

INDITEX

Resultados Consolidados Ejercicio 2014

1 de febrero 2014 a 31 de enero 2015

- ♦ Inditex prosigue con la expansión global de su modelo integrado de tiendas y venta online.
- ♦ Fuerte desempeño operativo: Las ventas a tipos de cambio constantes aumentaron un 11% en el ejercicio 2014.
- ♦ Las Ventas en superficie comparable se incrementaron un 5% en el ejercicio 2014 sobre un 3% en el ejercicio 2013.
- ♦ La superficie de venta aumentó un 10% en 2014. La contribución de la nueva superficie a las ventas ha sido del 7%.
- ♦ Al cierre del ejercicio Inditex operaba 6.683 tiendas en 88 mercados. Se han realizado aperturas en 54 mercados durante el año.
- ♦ Las Ventas del ejercicio 2014 ascendieron a 18.117 millones de €, un 8% superior.
- ♦ El cambio de perímetro (Tempe) ha reducido las ventas en un 1%.
- ♦ El Margen bruto se situó en 10.569 millones de €, un 7% superior al del ejercicio 2013 y representa el 58,3% de las Ventas.
- ♦ Estricto control de los gastos operativos.
- ♦ El Resultado operativo (EBITDA) se situó en 4.103 millones de €, un 5% superior.
- ♦ El Resultado antes de impuestos se situó en 3.245 millones de €, un 6% superior.
- ♦ El Resultado neto alcanzó los 2.501 millones de €, un 5% superior.
- ♦ El Consejo de Administración ha acordado proponer a la Junta General de Accionistas un dividendo de 0,52 € por acción, un incremento del 7,5%.
- ♦ Venta online global: Zara lanzó la venta online en México y Corea del Sur en 2014. Zara estima lanzar la venta online en Taiwán, Hong Kong y Macao en el ejercicio 2015.
- ♦ Las ventas en tienda y online a tipos de cambio constantes han aumentado un 13% en el período desde el 1 de febrero hasta el 14 de marzo de 2015.

Comentarios al Ejercicio 2014

Inditex prosigue con la expansión global de su modelo integrado de tiendas y venta online.

Inditex ha tenido un fuerte desempeño operativo. Las ventas a tipos de cambio constantes aumentaron un 11% en el ejercicio 2014.

Las Ventas se situaron en 18.117 millones de €, un 8,3% superior el ejercicio 2013.

Las Ventas en superficie comparable de Inditex se incrementaron un 5% en el ejercicio 2014 (4,5% en el primer semestre y 5,0% en el segundo semestre) sobre un 3% en el ejercicio 2013. El cálculo de la venta en superficie comparable del ejercicio (tiendas abiertas durante los dos últimos ejercicios completos) incluye el 77% de las ventas en tienda.

El cambio de perímetro ha reducido las ventas en un 1%.

La superficie de venta aumentó un 10% en 2014. La contribución de la nueva superficie a las ventas ha sido del 7%. La superficie total de venta se situó en 3.786.099 metros cuadrados al cierre del ejercicio:

	2014	2013	14/13
Zara	2.352.826	2.150.517	9%
Pull&Bear	318.554	284.429	12%
Massimo Dutti	216.175	193.614	12%
Bershka	427.165	384.911	11%
Stradivarius	253.814	232.034	9%
Oysho	84.193	78.742	7%
Zara Home	123.776	107.263	15%
Uterqüe	9.596	10.459	-8%
Total	3.786.099	3.441.969	10%

Las aperturas netas en 2014 se situaron en 343, alcanzando al cierre del ejercicio un total de 6.683 tiendas en 88 mercados. En 2014 se han realizado aperturas en 54 mercados.

Los anexos IV y V incluyen información sobre las aperturas por trimestres estancos y la ubicación de las tiendas por mercado y cadena al cierre del ejercicio.

A continuación se muestra un detalle de las Ventas por cadena:

Millones de euros	2014	2013	14/13
Zara	11.594	10.804	7%
Pull&Bear	1.284	1.191	8%
Massimo Dutti	1.413	1.293	9%
Bershka	1.664	1.556	7%
Stradivarius	1.130	1.006	12%
Oysho	416	353	18%
Zara Home	548	451	21%
Uterqüe	68	71	-
Total	18.117	16.724	8%

El Grupo opera una plataforma de ventas global. A continuación se muestra un desglose de las Ventas en tienda y online por zona geográfica:

Area	2014	2013
Europa (sin España)	46,0%	45,9%
Asia y RdM	21,1%	20,4%
España	19,0%	19,7%
América	13,9%	14,0%
Total	100,0%	100,0%

Inditex continúa la expansión global de su modelo integrado de tiendas y venta online con el lanzamiento en septiembre 2014 de la venta online de Zara en México y Corea del Sur, con lo que la venta online de Inditex está disponible en 27 mercados. El anexo VI incluye información sobre los mercados en que las diferentes cadenas desarrollan venta online.

El Margen bruto ascendió a 10.569 millones de €, un 7% superior al del ejercicio anterior, situándose en el 58,3% de las ventas (59,3% en 2013). El cambio de criterio contable de consolidación proporcional de Tempe a puesta en equivalencia por la nueva normativa IFRS comunicado a principios de 2014 ha reducido el margen bruto de Inditex en 40 puntos básicos en el ejercicio 2014. Este cambio de criterio no tiene efecto en el beneficio neto y ya se ha anualizado.

Los Gastos operativos se han mantenido bajo estricto control durante el ejercicio y han aumentado un 7,7%, principalmente como resultado del crecimiento de las ventas y la nueva superficie comercial abierta. Incluyen todos los gastos de lanzamiento de nuevas tiendas.

Millones de euros	2014	2013
Gastos de personal	2.932	2.698
Arrendamientos operativos	1.850	1.656
Otros gastos operativos	1.676	1.644
Total	6.458	5.998

Al cierre del ejercicio la plantilla del Grupo estaba integrada por 137.054 empleados (128.313 al cierre de 2013).

El Resultado operativo (EBITDA) del ejercicio 2014 se situó en 4.103 millones de €, un 5% superior.

El Resultado de explotación (EBIT) se situó en 3.198 millones de €, un 4% superior. El Resultado de explotación por cadena se detalla a continuación:

Cadena	EBIT por cadena (mm€)			% ventas	% total
	2014	2013	14/13	2014	2014
Zara	2.123	2.089	2%	18%	66%
Pull&Bear	188	196	-4%	15%	6%
Massimo Dutti	267	247	8%	19%	8%
Bershka	245	241	2%	15%	8%
Stradivarius	227	212	7%	20%	7%
Oysho	65	40	63%	16%	2%
Zara Home	81	55	47%	15%	3%
Uterqüe	2	-8	-	2%	-
Total EBIT	3.198	3.071	4%	18%	100%

El anexo VII incluye un desglose de los Resultados financieros.

Los Resultados por puesta en equivalencia se situaron en 32 millones de €.

El Resultado antes de impuestos se situó en 3.245 millones de €, un 6% superior.

El Resultado neto ascendió a 2.501 millones de €, un 5% superior.

El Consejo de Administración propondrá a la Junta General de Accionistas un dividendo de 0,52 € por acción, con un incremento del 7,5%, que se compone de un dividendo ordinario de 0,402 € por acción y de un dividendo extraordinario de 0,118 € por acción. De esta cantidad, 0,26 € por acción serán pagaderos el 4 de mayo de 2015 en concepto de dividendo ordinario a cuenta, y 0,26 € por acción el 3 de noviembre de 2015 como dividendo ordinario complementario y dividendo extraordinario.

Inditex ha mantenido una sólida posición financiera en 2014.

Millones de euros	31 enero 2015	31 enero 2014
Caja y equivalentes	3.798	3.847
Inversiones financieras temporales	222	213
Deuda financiera corriente	(8)	(3)
Deuda financiera no corriente	(2)	(2)
Posición financiera neta	4.010	4.055

El Fondo de Maniobra permanece negativo, como consecuencia del modelo de negocio:

Millones de euros	31 enero 2015	31 enero 2014
Existencias	1.860	1.677
Deudores	862	815
Acreedores corrientes	(3.658)	(3.421)
Fondo de maniobra operativo	(936)	(929)

Los Fondos generados por las operaciones han alcanzado los 3.349 millones de € en el ejercicio 2014, un incremento del 14% respecto a 2013.

En los últimos años Inditex ha realizado una inversión significativa en sus sedes centrales, centros logísticos y plataformas de venta en tienda y online. La Inversión ordinaria del ejercicio 2014 ha sido de 1.396 millones de €. La inversión extraordinaria en 2014 ha sido de 400 millones de € principalmente para la adquisición de una propiedad única para Zara en el SoHo de Nueva York.

En el ejercicio 2014 se han pagado en concepto de dividendo a los accionistas un total de 1.511 millones de €.

Inicio del Ejercicio 2015

Las ventas en tienda y online a tipos de cambio constantes han aumentado un 13% en el período desde el 1 de febrero hasta el 14 de marzo de 2015. La campaña Primavera-Verano viene influenciada por el desempeño durante la Semana Santa, debido al importante volumen de ventas que tienen lugar alrededor de dicho período.

La cifra de inversiones prevista para 2015 estará alrededor de 1.350 millones de €, en función del programa de apertura de nueva superficie comercial.

Inditex estima que en el ejercicio 2015 el espacio comercial crecerá en línea con los objetivos de largo plazo de la compañía. En el ejercicio 2015 Inditex espera entre 420-480 aperturas brutas y la absorción de 80-100 unidades pequeñas en tiendas cercanas. Aproximadamente el 70% de dichas aperturas han sido aseguradas contractualmente, si bien en algunos casos no es posible garantizar que la apertura se producirá dentro del ejercicio 2015.

Plan extraordinario de participación en beneficios

En atención al desarrollo del Grupo en los últimos años se ha acordado un plan extraordinario de participación de los empleados en el crecimiento de los beneficios de la empresa para 2015-2016. El plan está dirigido a todos los trabajadores de tiendas, fabricación, logística, cadenas y filiales de todo el mundo con más de dos años de antigüedad. Entre todos ellos, el Grupo repartirá el 10% del incremento del beneficio neto atribuido a la dominante del Grupo respecto al año anterior hasta un máximo del 2% del beneficio total. Este colectivo agrupa a unas 70.000 personas en 54 mercados.

El plan tiene un alcance de dos años. La primera parte del plan se cobrará en 2016 teniendo en cuenta el incremento del beneficio neto del Grupo en 2015 respecto al año anterior. La segunda parte se ejecutará en 2017, siguiendo el mismo modelo. El devengo del plan se producirá en los ejercicios 2015 y 2016.

Venta online

Inditex continúa la expansión global de su modelo integrado de tiendas y venta online. En el ejercicio 2015 Zara estima lanzar la venta online en Taiwán, Hong Kong y Macao.

Calendario corporativo para el ejercicio 2015

Se espera que los resultados de cada trimestre del ejercicio 2015 se hagan públicos en las siguientes fechas:

Primer trimestre: 10 junio 2015

Segundo trimestre: 16 septiembre 2015

Tercer trimestre: 10 diciembre 2015

Ejercicio 2015: marzo 2016 (fecha por confirmar)

Para más información:

INDITEX

Relación con inversores

r.inversores@inditex.com

Tel: +34 981 18 53 64

www.inditex.com

Disclaimer

El presente documento y la información contenida en el mismo no constituye una oferta de venta, de compra o de canje, ni una invitación a formular una oferta de compra, de venta o de canje, ni una recomendación o asesoramiento, sobre ningún valor emitido por el Grupo Inditex.

La información recogida en el presente documento puede contener manifestaciones sobre intenciones, expectativas o previsiones futuras. Todas aquellas manifestaciones, a excepción de aquellas basadas en datos históricos, son manifestaciones de futuro, incluyendo, entre otras, las relativas a nuestra posición financiera, estrategia de negocio, planes de gestión y objetivos para operaciones futuras. Dichas intenciones, expectativas o previsiones están afectadas, en cuanto tales, por riesgos e incertidumbres que podrían determinar que lo que ocurra en realidad no se corresponda con ellas.

Entre estos riesgos se incluyen, entre otros, la competencia del sector, las preferencias y las tendencias de gasto de los consumidores, las condiciones económicas y legales, las restricciones al libre comercio y/o la inestabilidad política en los distintos mercados donde está presente el Grupo Inditex o en aquellos países donde los productos del Grupo son fabricados o distribuidos.

Los riesgos e incertidumbres que podrían potencialmente afectar la información facilitada son difíciles de predecir. La compañía no asume la obligación de revisar o actualizar públicamente tales manifestaciones en caso de que se produzcan cambios o acontecimientos no previstos que pudieran afectar a las mismas.

La compañía facilita información sobre estos y otros factores que podrían afectar las manifestaciones de futuro, el negocio y los resultados financieros del Grupo Inditex, en los documentos que presenta ante la Comisión Nacional del Mercado de Valores de España. Se invita a todas aquellas personas interesadas a consultar dichos documentos.

- Tablas y anexos a continuación -

Estados financieros consolidados

Grupo Inditex		
Cuenta de Pérdidas y Ganancias consolidada 2014 (mm€)		
	Ejercicio 2014	Ejercicio 2013
Ventas	18.117	16.724
Coste de ventas	(7.548)	(6.802)
Margen bruto	10.569	9.923
<i>Margen Bruto porcentual</i>	<i>58,3%</i>	<i>59,3%</i>
Gastos de explotación	(6.458)	(5.998)
Otras ganancias y pérdidas netas	(8)	1
Resultado operativo (EBITDA)	4.103	3.926
<i>Margen EBITDA</i>	<i>22,6%</i>	<i>23,5%</i>
Amortizaciones y depreciaciones	(905)	(855)
Resultado de explotación (EBIT)	3.198	3.071
<i>Margen EBIT</i>	<i>17,7%</i>	<i>18,4%</i>
Resultados financieros	14	(18)
Resultados por puesta en equivalencia	32	-
Resultado antes de impuestos	3.245	3.053
<i>Margen antes de impuestos</i>	<i>17,9%</i>	<i>18,3%</i>
Impuesto sobre beneficios	(735)	(671)
Resultado neto	2.510	2.382
Resultado atribuido a accionistas minoritarios	10	4
Resultado neto atribuido a la dominante	2.501	2.377
<i>Margen Neto</i>	<i>13,8%</i>	<i>14,2%</i>
Beneficio por acción, euros (*)	0,803	0,763

(*) Cálculo BPA sobre 3.113,8 millones de acciones en 2014 y 3.115,6 millones de acciones en 2013.

Grupo Inditex

Balance de situación consolidado a 31 de enero de 2015 (mm€)

	31 enero 2015	31 enero 2014
Activo		
ACTIVOS NO CORRIENTES	8.271	6.991
Inmovilizado inmaterial	882	846
Inmovilizado material	6.122	5.220
Inversiones financieras	151	21
Otros	1.116	905
ACTIVOS CORRIENTES	7.106	6.765
Existencias	1.860	1.677
Deudores	862	815
Inversiones financieras temporales	222	213
Caja y equivalentes	3.798	3.847
Otros	364	213
TOTAL ACTIVO	15.377	13.756
Pasivo y Patrimonio Neto		
PATRIMONIO NETO	10.469	9.278
Patrimonio neto atribuido a la dominante	10.431	9.246
Patrimonio neto atribuido a los minoritarios	38	32
PASIVOS NO CORRIENTES	1.159	1.016
Pasivos por impuestos diferidos	241	217
Deuda financiera	2	2
Otros pasivos a largo plazo	916	796
PASIVOS CORRIENTES	3.749	3.462
Deuda financiera	8	3
Acreedores	3.658	3.421
Otros	83	38
TOTAL PASIVO Y PATRIMONIO NETO	15.377	13.756

Grupo Inditex

Estado de flujos de efectivo consolidados a 31 de enero de 2015 (mm€)

	2014	2013
Resultado antes de impuestos y minoritarios	3.245	3.053
Ajustes al resultado-		
Amortizaciones y depreciaciones	905	855
Variaciones tipo de cambio	(117)	58
Otros	24	(121)
Impuesto sobre beneficios-	(707)	(896)
Flujos generados	3.349	2.949
Variación en activos y pasivos		
Existencias	(244)	(142)
Deudores y otros activos corrientes	(67)	25
Acreedores a corto plazo	210	(4)
Variación de las necesidades operativas de financiación	(101)	(121)
Caja generada por las operaciones de explotación	3.248	2.827
Inversión en inmovilizado inmaterial	(167)	(133)
Inversión en inmovilizado material	(1.630)	(1.117)
Inversión en sociedades	-	11
Inversión en otro inmovilizado financiero	29	(17)
Inversión en otros activos	(82)	(142)
Variaciones de inversiones financieras temporales	1	47
Flujos derivados de actividades de inversión	(1.847)	(1.351)
Variación del endeudamiento financiero a largo plazo	2	-
Compra de acciones propias	(27)	(46)
Variación del endeudamiento financiero a corto plazo	6	(1)
Dividendos	(1.511)	(1.378)
Flujos empleados en actividades de financiación	(1.529)	(1.425)
Variación neta de efectivo y equivalentes	(129)	51
Efectivo y equivalentes al inicio del ejercicio	3.847	3.843
Efectos de las variaciones en los tipos de cambio en el efectivo y equivalentes	80	(47)
Efectivo y equivalentes al cierre del ejercicio	3.798	3.847

Anexo I

Cuenta de resultados por trimestres estancos del ejercicio 2014:

	1T	2T	3T	4T
Ventas	3.748	4.337	4.624	5.408
Coste de ventas	(1.540)	(1.887)	(1.791)	(2.330)
Margen bruto	2.208	2.450	2.833	3.078
	58,9%	56,5%	61,3%	56,9%
Gastos de explotación	(1.474)	(1.562)	(1.623)	(1.799)
Otras ganancias y pérdidas netas	(1)	(4)	(2)	(1)
Resultado operativo (EBITDA)	732	884	1.208	1.278
	19,5%	20,4%	26,1%	23,6%
Amortizaciones y depreciaciones	(203)	(220)	(241)	(241)
Resultado de explotación (EBIT)	530	664	967	1.037
	14,1%	15,3%	20,9%	19,2%
Resultados financieros	(1)	6	(2)	11
Resultados por puesta en equivalencia	3	1	13	15
Resultado antes de impuestos	532	671	978	1.063
Impuesto sobre beneficios	(124)	(148)	(216)	(247)
Resultado neto	408	523	763	816
	10,9%	12,1%	16,5%	15,1%
Resultado atribuido a accionistas minoritarios	2	1	3	3
Resultado neto atribuido a la dominante	406	522	759	813
	10,8%	12,0%	16,4%	15,0%

Anexo II

Retorno sobre los fondos propios (ROE), definido como Beneficio atribuido entre fondos propios medios del ejercicio:

Millones de euros	2014	2013
Beneficio atribuido a la dominante	2.501	2.377
Fondos propios a principio de ejercicio	9.246	8.446
Fondos propios a final de ejercicio	10.431	9.246
Fondos propios medios	9.838	8.846
Retorno sobre Fondos propios	25%	27%

Retorno sobre el capital empleado (RoCE), definido como Resultado de explotación (EBIT) entre capitales medios empleados del ejercicio (Recursos propios más deuda financiera neta):

Millones de euros	2014	2013
EBIT	3.198	3.071
Capital empleado medio:		
Recursos propios medios	9.838	8.846
Deuda financiera neta media (*)	0	0
Total capital empleado medio	9.838	8.846
Retorno sobre Capital empleado	33%	35%

(*) Cero con caja neta

Retorno sobre el capital empleado por cadena:

Concept	2014	2013
Zara	29%	31%
Pull&Bear	39%	50%
Massimo Dutti	45%	45%
Bershka	43%	46%
Stradivarius	55%	53%
Oysho	53%	34%
Zara Home	36%	36%
Uterqüe	6%	-
Total	33%	35%

Anexo III

Tiendas propias y franquiciadas al cierre del ejercicio 2014:

Cadena	Gestión Propia	Franquicias	Total
Zara	1.714	209	1.923
Zara Kids	162	0	162
Pull&Bear	767	131	898
Massimo Dutti	608	98	706
Bershka	865	141	1.006
Stradivarius	742	168	910
Oysho	510	65	575
Zara Home	390	47	437
Uterqüe	52	14	66
Total	5.810	873	6.683

Ventas en tiendas propias y franquiciadas:

Cadena	Gestión Propia	Franquicias
Zara	88%	12%
Pull&Bear	84%	16%
Massimo Dutti	82%	18%
Bershka	84%	16%
Stradivarius	78%	22%
Oysho	86%	14%
Zara Home	86%	14%
Uterqüe	84%	16%
Total	86%	14%

Anexo IV

Aperturas netas por trimestre:

Cadena	1T 2014	2T 2014	3T 2014	4T 2014	Total 2014
Zara	19	17	32	28	96
Zara Kids	(2)	1	(1)	0	(2)
Pull&Bear	11	8	13	13	45
Massimo Dutti	8	8	14	11	41
Bershka	11	8	19	14	52
Stradivarius	8	11	16	17	52
Oysho	0	7	5	14	26
Zara Home	8	6	12	17	43
Uterqüe	(10)	1	0	(1)	(10)
Total aperturas	53	67	110	113	343

Número de tiendas al cierre de cada trimestre:

Cadena	1T 2014	2T 2014	3T 2014	4T 2014
Zara	1.846	1.863	1.895	1.923
Zara Kids	162	163	162	162
Pull&Bear	864	872	885	898
Massimo Dutti	673	681	695	706
Bershka	965	973	992	1.006
Stradivarius	866	877	893	910
Oysho	549	556	561	575
Zara Home	402	408	420	437
Uterqüe	66	67	67	66
Total	6.393	6.460	6.570	6.683

Anexo V

Detalle de tiendas por cadenas y mercados al 31 de enero de 2015:

Mercado	Zara	Zara Kids	Pull&Bear	Massimo Dutti	Bershka	Stradivarius	Oysho	Zara Home	Uterqüe	INDITEX
ALBANIA	1		1	1	1	1				5
ALEMANIA	79		6	15	10			12		122
ANDORRA	1		1	1	1	1	1	1	1	8
ARABIA SAUDI	28		13	13	27	40	19	5	2	147
ARGELIA	1				1			1		3
ARGENTINA	10									10
ARMENIA	2		2	1	2	2	1			10
AUSTRALIA	13									13
AUSTRIA	13		2	1	7					23
AZERBAIYAN	2		1	2	2	1	1			9
BAHREIN	2		2	2	1	1	1	1		10
BELGICA	27		7	23	11			7		75
BOSNIA	2		2	1	2	2				9
BRASIL	53							9		62
BULGARIA	6		5	5	6	5	5			32
CANADA	26			5				2		33
CHEQUIA	7		5	1	5	2				20
CHILE	9									9
CHINA	165		65	61	66	68	53	23		501
CHIPRE	6		5	4	6	7	4	4		36
COLOMBIA	11		3	4	8	9	1	2		38
COREA DEL SUR	43		5	7	5	4		1		65
COSTA RICA	2		2	1	2	2		1		10
CROACIA	9		5	3	7	5	2	1		32
DINAMARCA	2									2
EAU	11		8	11	9	8	8	7	3	65
ECUADOR	2		2	1	2	2	1			10
EGIPTO	5		5	4	5	4	3	3		29
EL SALVADOR	2		2		1	1				6
ESLOVAQUIA	3		2		3	3				11
ESLOVENIA	5		2	1	4	4				16
ESPAÑA	323	129	256	221	245	292	183	142	31	1.822
ESTADOS UNIDOS	53			2						55
ESTONIA	2		1	1	1	1				6
FEDERACION RUSA	85		76	39	84	75	58	31	7	455
FILIPINAS	8		1	3	3	3				18
FINLANDIA	4									4
FRANCIA	127	1	29	22	42	21	10	19		271
GEORGIA	2		1	2	1	1	1			8
GRECIA	40	6	23	13	28	16	18	10		154
GUATEMALA	2		2	1	2	2	2	1		12
HOLANDA	25		6	7	15			3		56
HONDURAS	2		2	1	2	2		1		10
HUNGRIA	8		7	3	10	8	2	1		39
INDIA	15									15
INDONESIA	13		10	4	7	11		1		46
IRLANDA	9		4	2	6	2				23
ISLANDIA	2									2
ISRAEL	23		25	2	6					56
ITALIA	94	8	44	10	54	54	45	28		337
JAPON	95				20	8		8		131
JORDANIA	2		2	2	1	5	1	1	1	15
KAZAJSTAN	4		4	3	4	5	2	2		24
KUWAIT	6		4	2	2	2	4	2	2	24
LETONIA	4		3	2	3	1				13
LIBANO	7		5	6	6	4	5	4	2	39
LITUANIA	4		4	4	4	4				20
LUXEMBURGO	3			1						4
MACEDONIA	1		1	1	1	1				5
MALASIA	9		2	5	4					20
MALTA	1		3	1	2	2	1	1		11
MARRUECOS	4		2	2	2	6	3	3	1	23
MEXICO	64		53	35	59	21	41	21	10	304
MONACO	1									1
MONTENEGRO	1		1		1	1	1			5
NORUEGA	3			1						4
OMAN	1						1	1		4
PANAMA	2		1	1	1	1	1	1		8
PERU	2							2		4
POLOANIA	47		34	24	52	73	16	9		255
PORTUGAL	63	18	55	43	50	44	34	25	4	336
PUERTO RICO	2			1						3
QATAR	2		2	2	2	1	2	2	2	15
REINO UNIDO	66		7	12	5	1		10		101
REPUBLICA DOMINICANA	2		1	2	2	2	2	1		12
RUMANIA	21		19	9	19	19	7	4		98
SERBIA	4		2	2	2	2	2			14
SINGAPUR	8		4	4	4	3				23
SUDAFRICA	6									6
SUECIA	10			3				1		14
SUIZA	17			6	4					27
TAILANDIA	9		3	3	2	3		1		21
TAIWAN	7		1	2				1		11
TUNEZ	2				2		1			5
TURQUIA	37		29	22	31	29	26	19		193
UCRANIA	9		11	4	11	11	6			52
URUGUAY	2							1		3
VENEZUELA	10		5		10					25
Total	1.923	162	898	706	1.006	910	575	437	66	6.683

Anexo VI

Detalle de mercados y cadenas con venta online:

	Cadena	Mercado
2007	Zara Home	Europa: Austria, Bélgica, Dinamarca, Francia, Alemania, Grecia, Irlanda, Italia, Luxemburgo, Mónaco, Holanda, Portugal, España, Suecia, Reino Unido, Suiza, Noruega, Finlandia, Polonia
2010	Zara	España, Portugal, Francia, Alemania, Italia, Reino Unido, Holanda, Bélgica, Luxemburgo, Austria, Irlanda
2011	Zara	Estados Unidos, Japón, Suiza, Mónaco, Suecia, Dinamarca, Noruega
Desde 2011	Massimo Dutti, Bershka, Pull&Bear, Stradivarius, Oysho, Uterqüe	Europa
2012	Zara	China, Polonia
2012	Massimo Dutti, Zara Home	Estados Unidos
2013	Zara	Federación Rusa, Canadá
2013	Massimo Dutti, Bershka, Stradivarius, Oysho	Federación Rusa
	Zara	Corea del Sur, México, Grecia, Rumania
2015	Zara	Taiwán, Hong Kong, Macao
Expansión progresiva	Todas las cadenas	Global

Anexo VII

Desglose de los Resultados financieros:

Millones de euros	2014	2013
Ingresos (gastos) financieros netos	16	11
Diferencias de cambio netas	(2)	(30)
Total	14	(18)