

HALFJAARVERSLAG

2014

www.melexis.com

INHOUDSTAFEL

1. Bespreking van de IFRS geconsolideerde halfjaarlijkse jaarrekening	4
1.1 Financiële cijfers	4
1.2 Omrekeningskoersen	5
1.3 Bedrijfsresultaten	6
1.4 Liquide middelen, werkkapitaal en investeringen	6
1.5 Risicofactoren	7
1.6 Feiten na balansdatum	7
1.7 Verklaring van de Raad van Bestuur	7
2. Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening	8
2.1 Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse balans	8
2.2 Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse winst- en verliesrekening	10
2.3 Niet-geauditeerde verkorte geconsolideerde halfjaarlijks overzicht van het totaalresultaat	11
2.4 Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse mutatie overzicht van het eigen vermogen	12
2.5 Niet-geauditeerde verkorte geconsolideerde halfjaarlijks kasstroomoverzicht	14
2.6 Toelichting bij de niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening	16
2.6.1 <i>Informatie over de onderneming</i>	16
2.6.2 <i>Conformiteitsverklaring</i>	16
2.6.3 <i>Samenvatting van de voornaamste waarderingsregels</i>	16
2.6.4 <i>Wijzigingen in de groepsstructuur</i>	17
2.6.5 <i>Toelichtingen</i>	18
3. Aandeelhouders informatie	32
3.1 Aandeelhouderstructuur	32
3.2 Aandeelhouders contactinformatie	32
3.3 Financiële kalender 2014	32
3.4 Dividend	32
4. Verslag van nazicht met betrekking tot de niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening van de vennootschap MELEXIS NV voor de zes maanden eindigend op 30 juni 2014	33
5. Verklarende woordenlijst	34

BESPREKING VAN DE IFRS GECONSOLIDEERDE HALFJAARLIJKSE JAARREKENING

1.1 Financiële cijfers

Onderstaande tabellen geven de componenten weer van de bedrijfsopbrengsten\kosten, alsook de kerncijfers uit de niet-geauditeerde verkorte geconsolideerde halfjaarlijkse balansen.

Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse resultatenrekening

In Euro

	Halfjaareinde 30/06/2014	Halfjaareinde 30/06/2013
Omzet	157.081.773	127.768.580
Overige bedrijfsopbrengsten	546.968	1.176.875
Kost van de verkopen	(83.161.328)	(69.673.531)
Brutomarge	74.467.414	59.271.924
Kosten van onderzoek en ontwikkeling	(21.641.236)	(20.437.671)
Algemene en administratieve kosten	(7.735.439)	(7.280.596)
Verkoopkosten	(4.081.618)	(3.479.376)
Bedrijfsresultaat (EBIT)	41.009.121	28.074.280
Financieel resultaat (netto)	1.459.299	(675.212)
Resultaat uit de gewone bedrijfsuitoefening voor belastingen	42.468.420	27.399.068
Belasting op het resultaat	(2.374.393)	(3.053.873)
Netto resultaat van de periode	40.094.027	24.345.195
Netto winst van het boekjaar	40.094.027	24.345.195
Toe te wijzen aan de eigenaars van de moedermaatschappij	40.094.027	24.345.195

Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse resultatenrekening

In Euro

	Halfjaareinde 30/06/2014	Halfjaareinde 30/06/2013
Vlottende activa	161.288.312	120.008.884
Vaste activa	88.266.611	86.831.041
Schulden op te hoogste één jaar	37.743.414	32.346.268
Schulden op meer dan één jaar	15.829.880	19.812.064
Eigen vermogen	195.981.630	154.681.592

1.2 Omrekeningskoersen

Sinds de introductie van de Euro op 1 januari 1999, en in overeenstemming met de Belgische wetgeving, voert Melexis NV haar boekhouding en stelt ze haar geconsolideerde jaarrekening op in Euro. De toegepaste munteenheid van Melexis NV en haar dochterondernemingen Melexis Technologies NV, Melefin NV, Melexis GmbH en Melexis BV is de Euro. De toegepaste munteenheid van Melexis Inc. is de Amerikaanse Dollar (USD), voor Melexis Oekraïne de Oekraïense Hryvnia (UAH), voor Melexis Bulgarije Ltd. de Bulgaarse Leva (BGN), voor Sentron AG, Melexis Switzerland SA en Melexis Technologies SA de Zwitserse Franc (CHF), voor het Filippijnse bijkantoor van Melexis NV de Filippijnse Pesos (PHP), voor het Chinese bijkantoor van Melexis NV in Hong Kong de Hong Kong Dollar (HKD), voor Melexis Electronic Technology (Shanghai) Co. Ltd. de Chinese Yuan (CNY) en

voor Melexis Japan de Japanse Yen (JPY). Activa en passiva van Melexis Inc., Melexis Technologies SA, Sentron AG, Melexis Switzerland SA, Melexis Oekraïne, Melexis Bulgarije Ltd., Melexis Branch -Office in de Filippijnen, Melexis Hong Kong, Melexis Electronic Technology (Shanghai) Co. Ltd. en Melexis Japan worden omgezet tegen de slotkoers op het einde van de rapporteringsperiode. Opbrengsten en kosten worden omgerekend volgens de gemiddelde wisselkoers gedurende die periode. Componenten van het eigen vermogen worden omgerekend volgens historische wisselkoersen. Winsten of verliezen resulterend uit deze omrekening worden weergegeven in de balanspost 'cumulatieve omrekeningsverschillen', als afzonderlijke component van het eigen vermogen.

1.3 Bedrijfsresultaten

Onderstaande bespreking en analyse van de financiële positie en de bedrijfsresultaten moeten worden gelezen samen met de jaarrekening van de onderneming van voorafgaande jaren.

Inkomsten

De omzet van 2014 bedroeg EUR 157.628.742, een stijging van 22% in vergelijking met 2013. Specifieke onderzoeks- en ontwikkelingsactiviteiten worden voor de klanten gepresenteerd op basis van contractafspraken. In 2014 factureerde de vennootschap EUR 546.968 aan onderzoeks- en ontwikkelingskosten aan haar klanten, vergeleken met 1.176.875 in 2013.

Kost van de Verkopten

Kost van de verkopen bestaat uit materiaal (grondstoffen en half afgewerkte producten), onderaanneming, personeelskosten, afschrijvingen en andere directe productiekosten. De kost van de verkopen steeg van EUR 69.673.531 in 2013 naar EUR 83.161.328 in 2014.

Uitgedrukt als een percentage van de totale inkomsten, was de kost van de verkopen voor 2013 54% in vergelijking met 53% in 2014.

Brutomarge

De brutomarge uitgedrukt als percentage van de omzet was 46% in 2013 t.o.v. 47% in 2014.

Kosten van onderzoek en ontwikkeling

De uitgaven voor O&O bedroegen EUR 21.641.236 in 2014, zijnde 14% van de totale inkomsten. De activiteiten van on-

derzoek en ontwikkeling concentreren zich verder op het onderzoek en de ontwikkeling van Hall Effect sensoren, MEMS sensoren en Signaalverwerkende Interface sensoren, Motor controle componenten en 'LIN Slaves', infrarood en optische sensoren, en Draadloze Communicatie componenten.

Algemene, administratieve en verkoopkosten

De algemene, administratieve en verkoopkosten bestaan hoofdzakelijk uit lonen en loongebonden uitgaven, kantooruitrusting en verbonden uitgaven, commissies, reis- en publiciteitskosten. De algemene, administratieve en verkoopkosten stegen met 10% in vergelijking met het jaar 2013, voornamelijk door gestegen verkoopkosten en toegenomen kosten voor algemeen ondersteunende diensten.

Financieel resultaat

Het netto financiële resultaat steeg van EUR 675.212 verlies in de eerste helft van 2013 naar EUR 1.459.299 winst in de eerste helft van 2014. Het (netto) intrestresultaat daalde van een verlies van EUR 94.517 in 2013 naar een verlies van EUR 221.912 in 2014. De nettowinst uit koersverschillen (zowel gerealiseerd als niet-gerealiseerde) in 2014 bedroeg een winst van EUR 73.034 in vergelijking met een winst van EUR 141.054 in 2013.

Netto-inkomen

De Vennootschap boekte een nettowinst van EUR 40.094.027 voor de eerste helft van 2014 vergeleken met EUR 24.345.195 in de eerste helft van 2013. Dit positief resultaat wordt voornamelijk veroorzaakt door de totale verkoopstijging van 22%.

1.4 Liquide middelen, werkkapitaal en investeringen

De liquide middelen en geldbeleggingen bedroegen EUR 53.333.755 op 30 juni 2014 vergeleken met EUR 27.721.955 op 31 december 2013.

In de eerste helft van 2014 bedroegen de operationele kasstromen voor wijzigingen in het werkkapitaal EUR 49.175.930. De wijziging in werkkapitaal in de eerste helft van 2014 resulteert in een netto operationele kasstroom van EUR 34.718.207.

De kasstromen uit investeringsactiviteiten waren negatief ten belope van EUR 4.844.946.

De kasstromen uit financieringsactiviteiten waren negatief ten belope van EUR 4.093.662.

1.5 Risicofactoren

Melexis wordt, zoals elke firma, voortdurend geconfronteerd met zowel marktgebonden en mededingingsgebonden risico's als met risico's verbonden aan de onderneming (bv. wisselkoersrisico's, klantenconcentratie, afhankelijkheid van personeel op sleutelposities, productaansprakelijkheid, IP of gerechtsgeschillen). De volledige informatie in het kader van risicofactoren voor Melexis kunt u in het jaarverslag 2013 terugvinden.

Melexis ziet als de meest vermeldingswaardige risico's voor het volgende half jaar de volatiliteit in vraag en aanbod en koersschommelingen in de USD.

1.6 Feiten na balansdatum

Er zijn geen feiten na balansdatum die een materiele impact zouden hebben gehad op de niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening.

1.7 Verklaring van de Raad van Bestuur

De Raad van Bestuur van Melexis verklaart, in naam en voor rekening van de vennootschap, dat, voor zover hen bekend:

(a) de niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening, die zijn opgesteld in overeenstemming met de International Financial Reporting Standards, 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.

(b) de toelichtingen met betrekking tot de verkorte geconsolideerde halfjaarlijkse jaarrekening geven een getrouw overzicht van de ontwikkeling en de resultaten van het bedrijf en de positie van de vennootschap en de in de consolidatie opgenomen ondernemingen, alsmede een beschrijving van de voornaamste risico's en onzekerheden waarmee zij geconfronteerd worden.

NIET-GAUDITEERDE VERKORTE GECONSOLIDEERDE HALFJAARLIJKSE JAARREKENING

2.1 Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse balans

In Euro

			Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
ACTIVA				
Flottende activa	Liquide middelen	Toelichting 2.6.5 A	53.333.755	27.721.955
	Overige beleggingen	Toelichting 2.6.5 B	-	3.827.173
	Handelsvorderingen		43.846.814	39.466.930
	Vorderingen-aanverwante ondernemingen	Toelichting 2.6.5 J	6.967.977	1.636.493
	Actuele belastingvorderingen		982.669	4.803.232
	Voorraden		50.267.732	44.265.081
	Overige vlottende activa		5.889.365	6.466.387
Totaal vlottende activa			161.288.312	128.187.250
Vaste activa	Immateriële vaste activa		4.964.051	4.727.016
	Materiële vaste activa	Toelichting 2.6.5 C	67.633.664	66.323.948
	Lange termijn financiële activa		6.100	6.100
	Overige vaste activa		1.476.122	1.476.948
	Actieve belastinglatenties	Toelichting 2.6.5 D	14.186.674	14.095.737
Totaal vaste activa			88.266.611	86.629.749
TOTAAL ACTIVA			249.554.924	214.816.999

In Euro

			Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
PASSIVA				
Schulden op te hoogste één jaar	Afgeleide financiële instrumenten	Toelichting 2.6.5 E	1.585.354	1.145.573
	Schulden op meer dan één jaar die binnen het jaar vervallen	Toelichting 2.6.5 F	4.147.800	4.147.398
	Handelsschulden		12.786.760	13.895.152
	Schulden t.o.v. aanverwante ondernemingen	Toelichting 2.6.5 J	8.751.914	7.461.359
	Toe te rekenen kosten, schulden met betrek- king tot bezoldigingen en belastingen		5.140.612	5.171.491
	Actuele belastingsverplichtingen		3.536.266	3.680.964
	Overige schulden	Toelichting 2.6.5 G	1.258.548	1.251.075
	Over te dragen opbrengsten		536.161	548.109
Totaal Schulden op ten hoogste één jaar			37.743.414	37.301.122
Schulden op meer dan één jaar	Financiële schulden op meer dan één jaar	Toelichting 2.6.5 F	14.084.404	18.176.860
	Overige schulden op meer dan één jaar	Toelichting 2.6.5 H	1.745.476	1.700.476
Totaal schulden op meer dan één jaar			15.829.880	19.877.336
Kapitaal			564.814	564.814
Reserve voor eigen aandelen			(3.817.835)	(3.817.835)
Afdekkingsreserve (hedge reserve)			Toelichting 2.6.5 E (437.282)	(260.679)
Reserve reële waardeaanpassingen			Toelichting 2.6.5 E -	1.304.375
Wettelijke reserve			56.520	56.520
Overgedragen winst			200.531.923	160.437.896
Omrekeningsverschillen			(926.981)	(657.021)
Totaal eigen vermogen waarvan aandeel van de groep			195.971.158	157.628.070
Minderheidsparticipatie			10.471	10.471
Totaal eigen vermogen			195.981.630	157.638.541
TOTAAL PASSIVA			249.554.924	214.816.999

De bijhorende toelichtingen bij deze balans maken integraal deel uit van deze niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening.

2.2 Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse winst- en verliesrekening

In Euro

	Halfjaareinde 30/06/2014	Halfjaareinde 30/06/2013
Omzet	157.081.773	127.768.580
Overige bedrijfsopbrengsten	546.968	1.176.875
Kost van de verkopen	(83.161.328)	(69.673.531)
Brutomarge	74.467.414	59.271.924
Kosten van onderzoek en ontwikkeling	(21.641.236)	(20.437.671)
Algemene en administratieve kosten	(7.735.439)	(7.280.596)
Verkoopkosten	(4.081.618)	(3.479.376)
Bedrijfsresultaat (EBIT)	41.009.121	28.074.280
Financiële opbrengsten	1.936.513	1.252.584
Financiële kosten	(477.213)	(1.927.796)
Resultaat uit de gewone bedrijfsuitoefening voor belastingen	42.468.420	27.399.068
Belasting op het resultaat	(2.374.393)	(3.053.873)
Netto resultaat van de periode	40.094.027	24.345.195
Netto resultaat per aandeel niet-verwaterd	0,99	0,60
Netto resultaat per aandeel verwaterd	0,99	0,60

De bijhorende toelichtingen bij deze winst- en verliesrekening maken integraal deel uit van deze niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening.

2.3 Niet-geauditeerde verkorte geconsolideerde halfjaarlijks overzicht van het totaalresultaat

In Euro

	Halfjaareinde 30/06/2014	Halfjaareinde 30/06/2013
Netto resultaat van de periode	40.094.027	24.345.195
Overzicht van de niet in winst of verlies opgenomen resultaten		
Elementen die geherklasseerd kunnen worden		
Waardeaanpassingen kasstroomafdekking (hedge accounting), na aftrek van de daarmee verband houdende winstbelastingen	(176.604)	367.757
Waardeaanpassingen financiële activa voor verkoop beschikbaar	(1.304.375)	792.120
Elementen die niet geherklasseerd kunnen worden		
Cumulatieve omrekeningsverschillen	(269.959)	(100.580)
Totaal van de niet in winst of verlies opgenomen resultaten na aftrek van daarmee verband houdende winstbelastingen	(1.750.938))	1.059.296
Totaalresultaat van de periode	38.343.089	25.404.491
Totaalresultaat toe te wijzen aan eigenaars van de moedermaatschappij	38.343.089	25.404.491

2.4 Niet-geauditeerde verkorte geconsolideerde halfjaarlijkse staat van vermogensmutatie

In Euro

	Aantal aandelen	Aandelen kapitaal	Uitgifte premie	Wettelijke reserve	Overgedragen resultaat
31 december, 2012	40.400.000	564.814	-	56.520	133.262.048
Netto Resultaat	-	-	-	-	24.345.195
Omrekenings-Verschil	-	-	-	-	-
Afdekkings-Reserves	-	-	-	-	-
Aanpassingen reële waarde door eigen vermogen	-	-	-	-	-
Niet gerealiseerd resultaat	-	-	-	-	-
Dividend	-	-	-	-	-
Transacties met de aandeelhouders	-	-	-	-	-
30 juni, 2013	40.400.000	564.814	-	56.520	157.607.243
Netto Resultaat	-	-	-	-	30.868.355
Omrekenings-verschil	-	-	-	-	-
Afdekkings-reserves	-	-	-	-	-
Aanpassingen reële waarde door eigen vermogen	-	-	-	-	-
Niet gerealiseerd resultaat	-	-	-	-	-
Dividend	-	-	-	-	(28.037.702)
Transacties met de aandeelhouders	-	-	-	-	(28.037.702)
31 december, 2013	40.400.000	564.814	-	56.520	160.437.896
Netto Resultaat	-	-	-	-	40.094.027
Omrekenings-Verschil	-	-	-	-	-
Afdekkings-Reserves	-	-	-	-	-
Aanpassingen reële waarde door eigen vermogen	-	-	-	-	-
Niet gerealiseerd resultaat	-	-	-	-	-
Dividend	-	-	-	-	-
Transacties met de aandeelhouders	-	-	-	-	-
30 juni, 2014	40.400.000	564.814	-	56.520	200.531.923

Tijdens de buitengewone algemene vergadering op 20 april 2012 werd beslist 2.841.860 aandelen te vernietigen, waardoor het totaal aantal uitstaande aandelen 40.400.000 bedroeg op het einde van 2012. Melexis Technologies NV en Melexis NV kochten 189.473 aandelen van Melexis NV in gedurende 2012 tegen een gemiddelde prijs van 11.47 EUR. Eind 2012 bezit Melexis NV 1.785 eigen aandelen en bezit Melexis Technologies NV 344.356 aandelen Melexis NV,

wat in totaal 0.86% van de uitstaande aandelen vertegenwoordigt.

Gedurende 2013 en 2014 werden geen eigen aandelen ingekocht waardoor het aantal eigen aandelen van Melexis NV in bezit van Melexis NV en Melexis Technologies NV hetzelfde blijft.

Reserve inkoop eigen aandelen	Afdekkings-reserve	Reserve reële waarde aanpassingen	Cumulatieve omrekeningsverschillen	Minderheid participatie	Totaal eigen vermogen
(3.817.835)	(607.786)	72.824	(263.955)	10.471	129.277.100
-	-	-	-	-	24.345.195
-	-	-	(100.580)	-	(100.580)
-	367.757	-	-	-	367.757
-	-	792.120	-	-	792.120
-	367.757	792.120	(100.580)	-	1.059.296
-	-	-	-	-	-
-	-	-	-	-	-
(3.817.835)	(240.029)	864.943	(364.535)	10.471	154.681.592
-	-	-	-	-	30.868.355
-	-	-	(292.486)	-	(292.486)
-	(20.650)	-	-	-	(20.650)
-	-	439.432	-	-	439.432
-	(20.650)	439.432	(292.486)	-	126.296
-	-	-	-	-	(28.037.702)
-	-	-	-	-	(28.037.702)
(3.817.835)	(260.679)	1.304.375	(657.021)	10.471	157.638.541
-	-	-	-	-	40.094.027
-	-	-	(269.959)	-	(269.959)
-	(176.604)	-	-	-	(176.604)
-	-	(1.304.375)	-	-	(1.304.375)
-	(176.604)	(1.304.375)	(269.959)	-	(1.750.938)
-	-	-	-	-	-
-	-	-	-	-	-
(3.817.835)	(437.282)	-	(926.981)	10.471	195.981.630

2.5 Niet-geauditeerde verkorte geconsolideerde halfjaarlijks kasstroomoverzicht

In Euro (indirecte methode)

	Halfjaareinde 30/06/2014	Halfjaareinde 30/06/2013
KASSTROMEN UIT OPERATIONELE ACTIVITEITEN		
Resultaat van het boekjaar	40.094.027	24.345.195
Correcties voor operationele activiteiten		
Belastinglatenties (actieve en passieve)	(90.937)	740.186
Niet-gerealiseerde wisselkoersresultaten	(142.850)	(297.137)
Kapitaalsubsidies	305.389	520.368
Afschrijvingen	10.389.322	7.026.513
Financiële resultaten	(1.379.022)	485.030
Operationele kasstromen voor wijzigingen in werkkapitaal	49.175.930	32.820.155
Handelsvorderingen, netto	(5.408.110)	(4.079.545)
Overige vlottende activa	3.917.224	2.645.835
Overige vaste activa	(6.226)	212.679
Schulden t.o.v. aanverwante ondernemingen	1.290.555	1.949.571
Vorderingen t.o.v. aanverwante ondernemingen	(5.331.484)	(8.617.831)
Handelsschulden	(1.122.366)	(1.273.206)
Toe te rekenen kosten	1.903.401	1.811.205
Overige schulden op ten hoogste één jaar	35.273	(249.677)
Overige schulden op meer dan één jaar	472.127	(65.657)
Vorraden	(7.915.774)	(1.111.801)
Intrestbetalingen	(213.364)	(322.950)
Betaalde inkomstenbelastingen	(2.078.979)	(1.859.898)
Netto kasstromen uit operationele activiteiten	34.718.207	21.858.880
KASSTROMEN UIT INVESTERINGSACTIVITEITEN		
Financiële vaste activa (inkoop eigen aandelen)		
Investeringen in materiële en immateriële vaste activa	(9.194.313)	(11.522.150)
Ontvangen intresten	25.781	148.436
Opbrengsten van beleggingen	4.323.585	(769.709)
Kasstromen gebruikt in / uit investeringsactiviteiten	(4.844.946)	(12.143.423)

Niet-geauditeerde verkorte geconsolideerde halfjaarlijks kasstroomoverzicht (vervolg)

KASTROMEN UIT FINANCIERINGSACTIVITEITEN		
Terugbetaling van lange termijn financiële schulden	(4.093.662)	(14.599.217)
Betaling interim-dividend	-	-
Netto kasstromen gebruikt in/uit financieringsactiviteiten	(4.093.662)	(14.599.217)
Effect van omrekeningsverschillen op liquide middelen	(167.798)	(7.061)
(Daling) stijging in liquide middelen	25.611.800	(4.897.882)
Liquide middelen aan het begin van de periode	27.721.955	21.316.624
Liquide middelen aan het einde van de periode	53.333.755	16.425.803
Vershil liquide middelen einde en begin van de periode	25.611.800	(4.890.821)

De bijhorende toelichtingen maken integraal deel uit van dit niet-geauditeerde verkorte geconsolideerd halfjaarlijks kasstroomoverzicht.

2.6 Toelichting bij de niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening

2.6.1 Informatie over de onderneming

Melexis NV is een naamloze vennootschap, opgericht naar Belgisch recht. De onderneming is actief sinds 1989. De onderneming ontwerpt, ontwikkelt, test en commercialiseert geïntegreerde schakelingen voor automobieltoepassingen. De onderneming verkoopt haar producten aan een brede waaier van klanten in de auto-industrie in Europa, Azië en Noord-Amerika.

De Melexis-groep stelde per einde Juni 2014 en in 2013 respectievelijk gemiddeld 879 en 822 mensen tewerk.

De maatschappelijke zetel van de Groep is gelegen aan de Rozendaalstraat 12, 8900 te Ieper, België.

De geconsolideerde jaarrekening werd goedgekeurd voor publicatie door de Raad van Bestuur na hun vergadering gehouden op 28 juli 2014 in Tessengerlo.

2.6.2 Conformiteitsverklaring

De niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening werden opgesteld in overeenstemming met de International Financial Reporting Standards (IFRS) IAS 34 Tussentijdse financiële verslaggeving, zoals gepubliceerd door het International Accounting Standards Board (IASB) en goedgekeurd door de Europese Unie. Ze omvatten niet alle informatie zoals vereist voor het volledige jaarverslag, en dienen samen met het geconsolideerde jaarverslag van de onderneming voor het boekjaar eindigend op 31 december 2013 gelezen te worden. Melexis heeft geen enkele nieuwe IFRS vereiste vroegtijdig toegepast die pas na 2014 moet toegepast worden.

2.6.3 Samenvatting van de voornaamste waarderingsregels

De toegepaste waarderingsregels zijn in overeenstemming met de waarderingsregels zoals van toepassing op de geconsolideerde jaarrekening van 31 december 2013, behalve voor wat hieronder beschreven is.

Toepassing van nieuwe en herziene standaarden en interpretaties

De Groep heeft gedurende het huidige boekjaar alle nieuwe en herziene Standaarden en Interpretaties, uitgevaardigd door het International Accounting Standards Board (IASB) en het International Financial Reporting Interpretations Committee (IFRIC) van de IASB, die relevant zijn voor haar activiteiten en die van kracht zijn voor het boekjaar dat start op 1 januari 2014, toegepast. De Groep heeft geen nieuwe IFRS-richtlijnen toegepast die nog niet van kracht zijn per 30 juni 2014.

De volgende nieuwe en herziene Standaarden en Interpretaties, uitgevaardigd door het IASB en het IFRIC zijn van kracht voor het huidige boekjaar:

- IFRS 10 Geconsolideerde jaarrekening (uitgevaardigd in mei 2011 en gewijzigd in juni en oktober 2012)
- IFRS 11 Joint Arrangements (uitgevaardigd in mei 2011 en gewijzigd in juni 2012)
- IFRS 12 Informatieverschaffing over investeringen in andere entiteiten (uitgevaardigd in mei 2011 en gewijzigd in juni en oktober 2012)
- IAS 27 Enkelvoudige financiële staten (wijzigingen oktober 2012)
- IAS 32 Financiële instrumenten: presentatie (wijzigingen december 2011): Saldering van financiële activa en financiële verplichtingen

- IAS 36 Bijzondere waardevermindering van activa (wijzigingen mei 2013) — Informatieverschaffing over invorderbare bedragen voor niet-financiële activa
- IAS 39 Financiële instrumenten: Opname en waardering (wijzigingen juni 2013) — Schuldvernieuwing van derivaten en voortzetting van hedge accounting
- IFRIC 21 Heffingen (mei 2013).

De toepassing van deze wijzigingen heeft niet geleid tot belangrijke wijzigingen in de grondslagen voor financiële verslaggeving van de Groep.

Standaarden en interpretaties uitgevaardigd maar nog niet van kracht voor het huidige boekjaar

De Groep heeft ervoor gekozen om de volgende nieuwe Standaarden, Interpretaties en Wijzigingen die nog niet verplicht waren voor 30 juni 2014, niet vroegtijdig toe te passen:

- Jaarlijks verbeteringsproces 2010 – 2012 (uitgevaardigd in december 2013)
- Jaarlijks verbeteringsproces 2011 – 2013 (uitgevaardigd in december 2013)
- IFRS 7 Financiële instrumenten: informatieverschaffing (wijzigingen december 2011) — Uitstel van ingangsdatum van IFRS 9 en wijzigingen van gerelateerde informatieverschaffing
- IFRS 7 Financiële instrumenten: informatieverschaffing (wijzigingen november 2013) — Bijkomende informatieverschaffing m.b.t. hedge accounting naar aanleiding van de introductie van de hedge accounting in IFRS 9
- IFRS 9 Financiële instrumenten: presentatie en waarderinggrondslagen (uitgevaardigd in november 2009, en latere aanpassingen)
- IFRS 11 Gezamenlijke overeenkomsten (wijzigingen mei 2014) — Wijzigingen m.b.t. de verwerking van gezamenlijke overeenkomsten in de geconsolideerde jaarrekening
- IFRS 14 Regulatory deferral accounts (uitgevaardigd in januari 2014)
- IFRS 15 Revenue from Contracts with Customers (uitgevaardigd in mei 2014)
- IAS 16 Materiële vaste activa (wijzigingen mei 2014) — Wijzigingen m.b.t. verduidelijken van aanvaardbare afschrijvingsmethoden
- IAS 16 Materiële vaste activa (wijzigingen juni 2014) — Wijzigingen om het toepassingsgebied van IAS 16 uit te breiden tot dragende planten
- IAS 19 Personeelsbeloningen (wijzigingen november 2013) — wijzigingen gerelateerd aan werknemersbijdragen in het kader van Toegezegdpensioenregelingen
- IAS 38 (wijzigingen mei 2014) — Wijzigingen m.b.t. verduidelijken van aanvaardbare afschrijvingsmethoden
- IAS 39 Financiële instrumenten: Opname en waardering (wijzigingen november 2013) — wijziging m.b.t. hedge accounting bij toepassing van IFRS 9
- IAS 41 Landbouw (wijziging juni 2014) — Wijzigingen om het toepassingsgebied van IAS 16 uit te breiden tot dragende planten.

Geen materiële impact wordt verwacht van de toepassing van de meeste nieuwe en herziene Standaarden en Interpretaties op de volgende periodes. Voor IFRS 15 is de potentiële impact nog niet gekend.

2.6.4 Wijzigingen in de groepsstructuur

Er zijn in de loop van 2014 geen wijzigingen doorgevoerd in de groepsstructuur.

2.6.5 Toelichtingen

A. LIQUIDE MIDDELEN EN KORTE TERMIJN DEPOSITO'S

In Euro

	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Liquide middelen	53.333.755	27.721.955
Totaal	53.333.755	27.721.955

B. OVERIGE BELEGGINGEN

In Euro

	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Overige beleggingen	-	3.827.173

In het algemeen worden de korte termijn beleggingen van Melexis gepubliceerd als activa beschikbaar voor verkoop. Volgens IAS 39 wordt het verschil tussen de aanschaffingswaarde en de reële waarde van korte termijn beleggingen gerubriceerd als beschikbaar voor verkoop verwerkt in het eigen vermogen onder 'Reserve reële waardeaanpassingen'. Per 30 juni 2014 zijn er geen activa beschikbaar voor verkoop, gedurende het eerste jaarhelft zijn de activa verkocht die per 31 december 2013 op de balans als korte termijn beleggingen stonden geklasseerd.

De financiële derivaten worden gerubriceerd als activa tegen reële waarde met verwerking van waardeverminderingen en waardetoeenames in de winst- en verliesrekening. Het verschil in reële waarde voor deze derivaten die geen deel uitmaken van afdekkingsverrichtingen (hedge accounting) wordt onmiddellijk in het resultaat van het boekjaar opgenomen. Per 30 juni 2014 zijn er geen financiële derivaten gerubriceerd als activa tegen reële waarde.

C. MATERIËLE VASTE ACTIVA

In Euro (30 juni 2014)

	Terreinen en gebouwen	Machines, installaties en uitrusting	Meubilair en rollend materieel	Vaste activa in aanbouw	Totaal
Aanschaffingswaarde:					
Balans einde vorige periode 31/12/2013	38.362.662	147.928.630	7.907.735	2.205.906	196.404.933
Aanschaffingen	256.509	6.262.985	676.994	1.725.491	8.921.979
Buitengebruikstellingen (-)	-	(1.481.671)	(40.994)	(331.818)	(1.854.483)
Overdrachten	-	1.968.573	-	(1.968.573)	(0)
Omrekeningsverschillen	(146.149)	(403.343)	(440)	406	(549.526)
Totaal op 30 juni 2014	38.473.022	154.275.174	8.543.295	1.631.412	202.922.903
Gecumuleerde afschrijvingen:					
Balans einde vorige periode 31/12/2013	10.210.280	114.483.385	5.387.320	-	130.080.985
Aanschaffingen	731.817	5.783.241	534.681	-	7.049.739
Buitengebruikstellingen (-)	-	(1.408.294)	(38.661)	-	(1.446.955)
Overdrachten	-	-	-	-	-
Omrekeningsverschillen	(65.695)	(332.547)	3.712	-	(394.530)
Totaal op 30 juni 2014	10.876.402	118.525.785	5.887.052	-	135.289.239
Netto boekwaarde op 30 juni 2014	27.596.620	35.749.389	2.656.243	1.631.412	67.633.664
Netto boekwaarde op 31 december 2013	28.152.382	33.445.245	2.520.415	2.205.906	66.323.948

Aanschaffingen van het jaar hebben vooral betrekking op test materiaal.

Buitengebruikstellingen: er zijn geen materiële bedragen ontvangen in de niet-geauditeerde verkorte geconsolideerde halfjaarlijkse winst- en verliesrekening.

D. BELASTING OP HET RESULTAAT

Componenten van de actieve belastingslatenties zijn als volgt:

In Euro

	01/01/2014	Opgenomen in winst- en verliesrekening	Opgenomen in eigen vermogen	Andere	30/06/2014
Fiscaal aftrekbare afschrijvingen	8.466.608				8.466.608
Reële waardeaanpassingen financiële instrumenten	5.340.454				5.340.454
Reële waardeaanpassingen afdekkingstransacties (hedge accounting)	134.229		90.937		225.166
Andere	154.447				154.447
Totaal	14.095.738	-	90.937	-	14.186.674

E. DERIVATEN

Totale bedragen

De onderstaande tabel toont de evolutie van het totale bedrag van de niet-ervallen financiële instrumenten van de groep:

		Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Niet-ervallen FX hedge contracten, met een looptijd van minder dan 1 jaar	USD	16.000.000	16.000.000
Niet-ervallen interest hedge contracten, met een looptijd van meer dan 1 jaar	EUR	15.000.000	15.000.000
Niet-ervallen inflatie hedge contracten, met een looptijd van meer dan 1 jaar	EUR	15.000.000	15.000.000

FX hedge contracten zijn aangegaan om (een deel van) de blootstelling aan de wisselkoersen van vreemde munten (USD) op de balans in te dekken.

Interest swap contracten zijn aangegaan om (een deel van) de leningen met variabele rentevoet van de groep in te dekken.

Inflatie swap contracten zijn aangegaan om (een deel van) het looninflatierisico van de groep in te dekken.

Reële waarden

De reële waarde van de financiële instrumenten is gebaseerd op 'mark-to-market' waarderingen (input verkregen van de bank).

Reële waarden in Euro

ACTIVA	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Niet-ervallen FX hedge contracten - in overeenstemming met IFRS 7 - niveau 2	-	38.827
Totaal, geklasseerd onder overige beleggingen (zie ook sectie 2.6.5.B)	-	38.827

Deze financiële instrumenten worden geklasseerd als financiële activa tegen reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening.

Onderstaande tabel geeft een overzicht van de reële waarde van niet-ervallen financiële instrumenten, geklasseerd als een passief onder afgeleide financiële instrumenten waarvan de aanpassingen van de waarde in resultaat worden genomen:

Reële waarden in Euro

PASSIVA	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Niet-ervallen FX hedge contracten - in overeenstemming met IFRS 7 - niveau 2	(2.573)	-
Niet-ervallen interest hedge contracten (hedge acc.) - in overeenstemming met IFRS 7- niveau 2	-	(394.908)
Niet-ervallen inflatie hedge contracten - in overeenstemming met IFRS 7 - niveau 2	(920.332)	(750.665)
Totaal, geklasseerd onder afgeleide financiële instrumenten	(922.905)	(1.145.573)

Onderstaande tabel geeft een overzicht van de reële waarde van niet-ervallen financiële instrumenten, waarvoor 'hedge accounting' is toegepast, zoals gedefinieerd onder IAS 39. Veranderingen in de reële waarde van het afdekkingsinstrument zullen geboekt worden in de 'Afdekkingsreserve', geklasseerd onder Afdekkingsreserve (Hedge reserve).

Reële waarden in Euro

Marktwaaarde van financiële instrumenten opgenomen in het eigen vermogen conform afdekkingstransacties (hedge accounting IAS 39)	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Niet-ervallen interest hedge contracten	(622.449)	(394.908)
Niet-ervallen inflatie hedge contracten	-	-
Subtotaal	(662.449)	(394.908)
Actieve belastingslatenties	225.166	134.229
Totaal, geklasseerd onder afdekkingsreserve (Hedge reserve)	(437.282)	(260.679)

F. SCHULDEN OP LANGE TERMIJN

In Euro

	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Gewaarborgde Schulden		
Banklening (in CHF) met variabele intrestvoet, gemiddelde intrestvoet in 1H14 was 2,50% (1), vervaldatum in 2019	205.552	244.272
Banklening (in EUR) met variabele intrestvoet, gemiddelde intrestvoet in 1H14 was 1.65% (2), vervaldatum in 2033	2.026.652	2.079.986
Totaal gewaarborgde leningen	2.232.204	2.324.258
Niet gewaarborgde Schulden		
Niet-gewaarborgde leningen (in EUR) met variabele intrestvoet, gemiddelde intrestvoet in 1H14 was 1.65%, vervaldatum in 2018	16.000.000	20.000.000
Totaal niet-gewaarborgde schulden	16.000.000	20.000.000
Totale schulden	18.232.204	22.324.258
Verminderd met korte termijn gedeelte	4.147.800	4.147.398
Lange termijn gedeelte van de lange termijn leningen	14.084.404	18.176.860

(1) De lening is gewaarborgd door een hypotheek op het gebouw te Bevaix, Zwitserland.

(2) Afsluiting van een gewaarborgde lening voor een bedrag van EUR 3.200.000 voor de financiering van de bouw van een kantoorgebouw. Er werd een waarborg van EUR 3.200.000 gegeven op het onroerend goed.

Op 30 juni 2014 heeft Melexis de volgende financiële verbintenissen:

Voor Melexis NV:

Netto schuld/EBITDA ≤ 2.5

Tangible net worth/Totaal activa $\geq 35\%$

Per 30 juni 2014 respecteert Melexis al haar financiële verbintenissen.

G. OVERIGE SCHULDEN OP MINDER DAN ÉÉN JAAR

In Euro

	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Geprovisioneerde onroerende voorheffing	67.750	25.000
Geprovisioneerde financiële diensten	312.326	234.892
Geprovisioneerde ontwikkelingskosten	48.939	339.241
Geprovisioneerde management diensten	235.203	199.273
Geprovisioneerde intresten	-	13.600
Geprovisioneerde verzekeringskosten	45.500	77.200
Geprovisioneerde IT diensten	64.500	-
Geprovisioneerde marketing diensten	136.936	-
Andere	347.393	361.869
Totaal	1.258.548	1.251.075

De overige schulden bestaan uit geleverde diensten, zowel van externe leveranciers als van aanverwante ondernemingen, waarvoor nog geen facturen ontvangen wer-

den. EUR 1.093.325 zijn schulden aan externe leveranciers en de schuld aan aanverwante ondernemingen bedraagt EUR 165.223.

H. OVERIGE SCHULDEN GROTER DAN ÉÉN JAAR

In Euro

	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Overige schulden groter dan 1 jaar	1.745.476	1.700.476
Totaal	1.745.476	1.700.476

De overige schulden op lange termijn heeft betrekking op een verplichting van terugbetaling voor subsidies. Melexis Erfurt heeft een subsidie ontvangen voor een geplande investering die was afgelopen op het einde van 2009. De toekenning van subsidies is gebaseerd op 'Gezamenlijke overeenkomst voor het verbeteren van regionale economische structuren' en volgens 'Europees fonds voor regionale ontwikkeling'.

Aangezien niet aan alle overeengekomen criteria werd voldaan aan het eind van de investeringsperiode, is er een risico dat Melexis Erfurt de subsidie dient terug te betalen. De terugbetaling van de investering subsidie dreigt op zijn vroegst in het boekjaar 2017. Vanwege het lange termijn karakter van de voorziening, werd een schuld op lange termijn geboekt voor het bedrag van KEUR 1.627.

I. OPERATIONELE SEGMENTEN

Business segmenten

Melexis heeft sinds 2014 slechts enkel één business segment. De informatie die regelmatig wordt geëvalueerd door Melexis' belangrijkste besluitvormende functionaris bevat slechts één enkel business segment. De technologie van de Melexis producten en het productieproces is zo geëvolueerd dat het onderscheid tussen automobiel en overige producten niet meer relevant is. Operationele beslissingen worden genomen door een comité onder leiding van de CEO voor ieder individueel product, gebaseerd op prestatiebeoordelingen van deze producten.

Informatie met betrekking tot transacties met de belangrijkste klanten

De volgende tabel geeft een samenvatting van de opbrengsten per klant voor de 10 belangrijkste klanten. De tabel is samengesteld uit de verkopen aan eindklanten en niet aan subcontractors, als % van de totale omzet.

In%

	Halfjaareinde 30/06/2014	Halfjaareinde 30/06/2013	Jaareinde 31/12/2013
Klant A	17	16	17
Klant B	6	6	6
Klant C	5	5	5
Klant D	5	5	5
Klant E	4	4	4
Klant F	4	4	4
Klant G	4	3	3
Klant H	3	3	3
Klant I	2	2	2
Klant J	2	2	2
Totaal	52	50	51

Geografische informatie

De activiteiten van de Melexis groep worden voornamelijk uitgevoerd in Europa, Azië en de Verenigde Staten.

De geografische oorsprong van de omzet ligt volledig in België. Omdat de onderneming die de facturen aan de klanten heeft gemaakt in België is gevestigd.

In Euro

	Europa, Midden-Oosten en Afrika	Noord en Latijns Amerika	Azië en Stille Oceaan	Totaal
Halfjaareinde 30/06/2014				
Vaste activa	86.006.820	265.328	1.994.464	88.266.611
Halfjaareinde 30/06/2013				
Vaste activa	85.073.688	287.309	1.470.045	86.831.042
Jaareinde 31/12/2013				
Vaste activa	84.305.158	263.770	2.060.821	86.629.749

Omwille van het feit dat de productie zich voornamelijk in Europa bevindt, zijn ook de activa gecentraliseerd in Europa. (Zie tabel hierboven). In de andere geografische gebieden buiten Europa bevinden zich voornamelijk verkoopkantoren, waardoor er minder activa aanwezig zijn daar.

De volgende tabel geeft een samenvatting van de opbrengsten volgens geografische bestemming (dit verwijst naar het geografisch gebied in welk de klant is gevestigd. Is eveneens een verwijzing naar het facturatie-adres):

In Euro

	Halfjaareinde 30/06/2014	Halfjaareinde 30/06/2013
Europa, Midden-Oosten en Afrika	66.739.133	57.363.554
Duitsland	30.537.002	26.160.593
Frankrijk	4.104.527	3.150.300
Groot-Brittannië	4.410.808	4.995.000
Polen	4.187.409	3.355.400
Zwitserland	2.540.402	1.642.900
Ierland	2.550.927	2.290.300
Tsjechische Republiek	1.529.339	830.700
Oostenrijk	6.896.580	5.539.500
Nederland	529.602	735.500
Roemenië	4.139.819	3.953.000
Bulgarije	781.293	595.200
Spanje	931.836	914.500
Zuid-Afrika	618.863	1.380.700
Hongarije	1.467.336	280.000
Italië	608.825	553.900
Overige	904.567	986.061
Noord en Latijns Amerika	24.911.837	21.796.600
Verenigde Staten van Amerika	17.029.463	13.883.700
Canada	774.976	597.400
Mexico	6.406.953	6.418.800
Brazilië	44.880	32.800
Bermuda	655.566	863.900
Azië - Stille Oceaan	65.977.772	49.785.300
Japan	12.352.106	9.552.000
China	15.699.050	9.853.100
Hong Kong	6.622.624	4.503.100
Thailand	17.168.054	12.286.400
Korea	8.529.163	6.988.300
Philippijnen	1.155.774	841.600
Taiwan	2.301.701	2.534.800
India	550.078	1.377.400
Singapore	569.264	664.900
Overige	1.029.957	1.183.700
Totaal	157.628.742	128.945.454

J. AANVERWANTE ONDERNEMINGEN

1. Aandeelhoudersstructuur en identificatie van de belangrijkste aanverwante partijen.

Melexis NV is de moederonderneming van de Melexis groep waartoe volgende ondernemingen behoren die werden geconsolideerd:

Melexis Inc	een Amerikaanse onderneming
Melexis Gmbh	een Duitse onderneming
Melexis Bulgaria Ltd.	een Bulgaarse onderneming
Melexis BV	een Nederlandse onderneming
Melexis Ukraine	een Oekraïense onderneming
Melexis Technologies SA	een Zwitserse onderneming
Melexis French branch	een Frans bijkantoor
Sentron AG	een Zwitserse onderneming
Melefin NV	een Belgische onderneming
Melexis Technologies NV	een Belgische onderneming
Melexis Philippine branch	een Filipijns bijkantoor
Melexis Japan	een Japanse onderneming
Melexis Hong Kong	een Chinees bijkantoor
Melexis Electronic Technology Co. Ltd	een Chinese onderneming
Melexis Switzerland SA	een Zwitserse onderneming

De aandeelhouders van Melexis NV zijn de volgende:

Xtrion NV bezit 53,58% van de bestaande aandelen. De aandelen van Xtrion NV zijn direct en/of indirect eigendom van Dhr. Roland Duchâtelet, Mevr. Françoise Chombar en Dhr. Rudi De Winter.

Xtrion NV bezit 59% van de bestaande aandelen van X-FAB Silicon Foundries SE, producent van wafers. Deze 'wafers' vormen het belangrijkste basisproduct voor de Melexis producten. X-FAB Silicon Foundries SE levert het merendeel van haar producten ook aan derden.

Melexis koopt, zoals in de voorbije jaren, een deel van de testuitrusting bij de XPEQT groep. XPEQT groep ontwikkelt, produceert en verkoopt testsystemen voor de halfgeleiderindustrie. Roland Duchâtelet is eigenaar van 60% van de aandelen van XPEQT groep en Françoise Chombar, CEO van Melexis NV, bezit 40% van de aandelen van XPEQT groep.

Gedurende het halfjaar 2014 hebben zich geen transacties voorgedaan die een potentieel conflict kunnen creëren.

2. Vorderingen en schulden op 30 juni 2014

Openstaande saldi zijn als volgt:

Vorderingen op:

In Euro

	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Elex	3.630	4.455
Xtrion	39.598	4.598
Fremach Dieppe	76.353	52.650
X-fab groep	6.355.032	1.560.903
Xpeqt groep	51.142	12.071
Anvo-Systems	432.677	-
Overige	9.545	1.815
Totaal	6.967.977	1.636.493

Schulden aan:

In Euro

	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Elex	36.733	18.813
Xtrion	239.171	203.966
Epiq NV	(4)	(4)
X-fab groep	8.076.918	6.343.398
Xpeqt groep	382.998	810.877
Anvo-Systems	16.098	83.940
Overige	-	370
Totaal	8.751.914	7.461.359

Lange termijn vordering:

In Euro

	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
X-fab groep	1.422.548	1.466.548

3. Transacties in de loop van het jaar

In de loop van het jaar hebben volgende transacties plaatsgevonden:

Verkopen en aankopen van goederen en vaste activa

In Euro

Verkopen aan	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Fremach Dieppe	656.506	1.197.183
Xpeqt groep	-	2.851

In Euro

Aankopen van	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
X-fab groep (voornamelijk wafers)	52.000.969	85.374.234
Xpeqt group (voornamelijk uitrusting)	2.054.423	5.666.735
Xtrion (voornamelijk IT infrastructuur)	170.754	319.126
Overige	5.127	-

Verkopen en aankopen van diensten

In Euro

Verkopen aan	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Elex (voornamelijk O&O en huur)	-	22.607
Xpeqt groep (voornamelijk infrastructuur kantoorgebouwen)	13.505	110.369
Xtrion (voornamelijk infrastructuur kantoorgebouwen)	-	45.600
X-fab groep	235.437	448.031
Anvo-Systems (voornamelijk test activiteiten)	141.589	-

In Euro

Aankopen van	Halfjaareinde 30/06/2014	Jaareinde 31/12/2013
Xtrion NV (voornamelijk IT gerelateerde support)	545.214	1.229.668
Elex (voornamelijk IT en gerelateerde support)	39.645	100.581
Xpeqt groep	565.278	1.348.325
X-fab groep	914.383	2.092.097
Anvo-Systems	292.325	515.989
Overige	5.400	-

Zowel de Raad van Bestuur als het Audit Comité hebben deze bovenstaande transacties nauwgezet nagekeken en geanalyseerd en zijn tot de conclusie gekomen dat deze transacties

als gebruikelijke transacties beschouwd kunnen worden. Verder bevestigen zij dat de betaalde/ontvangen vergoedingen gebaseerd zijn op marktconforme voorwaarden.

K. VERPLICHTINGEN EN TOEKOMSTIGE VERPLICHTINGEN

Aankoopverplichtingen

Op 30 Juni 2014 had de groep aankoopverplichtingen van 5.406.326 EUR.

L. RECHTSAAK

1. Melexis werd in 2009 gedagvaard door AustriaMicroSystems die compensatie wenst te vorderen voor inbreuk op intellectuele eigendomsrechten in verband met een patent op magnetische hoekherkenning dat zij had verworven. De rechtbank van Dusseldorf heeft op 10 mei 2010 AustriaMicroSystems in eerste instantie gelijkgegeven in deze zaak. Melexis heeft hiertegen beroep aangetekend bij de Hogere Regionale Rechtbank van Düsseldorf. In maart 2010 had Melexis ook een zaak ingeleid bij de Federale Patentenbank van Munchen, de enige bevoegde Duitse rechtbank om te oordelen over de geldigheid van een patent, tegen het AMS patent op basis van prior art. De zaak in hoger beroep bij de Hogere Regionale Rechtbank van Düsseldorf werd in afwachting van dit vonnis, opgeschort. Op 9 december 2010 sprak de rechtbank haar vonnis uit in deze zaak van nietigverklaring in het voordeel van Melexis. De nietigverklaring van alle relevante claims ten aanzien van het patent van AMS ontnam de rechtsgrond van de eerdere uitspraak in de parallellopende zaak van patentinbreuk. In mei 2014 werd de zaak echter in het hoger beroep bij het Federale Hoogerechtshof van Karlsruhe verloren door Melexis. Hierdoor zal de rechtszaak in eerste instantie gewonnen door AustriaMicroSystems en waartegen Melexis beroep had aangetekend bij de Hogere Regionale Rechtbank van Düsseldorf, weer heropend worden.

2. Melefin NV (een dochteronderneming van Melexis NV) heeft KBC bank gedagvaard met betrekking tot een geschil over de belegging van Melexis in CDO's, uitgegeven door KBC. In 2006 had Melexis EUR 15 miljoen geïnvesteerd in deze CDO's. In 2009 heeft Melexis deze belegging echter volledig dienen af te schrijven, gezien de onderliggende activa waardeloos waren geworden. Melexis eist de volledige terugvordering van het initiële kapitaal (EUR 15 miljoen) en de verloren interestinkomsten.

Op 14 november 2012 werd uitspraak gedaan over dit vonnis in het voordeel van KBC bank, waartegen Melexis in beroep is gegaan. Tijdens 2013 en 2014 waren er geen veranderingen.

M. FINANCIËLE INSTRUMENTEN

Management van financiële risico's

Melexis is wereldwijd actief, waardoor er een mogelijk risico bestaat van veranderingen in intrestvoeten en wisselkoersen. Melexis maakt gebruik van afgeleide financiële instrumenten om de wisselkoers-, intrest- en inflatierisico's te beheren.

Er zijn richtlijnen ter beheersing van deze risico's opgesteld op groepsniveau, die uitgevoerd worden door de lokale entiteiten.

(1) Kredietrisico's

De groep heeft geen significante concentratie van kredietrisico's met een tegenpartij of een groep van tegenpartijen die gelijkaardige karakteristieken hebben. De groep heeft een beleid uitgewerkt om te verzekeren dat er enkel verkopen gerealiseerd worden aan nieuwe en bestaande klanten met een positief kredietverleden.

(2) Intrestvoetrisico's

De groep maakt gebruik van afgeleide financiële instrumenten om intrestvoetrisico's van openstaande bankschulden te beheren. Het terugbetalingsschema van lange termijn leningen is opgenomen in Toelichting 2.6.5.F. De tabel met uitstaande afgeleide financiële instrumenten werd opgenomen in Toelichting 2.6.5.E.

(3) Liquiditeitsrisico

Liquiditeitsrisico ontstaat uit de mogelijkheid dat klanten hun verplichtingen ten aanzien van de vennootschap niet meer kunnen voldoen in de normale zakentransacties. Om het liquiditeitsrisico te beheersen evalueert de vennootschap op regelmatige basis de financiële leefbaarheid van haar klanten.

(4) Wisselkoersrisico's

Wisselkoersrisico's ontstaan als gevolg van het feit dat de groep actief is en verkopen realiseert in USD. De groep maakt gebruik van afgeleide financiële instrumenten om deze wisselkoersrisico's te beheren. De tabel met uitstaande afgeleide financiële instrumenten is opgenomen in Toelichting 2.6.5.E.

Reële waarde van financiële instrumenten

De reële waarde van termijncontracten wordt bepaald door gebruik te maken van de termijnmarktwisselkoersen op balansdatum. Voor al deze instrumenten wordt de reële waarde bevestigd door financiële instanties waarmee de groep deze contracten heeft afgesloten.

De belangrijkste financiële instrumenten van de groep die niet gewaardeerd worden aan reële waarde zijn liquide middelen, handelsvorderingen, overige vlottende activa, overige vaste activa, handels- en overige schulden en korte en lange termijn financiële schulden.

De boekwaarde van liquide middelen en van korte termijn financiële schulden benadert de reële waarde als gevolg van het korte termijn karakter van deze financiële instrumenten. De reële waarde van beleggingen wordt berekend door referentie naar de marktwaarde op de beurs waar deze effecten genoteerd zijn.

De reële waarde van lange termijn financiële schulden is gebaseerd op de huidige intrestvoeten van leningen met dezelfde vervaldag en benadert de boekwaarde.

Het management is van oordeel dat het intrestrisico van financiële activa en passiva per 30 juni 2014 minimaal is, aangezien de afwijking van hun respectievelijke reële waarde niet significant was.

De niet-geauditeerde verkorte geconsolideerde halfjaarlijkse jaarrekening werden goedgekeurd door de Raad van Bestuur op 28 juli 2014. Tevens verleenden zij volmacht voor publicatie.

Françoise Chombar
Managing Director, Chief Executive Officer (CEO)

A stylized handwritten signature in black ink, consisting of several overlapping loops and a long horizontal stroke at the end.

3

AANDEELHOUDERSINFORMATIE

- Listing
- Reuters ticker
- Bloomberg ticker

Euronext
MLXS.BR
MELE BB

3.1 Aandeelhoudersstructuur

Situatie op 31 december 2014

Bedrijf	Aantal aandelen	Participatiegraad
Xtrion	21.644.399	53,58%
FMR LLC (Fidelity)	4.032.132	9,98%
Treasury Shares	346.141	0,86%
Public	14.377.328	35,58%
Totaal	40.400.000	100,00%

3.2 Aandeelhouders Contact Informatie

Investor Relations

Phone: +32 13 67 07 79

Fax: +32 13 67 21 34

Rozendaalstraat 12, B-8900 Ieper, Belgium

www.melexis.com/investor.asp

3.3 Financiële kalender 2014

Bekendmaking van Q3 resultaten 22 oktober 2014

Bekendmaking van jaarresultaten 4 februari 2015

3.4 Dividend

1999: EUR 0,30 interim dividend

2002: EUR 0,50 interim dividend

2003: EUR 0,50 interim dividend

2004: EUR 0,2762 dividend en
EUR 0,7238 kapitaalsvermindering

2005: EUR 0,50 interim dividend

2006: EUR 0,50 interim dividend

2007: EUR 0,60 interim dividend

2008: EUR 0,60 interim dividend

2010: EUR 0,30 interim dividend

2011: EUR 0,60 interim dividend

2012: EUR 0,65 interim dividend

2013: EUR 0,70 interim dividend

De Raad van Bestuur heeft beslist een interimdividend uit te betalen van EUR 1,00 bruto per aandeel.

Het dividend is betaalbaar vanaf 23 oktober 2014.

**VERSLAG VAN NAZICHT MET BETREKKING
TOT DE NIET-GEAUDITEERDE VERKORTE
GECONSOLIDEERDE HALFJAARLIJKSE
JAARREKENING VAN DE VENNOOTSCHAP
MELEXIS NV VOOR DE ZES MAANDEN
EINDIGEND OP 30 JUNI 2014**

Verslag van de commissaris aan de Raad van Bestuur van Melexis NV omtrent het beperkt nazicht van de tussentijdse geconsolideerde financiële informatie over de zes maanden afgesloten op 30 juni 2014

Inleiding

Wij hebben een beperkt nazicht uitgevoerd van de bijgevoegde tussentijdse geconsolideerde balans van Melexis NV op 30 juni 2014 alsook het bijhorende geconsolideerde overzicht van het totaalresultaat, het geconsolideerde kasstroomoverzicht en de geconsolideerde staat van vermogensmutaties over de zes maanden afgesloten op die datum, evenals van de toelichtingen. De Raad van Bestuur is verantwoordelijk dat deze tussentijdse geconsolideerde financiële informatie is opgesteld en gepresenteerd in overeenstemming met IAS 34 “Tussentijdse Financiële verslaggeving”, zoals goedgekeurd door de Europese Unie. Onze verantwoordelijkheid bestaat erin om een besluit te formuleren over deze tussentijdse geconsolideerde financiële informatie op basis van ons beperkt nazicht.

Draagwijdte van ons beperkt nazicht

Wij hebben ons beperkt nazicht uitgevoerd in overeenstemming met ISRE 2410, “Nazicht van tussentijdse financiële informatie door de commissaris van de vennootschap”. Een beperkt nazicht bestaat uit het vragen van inlichtingen aan hoofdzakelijk financiële en boekhoudkundige verantwoordelijken, en het toepassen van analytische en andere procedures van nazicht. Een beperkt nazicht is substantieel minder uitgebreid dan een audit in overeenstemming met de “International Standards on Auditing” en laat ons bijgevolg niet toe om met zekerheid te stellen dat we kennis hebben van alle belangrijke gegevens die zouden geïdentificeerd zijn indien we een audit zouden hebben uitgevoerd. Wij brengen dan ook geen controleverslag uit.

Conclusie

Bij ons beperkt nazicht is niets onder onze aandacht gekomen dat ons doet aannemen dat de bijgevoegde tussentijdse geconsolideerde financiële informatie, in alle materiële opzichten, niet opgesteld zou zijn in overeenstemming met IAS 34 “Tussentijdse Financiële verslaggeving”, zoals goedgekeurd door de Europese Unie.

Zaventem, 26 augustus 2014

BDO Bedrijfsrevisoren Burg. Ven. CBVA
Commissaris

Vertegenwoordigd door Veerle Catry

5

VERKLARENDE WOORDENLIJST

Netto resultaat per aandeel

Winst toerekenbaar aan de aandeelhouders van Melexis gedeeld door het gewogen gemiddeld aantal gewone aandelen.

Netto resultaat per aandeel verwaterd

Winst toerekenbaar aan de aandeelhouders van Melexis gedeeld door het gewogen gemiddeld aantal verwaterde gewone aandelen.

Bedrijfsopbrengsten

Omzet + opbrengsten van Onderzoek en Ontwikkeling.

EBIT (Earnings Before Interests and Taxes) = Bedrijfsresultaat

Bedrijfsopbrengsten – Kost van de verkopen – Kosten van onderzoek en ontwikkeling – Algemene en administratieve kosten – Verkoopkosten – Ander bedrijfsresultaat.

EBITDA (Earnings Before Interests and Taxes + Depreciation, amortization and impairment)

EBIT + afschrijvingen en waardeverminderingen.

Eigen vermogen

Kapitaal + ingehouden winst (inclusief netto resultaat van het huidig jaar) +/- reserves (reserve voor eigen aandelen, afdekkingsreserve, reserve voor reële waardeaanpassingen, wettelijke reserve) +/- omrekeningsverschillen.

Netto schuldpositie

Schulden op meer dan één jaar die binnen het jaar vervallen + financiële schulden op meer dan één jaar + korte termijn financiële schulden – overige beleggingen – liquide middelen.

Werkkapitaal

(Totaal vlottende activa – liquide middelen – overige beleggingen) – (schulden op ten hoogste één jaar – korte termijn financiële schulden – schulden op meer dan één jaar die binnen het jaar vervallen – afgeleide financiële instrumenten).

Netto kasstromen uit operationele activiteiten

Resultaat van het boekjaar +/- correcties voor operationele activiteiten +/- wijzigingen in werkkapitaal.

Investerings

Investerings in materieel vaste activa.

ROE (Return On Equity)

Netto resultaat/eigen vermogen.

Liquiditeit

Vlottende activa/vlottende passiva.

Solvabiliteit

Eigen vermogen/totaal activa.

