overeenkomstig de internationale controlestandaarden (International Standards on Auditing) uitgevoerde controle. Om die reden stelt het beperkte nazicht ons niet in staat de zekerheid te verkrijgen dat wij kennis zullen krijgen van alle aangelegenheden van materieel belang die naar aanleiding van een controle mogelijk worden onderkend. Bijgevolg brengen wij geen controle-oordeel tot uitdrukking over de geconsolideerde tussentijdse financiële informatie.

Conclusie

Gebaseerd op het door ons uitgevoerde beperkte nazicht, kwamen er geen feiten onder onze aandacht welke ons doen geloven dat de geconsolideerde tussentijdse financiële informatie van Gebroeders Delhaize en Cie “De Leeuw” (Delhaize Groep) NV voor de zes maanden eindigend op 30 juni 2015 niet, in alle materiële opzichten, is opgesteld overeenkomstig IAS 34 – Tussentijdse financiële verslaggeving zoals aanvaard door de Europese Unie.

De Commissaris,
Deloitte Bedrijfsrevisoren BV o.v.v.e. CVBA

RISICO'S

Conform het Belgisch Koninklijk Besluit van 14 november 2007 bevestigt Delhaize Groep dat de andere fundamentele risico's waarmee de onderneming geconfronteerd wordt, substantieel ongewijzigd blijven ten opzichte van deze beschreven op de pagina's 64 tot 69 van het jaarverslag 2014. Voor zover wij weten per 29 juli 2015, zijn er geen fundamentele andere risico's die de Groep confronteren. Op regelmatige basis evalueren de Raad van Bestuur en het management van de onderneming de bedrijfsrisico's waarmee Delhaize Groep geconfronteerd wordt.

DEFINITIES

- American Depositary Share (ADS): een American Depositary Share is een certificaat dat het eigendom van aandelen van een niet-Amerikaanse onderneming vertegenwoordigt. De onderliggende aandelen worden door een Amerikaanse bank in bewaring gehouden als depositaris. Via de bank die de ADS uitgegeven heeft, geniet de houder van een ADS de dividend- en stemrechten die verbonden zijn aan het onderliggende aandeel. Vier ADS's van Delhaize Groep vertegenwoordigen één gewoon aandeel van Delhaize Groep en worden verhandeld op de New York Stock Exchange.
- Bedrijfskapitaal: voorraden plus vorderingen en andere vlottende activa, verminderd met handelsschulden en overige kortetermijnverplichtingen.
- EBITDA: bedrijfswinst plus afschrijvingen en bijzondere waardeverminderingenverliezen.
- Gewogen gemiddeld aantal aandelen: aantal uitstaande aandelen in het begin van de periode zonder eigen aandelen, aangepast voor het aantal aandelen dat tijdens de periode vernietigd, ingekocht of uitgegeven werd, vermenigvuldigd met een factor voor het gewicht in de tijd.
- Gewoon resultaat per aandeel: winst of verlies toegekend aan de gewone aandeelhouders van de moeder vennootschap, gedeeld door het gewogen gemiddelde aantal uitstaande gewone aandelen tijdens de periode. Het gewone resultaat per aandeel wordt berekend op het resultaat van voortgezette activiteiten min de minderheidsbelangen op voortgezette activiteiten en op het deel van de Groep in het nettoresultaat.
- Netto financiële kosten: financiële kosten min opbrengsten uit beleggingen.
- Nettoschuld: financiële langetermijnverplichtingen, plus financiële kortetermijnverplichtingen en afgeleide passiva, verminderd met afgeleide activa, beleggingen in schuldefecten, termijndeposito's, waarborgen gerelateerd aan afgeleide instrumenten en geldmiddelen en kasequivalenten.
- Onderliggende bedrijfswinst: bedrijfswinst (zoals gerapporteerd), exclusief waardeverminderingverliezen op vaste activa, reorganisatiekosten, kosten voor winkelsluitingen, winst/verlies op de verkoop van vaste activa en activiteiten en andere elementen die het management als niet representatief beschouwt voor de bedrijfsprestaties van de Groep voor de periode.
- Onderliggende EBITDA: onderliggende bedrijfswinst plus afschrijvingen, verminderd met eventuele afschrijvingen die in de onderliggende bedrijfswinst werden uitgesloten.
- Organische opbrengstengroei: opbrengstengroei gecorrigeerd voor omzet uit overnames en desinvesteringen, aan ongewijzigde wisselkoersen
- Uitstaande aandelen: aantal aandelen uitgegeven door de Vennootschap, verminderd met eigen aandelen.
- Vergelijkbare omzet: omzet van dezelfde winkels, inbegrepen herlokalisaties en uitbreidingen en aangepast voor kalendereffecten.
- Verwaterd resultaat per aandeel: wordt berekend door de winst of het verlies toegekend aan gewone aandeelhouders en het gewogen gemiddelde aantal uitstaande aandelen aan te passen voor de effecten van verwatering met alle potentiële gewone aandelen, waaronder deze verbonden aan converteerbare instrumenten, opties of warrants of aandelen die werden uitgegeven onder bepaalde voorwaarden.
- Vrije kasstroom: kasstroom vóór financieringsactiviteiten, beleggingen in verkoop van en op vervaldag gekomen schuldefecten, termijndeposito's en waarborgen gerelateerde aan afgeleide instrumenten.

VOORZICHTIGHEID OMTRENT VOORSPELLINGEN

De verklaringen, andere dan over feiten uit het verleden, die in deze persmededeling zijn opgenomen of waarnaar wordt verwezen, evenals andere schriftelijke en mondelinge verklaringen die van tijd tot tijd door Delhaize Groep of haar vertegenwoordigers worden gedaan en die gaan over activiteiten, gebeurtenissen en ontwikkelingen waarvan Delhaize Groep verwacht of anticipeert dat ze in de toekomst zullen of kunnen plaatsvinden, zijn voorspellingen in de betekenis van de Amerikaanse federale financiële wetgeving en houden een aantal risico's en onzekerheden in. Dit omvat, maar is niet beperkt tot de intentie tot fusie met Ahold, de verwachte besparingen voortvloeiend uit herstructureringen, verwachte investeringen in de activiteiten van Delhaize Groep, de timing van of besparingen uit winkelsluitingen, nieuwe strategieën en de verwachte voordelen van deze strategieën en verwachtingen inzake bedrijfswinst. Deze voorspellingen kunnen algemeen herkend worden aan uitdrukkingen zoals 'vooruitzichten', 'verwachtingen', 'geloven', 'schatten', 'beogen', 'voorspellen', 'begroten', 'voorzien', 'strategie', 'zou kunnen', 'doelstelling', 'anticiperen', 'nastreven', 'plannen', 'verwachten', 'vermoedelijk', 'zullen', 'zouden' of andere gelijkaardige woorden of uitdrukkingen. Hoewel zulke verklaringen gebaseerd zijn op de op dit ogenblik beschikbare informatie, kunnen de eigenlijke resultaten aanzienlijk verschillen van de verwachtingen, afhankelijk van diverse factoren. Deze factoren omvatten, maar zijn niet beperkt tot, wijzigingen in de algemene economische context of in de markten van Delhaize Groep, in consumentengedrag, in inflatie of wisselkoersen of in wetgeving of regelgeving; concurrentie; ongunstige uitspraken in claims, de onmogelijkheid om tijdig de bouw, renovatie, integratie of conversie van winkels af te ronden en bevoorradings- of kwaliteitsproblemen bij leveranciers. Bijkomende risico's en onzekerheden, waardoor de uiteindelijke resultaten aanzienlijk kunnen verschillen van de resultaten die door deze verklaringen werden voorspeld, worden beschreven in het meest recente jaarverslag van Delhaize Groep in het document 20-F en andere neerleggingen door Delhaize Groep bij de Amerikaanse Securities and Exchange Commission. Deze risicofactoren zijn in dit document ter referentie opgenomen. Delhaize Groep neemt geen enkele verbintenis op zich om ontwikkelingen in deze risicofactoren te actualiseren of om publiek welke herziening ook van de voorspellingen vervat in dit persbericht aan te kondigen, inclusief de prognoses voor de onderliggende bedrijfswinst; verkoop-, algemene en administratieve kosten, netto financieringslasten, kapitaalinvesteringen, aantal winkelopeningen en vrije kasstroom, of om correcties aan te brengen om toekomstige gebeurtenissen of ontwikkelingen weer te geven.