

Jaarverslag 2010

Koninklijke Wegener NV
Laan van Westenenk 6
7336 AZ Apeldoorn
Postbus 26, 7300 HB Apeldoorn
Telefoon (055) 538 88 88
Fax (055) 538 85 00
E-mail info@wegener.nl
www.wegener.nl

KvK Apeldoorn 08006602

Dit Jaarverslag is ook beschikbaar via het internet.
This Annual Report in the English language is available
on request and on the internet.

Inhoud

Pagina

4	Profiel Koninklijke Wegener NV
5	Visie, missie, doelstellingen en strategie
7	Profiel Mecom Group plc
8	Tien jaar Wegener in cijfers
10	Samenstelling Raad van Bestuur
11	Samenstelling Raad van Commissarissen
12	Verslag van de Raad van Commissarissen
14	Verslag van de Raad van Bestuur
16	> Financiële gang van zaken
21	> Risicomanagement
26	> Vooruitzichten 2011
27	> Gang van zaken activiteiten
38	> Maatschappelijk Verantwoord Ondernemen
40	> Bestuursverklaring
41	Jaarrekening 2010
42	> Geconsolideerde jaarrekening 2010 van Koninklijke Wegener NV
42	– Geconsolideerde balans
44	– Geconsolideerde winst-en-verliesrekening
45	– Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten
46	– Geconsolideerd overzicht van mutaties in het eigen vermogen
47	– Geconsolideerd kasstroomoverzicht
48	– Grondslagen van consolidatie, waardering en resultaatbepaling
59	– Afstoting en overname van ondernemingen
61	– Toelichting op de geconsolideerde balans
87	– Toelichting op de geconsolideerde winst-en-verliesrekening
96	– Toelichting op het geconsolideerde kasstroomoverzicht
97	– Gebeurtenissen na balansdatum
98	– Overzicht van geconsolideerde groepsmaatschappijen en geassocieerde deelnemingen
100	> Vennootschappelijke jaarrekening 2010 van Koninklijke Wegener NV
100	– Vennootschappelijke balans
101	– Vennootschappelijke winst-en-verliesrekening
102	– Toelichting op de vennootschappelijke balans
104	– Toelichting op de vennootschappelijke winst-en-verliesrekening
105	> Controleverklaring
108	Overige informatie
108	> Corporate Governance
113	> Remuneratierapport
116	> Winstverdeling
118	> Informatie over het aandeel Koninklijke Wegener NV
119	> Rapport van de Stichting Administratiekantoor Koninklijke Wegener
119	> Rapport van de Stichting Financieringspreferente Aandelen Koninklijke Wegener
120	> Groepsmaatschappijen, activiteiten en belangrijke geassocieerde deelnemingen

Profiel Koninklijke Wegener NV

In november 1903 begon Johan Frederik Wegener in Apeldoorn met een nieuws- en advertentieblad: "De Nieuwe Courant", de latere "Apeldoornse Courant" en heden ten dage "de Stentor". Koninklijke Wegener NV (Wegener) is honderdenzeven jaar later de in Apeldoorn gevestigde, beursgenoteerde (Euronext) onderneming in kranten en digitale media. Wegener is de grootste uitgever van regionale dagbladen en huis-aan-huiskranten in Nederland. Dagelijks bezorgt Wegener 7 regionale dagbladen met een oplage van circa 775.000 exemplaren in een groot deel van Nederland, die iedere dag door gemiddeld 2,5 miljoen personen worden gelezen. Wekelijks produceert Wegener 190 huis-aan-huiskranten met een gezamenlijke oplage van circa 9,6 miljoen exemplaren per week. Daarnaast ontwikkelt en exploiteert Wegener internet en overige digitale producten met een miljoenenbezoek en levert Wegener grafische producten en diensten. Koninklijke Wegener maakt sinds eind oktober 2007 onderdeel uit van Mecom Group plc te Londen.

Organigram Wegener per maart 2011

Visie, missie, doelstellingen en strategie

Visie

Wegener is een onderneming die aan consumenten nieuws en informatie uit hun eigen leef- en werkomgeving aanbiedt en het bereik dat daardoor ontstaat, vermarkt aan adverteerders en de consumenten database exploiteert door overige producten en diensten te verkopen. Deze strategische keuze is gebaseerd op het feit dat dergelijke regionale, lokale en 'dichtbij' content een hoge uniciteit heeft en derhalve meerwaarde vertegenwoordigt met een grote toekomstbestendigheid.

Om dé speler te blijven op het gebied van informatie uit de directe leef- en werkomgeving van mensen, is het noodzakelijk dat de waarde van de aangeboden informatie hoog blijft, in een steeds sterker wordend veld van (gratis) informatie. Productontwikkeling en innovaties zijn hierbij van groot belang. Onze regionale dagbladen en huis-aan-huiskranten ontwikkelen zich continu om 'best of class' te blijven.

Wij spelen in op het veranderende informatie-consumptiegedrag van consumenten, de wensen van adverteerders en de dynamiek van het medialandschap, via verschillende kanalen én met een breed en fijnmazig portfolio van producten, online/digitaal en printkanalen die elkaar onderling versterken en die zich zowel richten op de massa als op niches in de markt, waarbij geheel Nederland als ons afzetgebied wordt beschouwd.

Wij werken continu en zeer gericht aan nieuwe multi- en crossmediale initiatieven. Het ondernemende karakter van Wegener, met name het innovatieve vermogen om nieuwe activiteiten te identificeren, te ontwikkelen en te integreren, alsmede een efficiënte en effectieve inzet van middelen, stelt ons in staat de toonaangevende positie in te blijven nemen in een dynamische marktomgeving.

Missie

Wegener levert vanuit een diepe regionale betrokkenheid en kennis over mensen en hun directe leef- en werkomgeving betekenisvolle en relevante informatie aan consumenten en stelt doelgroepen voor marketingdoeleinden beschikbaar. Wegener voert haar activiteiten uit op een maatschappelijk verantwoorde, integere en innovatieve wijze. De producten en diensten leveren een bijdrage aan de winstgevendheid van Wegener. Wij waarderen de inzet van onze medewerkers om deze doelen te bereiken. Daarom wil Wegener een verantwoordelijke en uitdagende werkgever zijn.

Doelstellingen

- > Wegener wil de grootste en beste (regionale) content uitgeverij van Nederland blijven.
- > Wegener wil van betekenis zijn voor het dagelijks leven van de consument in geheel Nederland door het bieden van:
 - > Regionale en lokale content
 - > (Service) informatie over het dagelijks leven van de consument
 - > Producten en service
 Deze activiteiten worden betaald door de afnemer en/of zorgen voor voldoende bereik en worden daardoor (mede) door de adverteerder gefinancierd.
- > Door middel van een effectieve, efficiënte en innovatieve organisatie wil Wegener een rendement (Ebitda in % van de omzet) realiseren dat hoog genoeg is om te kunnen blijven investeren in nieuwe producten, activiteiten en processen om daarmee de continuïteit van de onderneming op lange termijn te garanderen.
- > Deze activiteiten worden zodanig uitgevoerd dat een resultaat gerealiseerd wordt waarmee aandeelhouderswaarde wordt gecreëerd.
- > Een stimulerende en uitdagende werkgever zijn.
- > Door maatschappelijk verantwoord ondernemen een bijdrage leveren aan de werk- en leefomgeving in het algemeen en van alle bij Wegener betrokkenen in het bijzonder.

Strategie

Het strategisch beleid van Wegener zal zich langs drie lijnen afspelen, te weten:

- A.** Maximeren van het bereik door landelijke dekking in Nederland.
- B.** Opbouwen van een crossmediale portfolio, met producten in zowel massamarkten als niche segmenten.
- C.** Inrichten van een crossmediale organisatie en daarmee het bedrijfsresultaat op een dusdanig niveau handhaven dat continuïteit op de lange termijn is gewaarborgd.

Profiel Mecom Group plc

Profiel

Mecom Group plc (Mecom) is een vooraanstaande multimediale Europese mediagroep. In 2010 gaf Mecom meer dan 40 betaalde dagbladen uit, alsmede ruim 250 huis-aan-huiskranten. Daarnaast bezit Mecom meer dan 200 digitale kanalen. Met een lezersbereik van 18 miljoen gemiddeld per week en meer dan 42 miljoen internet gebruikers per maand heeft Mecom leidende posities in Nederland, Noorwegen, Denemarken en Polen.

Mecom is een beursgenoteerde onderneming (London Stock Exchange) en is gevestigd in Londen.

Kernwaarden

- > Mecom staat voor het creëren van toegevoegde waarde voor haar aandeelhouders, regionale samenlevingen en medewerkers.
- > Mecom creëert commerciële mogelijkheden zonder de redactionele vrijheid aan te tasten.
- > Door het maximaliseren van de waarde van de content beschermt Mecom de kwaliteit van de journalistiek en de journalistieke onafhankelijkheid.
- > Mecom staat voor en beschermt de kwaliteit van de journalistiek, journalistieke vrijheid en onafhankelijkheid met uitgeefprincipes die ervoor zorgen dat overheden, eigenaren, adverteerders of welke andere belangengroep dan ook zich niet kunnen inmengen in journalistieke beslissingen.
- > Mecom staat zeer dicht bij haar regionale samenlevingen en het culturele erfgoed daarvan, bij de lokale cultuur en gebruiken en de belangen van haar doelgroepen.
- > Voor Mecom zijn haar medewerkers het belangrijkste "bedrijfskapitaal"; Mecom wil samen met hen werken aan groei.

Verdere informatie over Mecom is beschikbaar via de website: www.mecom.com

Tien jaar Wegener in cijfers

Bedragen in duizenden euro's, tenzij anders vermeld

	2010	2009	2008
Exploitatiegegevens			
Opbrengsten	531.442	586.334	693.288
- mutatie t.o.v. vorig jaar in %	-9,4%	-15,4%	2,2%
Overige baten		910	3.973
Bedrijfsresultaat voor bijzondere posten	62.346	57.328	76.102
- in % van de opbrengsten	11,7%	9,8%	11,0%
- mutatie t.o.v. vorig jaar in %	8,8%	-24,7%	5,9%
Resultaat uit voortgezette bedrijfsactiviteiten	-32.556	7.853	11.300
Resultaat op beëindigde bedrijfsactiviteiten na belastingen			
Winst / verlies	-32.556	7.853	11.300
Toe te rekenen aan:			
- aandeelhouders Koninklijke Wegener NV	-32.556	7.853	11.348
- minderheidsbelangen			-48
Netto winst na preferent dividend en voor bijzondere posten na belastingen toe te rekenen aan aandeelhouders Koninklijke Wegener NV	38.016	31.042	45.146
- in % van de opbrengsten	7,2%	5,3%	6,5%
Kasstroom uit operationele activiteiten	35.563	32.518	53.041
Kasstroom uit investeringsactiviteiten	-5.323	-7.392	-37.024
Kasstroom uit financieringsactiviteiten	-31.611	-52.743	-17.398
Balansgegevens			
Eigen vermogen toe te rekenen aan aandeelhouders Koninklijke Wegener NV	278.327	311.704	306.173
Minderheidsbelangen			5
Achtergestelde schulden			
Langlopende verplichtingen	163.620	180.224	85.896
Kortlopende verplichtingen	216.434	207.594	395.476
Verplichtingen met betrekking tot activa geclassificeerd als aangehouden voor verkoop			
Totaal vermogen	658.381	699.522	787.550
Vaste activa	608.996	638.259	677.192
Vlottende activa	49.385	61.263	110.358
Activa geclassificeerd als aangehouden voor verkoop			
Verhouding eigen vermogen / totaal vermogen	0,42	0,45	0,39
Saldo rentedragende leningen minus geldmiddelen en kasequivalenten (exclusief cumulatief financieringspreferente aandelen)	88.344	117.017	150.450
Personeel			
Gemiddeld aantal werknemers op fulltime basis	2.881	3.346	3.846
Personeelskosten (voor bijzondere posten)	190.203	215.176	240.998
Gemiddelde personeelskosten per werknemer	66,0	64,3	62,7
Gemiddelde opbrengst per werknemer	184,5	175,2	180,3
Aantal uitstaande gewone aandelen			
- gemiddeld (in duizenden)	45.009	45.009	45.009
- ultimo (in duizenden)	45.009	45.009	45.009
Gegevens per gewoon aandeel (in euro's)			
Eigen vermogen (exclusief cumulatief financieringspreferente aandelen)	5,50	6,24	6,11
Netto winst	-0,76	0,14	0,22
Netto winst na preferent dividend en voor bijzondere posten (na belastingen)	0,84	0,69	1,00
Kasstroom uit operationele activiteiten	0,79	0,72	1,18
Voorgesteld dividend per (certificaat van) gewoon aandeel			
Koers per 31 december	5,62	3,99	4,60

De jaren vanaf 2004 in 'Tien jaar Wegener in cijfers' zijn opgesteld op basis van International Financial Reporting Standards (IFRS). Voorheen werden de cijfers (2001 t/m 2003) opgesteld in overeenstemming met Nederlandse verslaggevingsvereisten, zoals opgenomen in Titel 9 Boek 2 BW en de Richtlijnen voor de Jaarverslaggeving.

	2007	2006	2005	2004	2003	2002	2001
	678.654	668.055	655.852	797.690	829.078	936.671	973.323
	1,6%	1,9%	-17,8%	-3,8%	-11,5%	-3,8%	-0,5%
	3.049	11.694	36.820	27.266	3.061	32.885	
	71.844	53.369	51.360	55.125	41.571	55.279	71.719
	10,6%	8,0%	7,8%	6,9%	5,0%	5,9%	7,4%
	34,6%	3,9%	-6,8%	32,6%	-24,8%	-22,9%	-42,5%
	31.249	29.108	38.966	18.929			
	1.238	-13.494	-7.679				
	32.487	15.614	31.287	18.929	-57.858	-6.638	3.287
	32.492	15.525	30.729	18.745	-57.858	-6.638	3.287
	-5	89	558	184			
	38.504	24.243	17.474	12.261	11.054	17.918	28.784
	5,7%	3,6%	2,7%	1,5%	1,3%	1,9%	3,0%
	39.929	40.890	30.425	71.114	65.557	71.197	97.015
	-25.193	28.076	15.135	26.242	-7.680	12.995	-28.229
	12.367	-72.094	-85.438	-68.575	-52.650	-124.550	-32.523
	299.310	273.001	250.631	203.308	287.282	351.679	375.541
	16	295	1.113	2.145	1.525	4.015	1.540
					90.000	90.000	90.000
	254.772	244.421	312.371	350.708	302.097	266.181	366.792
	221.732	248.331	282.162	344.546	235.124	329.596	334.431
		4.843					
	775.830	770.891	846.277	900.707	916.028	1.041.471	1.168.304
	662.405	671.033	723.869	723.888	730.606	838.673	910.411
	113.425	93.026	122.408	176.819	185.422	202.798	257.893
		6.832					
	0,39	0,35	0,30	0,23	0,31	0,34	0,32
	165.810	173.639	210.414	243.593	298.264	354.086	430.748
	4.034	4.337	4.723	6.098	6.642	7.468	8.020
	243.588	258.295	276.367	350.146	370.928	395.078	394.115
	60,4	59,6	58,5	57,4	55,8	52,9	49,1
	168,2	154,0	138,9	130,8	124,8	125,4	121,3
	44.802	44.525	44.389	44.389	44.389	44.389	44.389
	45.009	44.589	44.389	44.389	44.389	44.389	44.389
	5,96	5,46	4,98	4,58	5,20	6,65	7,18
	0,69	0,31	0,69	0,42	-1,30	-0,15	0,07
	0,86	0,54	0,39	0,28	0,25	0,40	0,65
	0,89	0,92	0,69	1,60	1,48	1,60	2,19
		0,19	0,14	0,13			0,23
	15,28	10,99	10,00	9,45	6,90	4,80	7,85

De gehanteerde terminologie is gebaseerd op IFRS.

De gepresenteerde cijfers hebben betrekking op voortgezette bedrijfsactiviteiten tenzij anders aangegeven.

Samenstelling Raad van Bestuur

T. Velgaard (1960)

De heer Velgaard is door de Buitengewone Algemene Vergadering van Aandeelhouders op 22 december 2010 benoemd tot lid van de Raad van Bestuur. Aansluitend aan deze vergadering is hij tijdens de vergadering van de Raad van Commissarissen benoemd tot voorzitter van de Raad van Bestuur (CEO). De heer Velgaard is bij Wegener werkzaam sedert 4 oktober 2010. Daarvoor was hij werkzaam als CEO van Mecom Polen en Edda Media in Noorwegen, eveneens onderdeel van Mecom. De heer Velgaard heeft de Noorse nationaliteit.

ir. W. Cornelisse (1953)

De heer Cornelisse is door de Algemene Vergadering van Aandeelhouders op 8 mei 2008 benoemd tot lid van de Raad van Bestuur (COO). De heer Cornelisse is sedert 1978 bij het concern in dienst. Sinds 1993 is de heer Cornelisse werkzaam als directeur bij Wegener NieuwsDruk. Daarvoor was hij onder andere werkzaam bij Wolters Kluwer en de Oostelijke Dagbladen Combinatie. De heer Cornelisse heeft de Nederlandse nationaliteit.

Alle leden van de Raad van Bestuur zijn van het mannelijke geslacht. Geen van de bestuursleden houdt een commissariaat bij een beursgenoteerde vennootschap.

Afgetreden bestuursleden:

C.G. Boot RA (1960)

De heer Boot is afgetreden per 1 september 2010.

J.V. Munsterman (1951)

De heer Munsterman is afgetreden per 4 oktober 2010.

Samenstelling Raad van Commissarissen

D.J. Montgomery (1948)

Beroep: > Chief Executive Mecom Group plc

Nevenfuncties: > Director Tournigan Energy Ltd

Jaar 1e benoeming: 2009

De heer D.J. Montgomery is op 13 januari 2011 als voorzitter en lid van de Raad van Commissarissen teruggetreden.

mr. E.A. van Amerongen (1953)

Nevenfuncties: > Voorzitter Raad van Commissarissen BT Nederland NV

> Voorzitter Raad van Commissarissen Thales Nederland BV

> Vice-voorzitter Raad van Commissarissen Hitt NV

> Lid Raad van Commissarissen Shanks Plc (senior independent non-executive director)

> Lid Raad van Commissarissen Imtech NV

> Lid Raad van Commissarissen/Raad van Toezicht ANWB

> Lid Raad van Commissarissen Essent NV

Jaar 1e benoeming: 2009

S.M. van der Heijden (1960)

Beroep: > CEO & Voorzitter Raad van Bestuur TUI Nederland NV

Nevenfuncties: > Voorzitter ANVR

> Lid Algemeen Bestuur VNO-NCW

> Bestuurslid Raad van Toezicht Stichting Garantiefonds Reizen (SGR)

> Voorzitter Raad van Toezicht Stichting Calamiteiten Fonds Reizen (CFR)

Jaar 1e benoeming: 2009

In verband met het terugtreden van de heer D.J. Montgomery is de heer S.M. van der Heijden per 26 januari 2011 benoemd tot voorzitter van de Raad van Commissarissen.

De commissarissen zijn van het mannelijke geslacht. De heer Montgomery heeft de Britse nationaliteit.

De overige commissarissen hebben de Nederlandse nationaliteit.

De Audit Commissie en de Gecombineerde Bezoldigings-/Selectie- en Benoemingscommissie worden gevormd door de voltallige Raad van Commissarissen.

Verlag van de Raad van Commissarissen

Hierbij legt de Raad van Commissarissen aan de aandeelhouders de door de Raad van Bestuur opgestelde jaarrekening over het boekjaar 2010 ter vaststelling voor. De jaarrekening is gecontroleerd en voorzien van een goedkeurende controleverklaring door Ernst & Young Accountants LLP. De controleverklaring is in het Jaarverslag opgenomen. De jaarrekening is door ons besproken in de jaarlijkse bijeenkomst met de accountant en vervolgens ondertekend conform de vereisten in artikel 2:101 lid 2 BW.

De Raad van Commissarissen adviseert de Algemene Vergadering van Aandeelhouders over te gaan tot vaststelling van de jaarrekening. Afzonderlijk daarvan wordt de Algemene Vergadering van Aandeelhouders verzocht de Raad van Bestuur en de Raad van Commissarissen décharge te verlenen. Voorts wordt aanbevolen akkoord te gaan met het voorstel van de Raad van Bestuur inzake de winstverdeling, als opgenomen in het Jaarverslag. Na overleg met de Raad van Bestuur wordt voorgesteld over het boekjaar 2010, met betrekking tot de certificaten van gewone aandelen alsmede de gewone aandelen, geen dividend uit te keren. Met betrekking tot de uitstaande certificaten van cumulatief financieringspreferente aandelen heeft de Raad van Commissarissen het voorstel van de Raad van Bestuur goedgekeurd om, gelet op de financiële situatie van de vennootschap en in lijn met hetgeen gedurende de afgelopen jaren gebruikelijk was, op deze uitstaande certificaten van cumulatief financieringspreferente aandelen een primair dividend uit te keren van 5,33%.

De Raad van Commissarissen heeft in 2010 acht maal regulier vergaderd in aanwezigheid van de Raad van Bestuur. Op informele wijze heeft de Raad van Commissarissen veelvuldig onderling overleg gevoerd zowel in alsook buiten aanwezigheid van de Raad van Bestuur. In het onderlinge overleg van de Raad van Commissarissen is het functioneren van de Raad zelf en van de Raad van Bestuur, alsmede dat van de individuele leden van de beide Raden onderwerp van bespreking geweest. Geconcludeerd is dat beide Raden en de onderscheiden leden daarvan naar behoren functioneren. In de vergaderingen met de Raad van Bestuur waren reguliere onderwerpen aan de orde zoals de jaarrekening, het halfjaarbericht, de begroting, evaluatie van de risicobeheersings- en controlesystemen en aspecten van de concernstrategie. In de vergaderingen van de Raad is voorts onder meer besproken de Corporate Governance Code, de statutenwijziging betreffende de beloning van bestuurders, de zich ongunstig ontwikkelende exploitatie van *Dagblad De Pers*, de samenwerking op het gebied van dagbladbezorging met Telegraaf Media Groep en NDC Mediagroep, de NMa-boete betreffende BN/de Stem en PZC alsmede de ontwikkelingen betreffende het uittreden van J.V. Munsterman en C.G. Boot en de benoeming van T. Velgaard als lid van de Raad van Bestuur.

Bij twee vergaderingen van de Raad van Commissarissen was de accountant van de vennootschap aanwezig.

Bij de vergaderingen van de Raad waren meestal alle commissarissen aanwezig. Van frequente afwezigheid als bedoeld in Best Practice-bepaling III.1.5 van de Nederlandse Corporate Governance Code (de Code) was derhalve geen sprake.

Drie overlegvergaderingen van de Centrale Ondernemingsraad (COR) werden door één of meerdere leden van de Raad van Commissarissen bijgewoond. In die vergaderingen kwam met name het halfjaarbericht en het Sociaal Jaarverslag alsmede het terugtreden per 4 oktober 2010 van de heer J.V. Munsterman als voorzitter van de Raad van Bestuur en de benoeming van T. Velgaard als lid van de Raad van Bestuur aan de orde. Door de Raad van Commissarissen is hetzij voltallig hetzij door één of meerdere leden daarover intensief overleg gevoerd met de Centrale Ondernemingsraad. Dit overleg is door de Raad van Commissarissen als uiterst constructief ervaren en heeft een belangrijke bijdrage geleverd aan het proces van herstel van vertrouwen.

In verband met het bepaalde in Best Practice-bepaling III.5 zijn geen afzonderlijke Audit Commissie, Bezoldigingscommissie en Selectie- en Benoemingscommissie ingesteld. Onderwerpen als onder meer salarissen, bonusregeling en het Mecom-optieplan zijn in de vergaderingen van de Raad aan de orde geweest. Het remuneratiebeleid is niet gewijzigd. In het hoofdstuk van dit Jaarverslag houdende het remuneratierapport (pagina 113) wordt dit nader toegelicht.

De heer D.J. Montgomery is op 13 januari 2011 als voorzitter en lid van de Raad van Commissarissen teruggetreden. In de als gevolg hiervan ontstane vacature is nog niet voorzien. De Raad is voornemens op korte termijn in de vacature, welke is ontstaan als gevolg van het terugtreden van de heer Montgomery, te voorzien. De heer S.M. van der Heijden is conform het reglement van de Raad van Commissarissen benoemd tot voorzitter van de Raad van Commissarissen. De heer D. J. Montgomery is niet onafhankelijk in de zin van de Code. Beide andere commissarissen zijn wel onafhankelijk in de zin van de Code.

De honorering van de commissarissen is niet afhankelijk van de resultaten van Wegener. Aan geen van de leden van de Raad van Commissarissen zijn optierechten op aandelen Wegener verstrekt. Wat de onderscheiden commissarissen betreft heeft zich in 2010 geen geval voorgedaan van een tegenstrijdig belang. Aan geen van de commissarissen zijn persoonlijke leningen, garanties en dergelijke verstrekt. Geen der commissarissen bezat in het verslagjaar (certificaten van) aandelen Koninklijke Wegener NV. Naar het oordeel van de Raad van Commissarissen is voldaan aan Best Practice-bepalingen III.6.1-III.6.3 en III.7.1-III.7.4 van de Code.

Per 1 september 2010 is de heer C.G. Boot teruggetreden als lid van de Raad van Bestuur. Voorts is per 4 oktober 2010 de heer J.V. Munsterman teruggetreden als voorzitter en lid van de Raad van Bestuur. Omdat op dezelfde dag het resterende lid van de Raad van Bestuur, de heer W. Cornelisse, zich ziek meldde, besloot de Raad van Commissarissen, die daardoor conform de Statuten belast werd met het bestuur van de onderneming, aan de heer T. Velgaard het beheer van de onderneming op te dragen. Deze mutaties veroorzaakten een periode van instabiliteit in het bedrijf. Vanuit diverse geledingen in de onderneming kwamen protesten, zowel tegen het vertrek van de heer Munsterman als tegen de aanstelling van de heer Velgaard. De Raad van Commissarissen heeft daarop enkele keren informeel overleg gepleegd met delegaties van het management. Deze constructieve bijeenkomsten hebben ertoe bijgedragen dat de onrust niet verder escaleerde en daarna het proces van herstel van het vertrouwen kon worden ingezet. De Raad van Commissarissen is zeer erkentelijk voor de samenwerking met alle belanghebbende partijen die heeft bijgedragen aan een oplossing in deze kwestie. Door de Buitengewone Algemene Vergadering van Aandeelhouders van 22 december 2010 is de heer T. Velgaard benoemd tot lid van de Raad van Bestuur. De Raad van Commissarissen heeft de heer Velgaard op 22 december 2010 benoemd tot voorzitter van de Raad van Bestuur. De Centrale Ondernemingsraad heeft ter zake van de benoeming van T. Velgaard tot lid van de Raad van Bestuur positief geadviseerd.

De Raad is zich ervan bewust dat als gevolg van de economische crisis, maar zeker ook als gevolg van de mutaties in de Raad van Bestuur, voor management en medewerkers 2010 een moeilijk jaar is geweest. De Raad is dan ook erkentelijk voor hetgeen in 2010 tot stand is gebracht door de Raad van Bestuur alsmede het management en de medewerkers van Wegener.

Apeldoorn, 14 maart 2011
Raad van Commissarissen

Verslag van de Raad van Bestuur

Wegener heeft ook in 2010 veel hinder ondervonden van de economische crisis. Na het slechte jaar 2009 bleef de advertentieomzet onder druk staan. De eerste tekenen van herstel van de economie in de loop van 2010 hebben geen effect gehad op de advertentieomzet. Het herstel van de Nederlandse economie werd voornamelijk veroorzaakt door een opleving van de export. De binnenlandse productie bleef achter, vooral als gevolg van een negatief consumentenvertrouwen. Regeringscrisis en aangekondigde overheidsbezuinigingen veroorzaakten eerder een verslechtering van het binnenlandse economisch klimaat dan een verbetering. De economische situatie heeft vooral een negatieve invloed gehad op de advertentiemarktsegmenten arbeidsmarkt en onroerend goed. De in 2009 ingezette daling van de advertentieomzet van zowel de dagbladen als de huis-aan-huiskranten zette zich in 2010 voort. De omzet uit oplage van de dagbladen steeg fractioneel (1,9%), hoewel dit geheel veroorzaakt werd door de prijsindexatie; het aantal betaalde abonnementen daalde gering (2,2%). In totaal daalde de omzet met 9% tot EUR 531,4 miljoen.

Het in 2009 ingezette reorganisatieprogramma Delta, werd in het eerste kwartaal van 2010 afgerond. Met ingang van 1 januari 2010 zijn alle uitgeefactiviteiten, met uitzondering van *AutoTrack.nl* en *JobTrack.nl*, en alle ondersteunende afdelingen ondergebracht in Wegener Media BV. Hiermee is één uitgeefhuis ontstaan, met een flexibele, meer op variabele kosten gebaseerde organisatie met een structureel lager kostenniveau, welke tevens in staat is te komen tot een kwaliteitsimpuls en aan de randvoorwaarden voldoet nodig voor een crossmediale toekomst.

Door een strak kostenbeheersingsbeleid kon, naast het effect van het Delta-programma, de omzetzijging gecompenseerd worden met lagere kosten. De totale kosten (exclusief bijzondere posten) daalde mede hierdoor in 2010 met circa EUR 60 miljoen. Hiervan heeft circa EUR 25 miljoen betrekking op lagere personeelskosten mede als gevolg van de daling van het aantal fte's ultimo verslagjaar met circa 120. Zie tevens de paragraaf Financiële gang van zaken vanaf pagina 16.

In 2010 zijn de eerste vervolgstappen gezet om Wegener om te vormen tot een crossmediaal contentbedrijf. Deze veranderingen zijn met name gericht op de frontoffices, waarin redacties en advertentieverkoop moeten transformeren van een mono – naar een crossmediale inrichting. Diverse zogenoemde Taskforces hebben daartoe plannen uitgewerkt. Tevens zijn opleidingsprogramma's opgezet voor zowel journalisten als verkoopmedewerkers. In 2011 zal het transformatieproces zijn beslag gaan krijgen.

In Mecom-verband is in november 2009 het plan ontstaan om het strategische pad van transformatie naar een model van een bredere contentbusiness beter te laten ondersteunen door de technologie. ICT is een steeds belangrijker gereedschap geworden en in veel activiteiten in feite onderdeel van het product. Medio 2010 werden de mogelijkheden voor een sterkere samenwerking in ICT in Mecom-verband onderzocht. Daarnaast was er binnen Wegener een sterke behoefte om de ICT-infrastructuur te verbeteren. Dit heeft geleid tot een Mecom-breed project. In de laatste maanden van 2010 bleek dat het binnen Mecom uitgewerkte plan voor Wegener te grote bedrijfsrisico's in zich droeg. Het plan is vervolgens aangepast, waarbij uitbesteding van delen van de ICT-activiteiten blijft. In de eerste helft van 2011 zal het plan verder worden uitgewerkt, waarna definitieve besluitvorming, inclusief een adviesprocedure bij de Centrale Ondernemingsraad, die reeds in het voortraject betrokken is, zal plaatsvinden.

In april 2010 heeft de Nederlandse Mededingingsautoriteit (NMa) een rapport gepubliceerd met de bevindingen van het onderzoek dat zij had ingesteld naar vermeende overtredingen in Zeeuws-Vlaanderen van de voorschriften die de NMa in 2000 heeft verbonden aan de overname van de VNU Dagbladengroep door Wegener. De NMa constateerde dat Wegener in Zeeuws-Vlaanderen deze voorschriften heeft overtreden. Wegener bestrijdt dit. In juli 2010 legde de NMa op basis van het rapport van april aan Wegener en vijf (ex-)bestuurders een boete op van in totaal ruim EUR 20 miljoen. Wegener heeft bezwaar aangetekend tegen dit besluit van de NMa. Wegener is van mening dat er geen sprake is van overtredingen. Indien al sprake zou zijn van een overtreding zijn de opgelegde boetes volgens Wegener buitenproportioneel gelet op de omvang van de activiteiten in Zeeuws-Vlaanderen. Tevens is bij de NMa een procedure aangespannen om ontheffing van de betwiste voorschriften in Zeeuws-Vlaanderen te verkrijgen. Deze procedure en de bezwaarprocedure zijn aan het eind van het verslagjaar

nog niet afgerond. De boete is als schuld in de balans verantwoord. Wegener hecht eraan te benadrukken dat dit niet betekent dat Wegener schuld bekend.

Het jaar 2010 werd gekenmerkt door mutaties in de Raad van Bestuur. Medio het verslagjaar werd bekend gemaakt dat de heer Koos Boot (CFO) per 1 september 2010 de Raad van Bestuur en de onderneming ging verlaten. Op 4 oktober 2010 maakten de Raad van Commissarissen en de Raad van Bestuur bekend dat zij in gezamenlijk overleg met de heer Joop Munsterman hadden besloten dat de heer Munsterman, met onmiddellijke ingang zijn functie zou neerleggen. Omdat op dezelfde dag het resterende lid van de Raad van Bestuur, de heer Wil Cornelisse, zich ziek meldde, besloot de Raad van Commissarissen, die daardoor conform de Statuten belast werd met het bestuur van de onderneming, aan de heer Truls Velgaard het beheer van de onderneming op te dragen. Deze mutaties veroorzaakten een periode van instabiliteit in het bedrijf. Vanuit diverse geledingen in de onderneming kwamen protesten, zowel tegen het vertrek van de heer Munsterman als tegen de aanstelling van de heer Velgaard. De Centrale Ondernemingsraad (COR) stelde een onderzoek naar de gang van zaken in. De Raad van Commissarissen droeg de heer Velgaard voor als nieuw lid van de Raad van Bestuur. Nadat de COR hiertoe een positief advies had uitgebracht, werd de heer Velgaard op 22 december 2010 door de Buitengewone Algemene Vergadering van Aandeelhouders benoemd tot lid van de Raad van Bestuur. De Raad van Commissarissen benoemde hem vervolgens tot voorzitter van de Raad van Bestuur. In vervolg op het positieve advies van de COR hebben de pogingen van de Raad van Commissarissen en de heer Velgaard om de situatie in de onderneming te verbeteren, geleid tot verder herstel van de stabiliteit aan het eind van het verslagjaar.

Financiële gang van zaken

De belangrijkste ontwikkelingen in het jaar 2010 kunnen in vergelijking met het voorgaande jaar als volgt worden samengevat (in EUR miljoen, tenzij anders aangegeven):

	Jaarrekening 2010	Excl. bijzondere posten 2010	2009	Jaarrekening 2009
Opbrengsten	531,4	531,4	586,3	586,3
Bedrijfsresultaat	-27,8	62,3	57,3	18,2
Marge	-5,2%	11,7%	9,8%	3,1%
Verlies / winst toe te rekenen aan aandeelhouders van Koninklijke Wegener NV	-32,6	39,6	32,6	7,9
Bedrijfsresultaat voor afschrijvingen en bijzondere waardeverminderingen (EBITDA)	5,6	81,0	78,1	39,0
Marge	1,1%	15,2%	13,3%	6,7%
Gemiddeld aantal werknemers op fulltime basis	2.881			3.346
Netto schuldpositie (rentedragende schulden minus geldmiddelen en kasequivalenten)	88,3	88,3	117,0	117,0
Ratio netto schuldpositie/bedrijfsresultaat voor afschrijvingen en bijzondere waardeverminderingen (net debt/EBITDA)	15,8	1,1	1,5	3,0
Eigen vermogen	278,3			311,7
Balanstotaal	658,4			699,5
Solvabiliteit	42,3%			44,6%
Kasstroom uit:				
- operationele activiteiten	35,6			32,5
- investeringsactiviteiten	-5,3			-7,4
- financieringsactiviteiten	-31,6			-52,7
Netto kasstroom	-1,4			-27,6

Verslaggeving

De geconsolideerde jaarrekening is opgesteld in overeenstemming met International Financial Reporting Standards, zoals die goedgekeurd zijn door de Europese Unie. Omtrent de toegepaste grondslagen van waardering en resultaatbepaling en toelichting op de posten in de jaarrekening wordt verwezen naar de geconsolideerde jaarrekening 2010, zoals opgenomen in dit verslag.

Bij de toepassing van de grondslagen voor financiële verslaggeving van Wegener heeft het management oordelen gevormd die belangrijke gevolgen hebben voor de in de jaarrekening opgenomen bedragen en toelichtingen. Voorts zijn op onderdelen schattingen gemaakt van toekomstige ontwikkelingen die een aanmerkelijk risico in zich dragen van een belangrijke aanpassing van de boekwaarde van activa en verplichtingen in een volgend boekjaar. Over deze belangrijke oordelen en schattingen is in de jaarrekening in het hoofdstuk 'Grondslagen van consolidatie, waardering en resultaatbepaling' (pagina 49) een aparte paragraaf gewijd, waarnaar verwezen wordt.

De vennootschappelijke jaarrekening van Koninklijke Wegener NV is opgesteld in overeenstemming met Nederlandse wet- en regelgeving, waarbij gebruik gemaakt is van de wettelijke mogelijkheid om dezelfde grondslagen toe te passen als in de geconsolideerde jaarrekening. Het eigen vermogen eind 2010 en 2009 en het resultaat over 2010 en 2009 volgens de vennootschappelijke jaarrekening zijn gelijk aan het eigen vermogen respectievelijk resultaat volgens de geconsolideerde jaarrekening voor zover die toe te rekenen zijn aan aandeelhouders van Koninklijke Wegener NV.

Resultaten

De vergelijking van de financiële resultaten van 2010 met die van vorig jaar wordt bemoeilijkt door de verkoop van het 37%-aandeel in AD NieuwsMedia BV, de verkoop van de drukkerij in Den Haag en de acquisitie van PCM Lokale Media, alle in de tweede helft van juli 2009 gerealiseerd. Indien deze effecten van (des)investeringen worden geëlimineerd in 2010 en 2009, dan zien de 'autonome' cijfers voor Koninklijke Wegener NV er als volgt uit:

EUR miljoen	2010	2009	Mutatie
Opbrengsten	523,6	538,9	-2,8%
Bedrijfsresultaat (voor bijzondere posten)	64,0	57,1	12,1%
Vaste personele bezetting ultimo (fte)	2.836	2.904	-68

De opbrengsten zijn gedaald met 9,4%; autonoom is sprake van een daling van 2,8%.

Bedrijfsactiviteiten

De ontwikkeling van het bedrijfsresultaat van de bedrijfsactiviteiten voor bijzondere posten van Wegener kan als volgt samengevat worden (in EUR miljoen):

	2010	2009	Mutatie
Advertenties dagbladen	116,4	126,6	-8,1%
Advertenties AD NieuwsMedia (37%)	-	10,7	-
Advertenties huis-aan-huiskranten	145,5	151,4	-3,9%
Abonnementen Wegener dagbladen	207,1	203,2	1,9%
Abonnementen AD NieuwsMedia (37%)	-	22,9	-
Grafische producten	20,2	34,8	-42,0%
Internetproducten	22,5	18,2	23,6%
Overige omzet krantenactiviteiten	19,7	18,5	6,5%
Totaal opbrengsten	531,4	586,3	-9,4%
Kosten van grond- en hulpstoffen	36,9	55,6	-33,6%
Kosten uitbesteed werk en andere externe kosten	135,9	140,8	-3,5%
Personeelskosten	190,2	215,1	-11,6%
Overige bedrijfskosten	87,4	96,7	-9,6%
Bedrijfsresultaat voor afschrijvingen en bijzondere waardeverminderingen (EBITDA) voor bijzondere posten	81,0	78,1	3,7%
Afschrijvingen	18,7	20,8	-10,1%
Bedrijfsresultaat voor bijzondere posten	62,3	57,3	8,7%

Zoals gemeld zijn de hiervoor genoemde jaren niet gemakkelijk met elkaar te vergelijken als gevolg van de verkoop van het belang in AD NieuwsMedia en de verkoop van de drukkerij in Den Haag eind juli 2009, alsmede de acquisitie van PLM per 15 juli 2009.

De aanhoudende economische crisis heeft geleid tot een verdere daling van de omzet. Vooral de advertentieomzet is voor zowel de dagbladen als voor de huis-aan-huiskranten gedaald. De stijging van de omzet abonnementen Wegener dagbladen is het gevolg van gerealiseerde prijsstijgingen. De gemiddeld betaalde oplage in 2010 nam met 2,2% af ten opzichte van 2009.

De omzet uit grafische producten stond eveneens onder druk als gevolg van lagere volumes, het staken van titels, prijsdruk als gevolg van overcapaciteit in de markt en de verkoop van de drukkerij in Den Haag. De omzet uit internetproducten is ten opzichte van voorgaand jaar gestegen. *Autotrack* heeft wederom een hogere omzet dan voorgaand jaar. De omzet van *Jobtrack* is daarentegen lager dan vorig jaar, maar laat gedurende het jaar wel een positieve ontwikkeling zien. Gedurende 2010 zijn diverse nieuwe online initiatieven geïntroduceerd, zoals een self service tool voor adverteerders, welke hebben bijgedragen aan de omzetgroei. De opbrengsten uit "Overige omzet krantenactiviteiten" zijn gestegen door toenemende verkoop van reizen, toegangskaarten, boeken, cd's etc. via de krant en de webwinkel, de zogenaamde 'Enterprises'.

De kosten van grond- en hulpstoffen zijn lager als gevolg van belangrijk lagere papierprijzen en een duidelijke daling van het volume.

Gecorrigeerd voor afgestoten en verworven bedrijfsonderdelen zijn de kosten van uitbesteed werk en andere externe kosten gestegen als gevolg van hogere commissiekosten welke voornamelijk betrekking hebben op de jaarlijkse vergoeding aan *Dagblad De Pers*. De kosten voor uitbesteed drukwerk zijn als gevolg van de verkoop van de drukkerij in Den Haag in 2009 sterk gestegen ten opzichte van vorig jaar. De Wegener huis-aan-huiskranten in de betreffende regio en de huis-aan-huiskranten van PLM worden bij de drukkerij in Den Haag gedrukt, waardoor de kosten voor uitbesteed drukwerk voor Wegener in 2010 zijn gestegen.

De personeelskosten zijn vooral lager door een lagere gemiddelde personeelsbezetting. In 2010 is de gemiddelde personeelsbezetting gedaald van 3.346 fte naar gemiddeld 2.881 fte (-13,9%). Gecorrigeerd voor afgestoten en verworven bedrijfsonderdelen is er sprake van een daling van 8,2%. Deze daling is het gevolg van de afronding van het reorganisatieplan Delta in 2010 (in 2009 is gestart met de implementatie van dit reorganisatieplan), een stringent vacaturebeleid en het sluiten van de drukkerij in Nijmegen gedurende 2009.

De overige bedrijfskosten zijn, gecorrigeerd voor afgestoten en verworven bedrijfsonderdelen, met 1,9% afgenomen. Deze daling van de kosten is het antwoord op de aanhoudende economische crisis. De besparingen zijn gerealiseerd op alle kostencategorieën, zoals kantoorkosten, huisvestingskosten, promotiekosten en diensten van derden.

De afschrijvingen zijn in 2010 vooral lager als gevolg van de verkoop van de drukkerij in Den Haag.

Het bedrijfsresultaat voor bijzondere posten is gestegen van EUR 57,3 miljoen in 2009 naar EUR 62,3 miljoen in 2010 (8,7%).

Bijzondere posten

De bijzondere posten in 2010 betreffen de boete opgelegd door de NMa, reorganisatiekosten, vrijval pensioenvoorziening, bijzondere waardevermindering op uitgavenrechten van *Dagblad De Pers*, voorziening in verband met het verlieslatende contract van *Dagblad De Pers*, voorziening in verband met leegstand bedrijfspanden en de belastingeffecten op de hiervoor genoemde posten.

De boete opgelegd door de NMa, aan zowel Wegener als de betrokken bestuurders, heeft betrekking op vermeende overtredingen door Wegener van de voorwaarden die de NMa had opgelegd bij de verlening van de vergunning voor de koop van VNU Dagbladen door Wegener in 2000.

De reorganisatiekosten in 2010 hebben betrekking op een dotatie aan de reorganisatievoorziening als gevolg van enkele reorganisaties van afdelingen. Tevens zijn de vertrekregelingen voor twee leden van de Raad van Bestuur hierin opgenomen.

De vrijval van de pensioenvoorziening heeft betrekking op de herrekening van de gehanteerde uitgangspunten.

In 2009 is Wegener een langlopende overeenkomst aangegaan met Mountain Media B.V. waarbij Wegener het recht kreeg advertenties te verkopen in het gratis dagblad *Dagblad De Pers*, onder de voorwaarde van betaling van een jaarlijkse vergoeding door Wegener aan de uitgever van *Dagblad De Pers*. De werkelijke omzet voor *Dagblad De Pers* is aanzienlijk lager dan eerdere verwachtingen, waardoor Wegener naar alle waarschijnlijkheid gedurende de looptijd op deze overeenkomst verlies zal leiden. Voor de te verwachten toekomstige verliezen op deze overeenkomst is in 2010 een voorziening gevormd. Tevens zijn de uitgavenrechten van *Dagblad De Pers* in 2010 afgewaardeerd naar nihil.

De dotatie aan de voorziening leegstand bedrijfspanden heeft, per saldo, betrekking op een dotatie als gevolg van de aanvullende overeenkomst met de Persgroep Nederland inzake de verkoop van AD NieuwsMedia en een vrijval als gevolg van nieuwe huurcontracten.

De bijzondere posten in 2009 betreffen per saldo de boekwinst op de verkoop van het belang in AD NieuwsMedia en de verkoop van de activa/passiva van de drukkerij in Den Haag, reorganisatiekosten, eenmalige pensioenlasten (kosten financiering van het werkgeversdeel van het "moratorium tekort" en eenmalige verrekening bij overgang naar het PGB voor het verschil in dekkingsgraad), een afboeking van vooruitbetaalde financieringskosten en de belastingeffecten op de hiervoor genoemde posten.

De reorganisatiekosten in 2009 hebben betrekking op een dotatie aan de reorganisatievoorziening als gevolg van enkele reorganisaties bij diverse groepsmaatschappijen en een gedeeltelijke vrijval van de ultimo 2008 gevormde voorziening voor Delta. Medio 2008 is besloten tot een reorganisatie om de uitgeverijen van Wegener verder te integreren (Delta). De lasten die hiermee gepaard gaan zijn in 2008 genomen. De uitvoering van de reorganisatie heeft in 2009 grotendeels zijn beslag gehad en heeft deels nog in 2010 plaatsgevonden. De vrijval is voornamelijk het gevolg van een hoger natuurlijk verloop en een gemiddeld lager salaris dan oorspronkelijk geschat. Tevens heeft als gevolg van de reorganisaties een dotatie aan de leegstandsvoorziening plaatsgevonden.

In de belastingen over het resultaat zijn begrepen de belastingeffecten op alle bijzondere posten voor zover de deelnemingsvrijstelling niet van toepassing is. De door de NMa aan Wegener oplegde boete is niet aftrekbaar voor de bepaling van de vennootschapsbelasting.

Winst per aandeel

De gewone winst per aandeel toe te rekenen aan houders van gewone aandelen van Koninklijke Wegener NV is gedaald van een winst van EUR 0,14 over 2009 naar een verlies van EUR 0,76 per aandeel over 2010. Exclusief bijzondere posten is genoemde winst per aandeel gestegen van EUR 0,69 over 2009 naar EUR 0,84 over 2010; dit is een stijging van 21,7%.

Financiering en kasstromen

De operationele kasstroom bedraagt EUR 35,6 miljoen en is in 2010 duidelijk hoger dan in 2009. Dit wordt in belangrijke mate veroorzaakt door een hoger bedrijfsresultaat (voor bijzondere posten).

De kasstroom uit investeringsactiviteiten bedraagt in totaal in 2010 EUR 5,3 miljoen en is daarmee EUR 2,1 miljoen lager dan in 2009. Dit wordt verklaard door EUR 6,1 miljoen lagere investeringen dan in 2009. Daarnaast is in 2010 sprake van de vervroegde aflossing van de lening van AD NieuwsMedia van EUR 15,4 miljoen. In 2009 was sprake van de verkoopopbrengst in verband met de verkoop van AD NieuwsMedia en Wegener NieuwsDruk West van EUR 14,5 miljoen, alsmede SelektMail van EUR 4,0 miljoen.

In 2010 bedroegen de investeringen EUR 20,5 miljoen, waarvan in materiële vaste activa EUR 7,2 miljoen. De afname van de investeringen ten opzichte van 2009 heeft betrekking op de afronding van de investeringen in de nieuwe drukfabriek in Best. De investeringen in immateriële vaste activa betreffen met name investeringen in software en de in 2010 betaalde investering met betrekking tot de uitgavenrechten van *Dagblad De Pers*.

De investeringen in 2009 hadden voornamelijk betrekking op de afronding van de investeringen in de nieuwe drukfabriek (gebouwen en persen) in Best en de investering in software.

De netto financieringskasstroom laat in 2010 wederom een afname van schulden zien.

De netto schuldpositie is per saldo gedaald van EUR 117,0 miljoen ultimo 2009 tot EUR 88,3 miljoen ultimo 2010. Dit is mede het gevolg van de goede operationele kasstroom en de vervroegde aflossing van de lening voor AD NieuwsMedia van EUR 15,4 miljoen. De net debt/EBITDA ratio voor bijzondere posten is verbeterd ten opzichte van voorgaand jaar en komt uit op 1,1.

In 2010 is aan houders van gewone aandelen van Koninklijke Wegener NV geen dividend over 2009 uitgekeerd. Aan houders van preferente aandelen is in 2010 EUR 1,6 miljoen aan preferent dividend uitgekeerd (in 2009 idem). Als gevolg van het negatieve resultaat is het eigen vermogen gedaald van EUR 311,7 miljoen ultimo 2009 tot EUR 278,3 miljoen ultimo 2010. Per saldo is de solvabiliteit afgenomen van 44,6% ultimo 2009 tot 42,3% ultimo 2010. De belangrijkste oorzaak voor deze daling is het negatieve resultaat in 2010.

De financieringslasten zijn in 2010 belangrijk lager uitgekomen dan in 2009. De belangrijkste reden voor de daling is de gemiddeld lagere schuld en minder rente op financial lease overeenkomsten. Daarnaast is in de financieringslasten 2009 een extra afschrijving van de vooruitbetaalde kosten opgenomen wegens de afbouw van de totale kredietfaciliteit van Mecom Group van EUR 1 miljard naar EUR 583 miljoen.

Belastingen

Over 2010 is een belastingbete van EUR 4,9 miljoen verantwoord bij een resultaat voor belastingen van EUR 37,5 miljoen negatief. De boete welke is opgelegd door de NMa is niet aftrekbaar voor de bepaling van de vennootschapsbelasting.

Over 2009 is een belastingbete van EUR 2,1 miljoen verantwoord bij een resultaat voor belastingen van EUR 5,8 miljoen. De bete is ontstaan doordat de boekwinst op de verkoop van de aandelen AD NieuwsMedia BV onder de deelnemingsvrijstelling valt.

Het effectieve belastingpercentage, gecorrigeerd voor bijzondere posten, over 2010 is 25,0% (2009: 28,2%). Het percentage wijkt beperkt af van het voor Wegener toepasselijke tarief. In de jaarrekening wordt een gedetailleerde aansluiting gegeven van de belastinglast volgens het toepasselijke tarief naar de belastinglast volgens het effectieve belastingpercentage.

Dividendvoorstel

Voorgesteld wordt over 2010 geen dividend op gewone aandelen uit te keren. Over 2009 is eveneens geen dividend op gewone aandelen uitgekeerd.

Door de Raad van Bestuur is voorgesteld om een preferent dividend uit te keren op de cumulatief financieringspreferente aandelen van 5,33% per aandeel van EUR 7,00, hetgeen neerkomt op een uit te keren preferent dividend van EUR 1,6 miljoen. Dit voorstel is op 14 maart 2011 door de Raad van Commissarissen goedgekeurd. Het preferent dividend over 2009 bedroeg eveneens EUR 1,6 miljoen en is in 2010 uitgekeerd.

Betaling van preferent dividend zal met ingang van 1 juni 2011 geschieden.

Het preferent dividend op de cumulatief financieringspreferente aandelen is niet als verplichting op de balans ultimo 2010 respectievelijk 2009 opgenomen.

Risicomanagement

Wegener onderkent dat er risico's verbonden zijn aan de ondernemingsstrategie. De veranderende mediaconsumptie en daarmee samenhangende veranderende mediabestedingen hebben gevolgen voor het strategische beleid van de onderneming. Om deze veranderende marktomstandigheden en de economische crisis het hoofd te bieden is in 2010 het reorganisatieprogramma Delta afgerond. Het doel van deze reorganisatie is enerzijds kostenverlaging, anderzijds het omvormen van de organisatie naar een crossmediale contentorganisatie, zodat de organisatie minder vatbaar is voor de hiervoor genoemde marktrisico's. Naast de afronding van het reorganisatieprogramma Delta zijn in 2010 de eerste vervolgstappen gezet om Wegener om te vormen tot een crossmediaal contentbedrijf. Deze veranderingen zijn met name gericht op de frontoffices, waarin redacties en advertentieverkoop transformeren van een mono- naar een crossmediale inrichting.

Wegener streeft ernaar de realisatie van strategische en operationele doelen zo volledig mogelijk te beheersen. Daartoe heeft Wegener de beschikking over een adequaat risicobeheersings- en controlesysteem. De Raad van Bestuur is verantwoordelijk voor het bewaken van de strategische, financiële en operationele risico's binnen Wegener en maakt hiertoe gebruik van dit risicobeheersings- en controlesysteem. Een adequaat risicobeheersings- en controlesysteem leidt ertoe dat:

- > de risico's gepaard gaande met de realisatie van de strategische en operationele doelen tijdig worden herkend en de gevolgen tot een aanvaardbaar niveau beperkt blijven;
- > deze een redelijke mate van zekerheid geeft dat de financiële verslaggeving geen onjuistheden van materieel belang bevat; en
- > de van toepassing zijnde wet- en regelgeving wordt nageleefd.

Het risicoprofiel van Wegener is gericht op voortgang van de bedrijfsactiviteiten op lange termijn en op het beperken, of waar mogelijk, zinvol afdekken van de risico's. De bereidheid om risico's te nemen is afhankelijk van de omvang van het risico in verhouding tot het resultaat en/of vermogen van Wegener en verschilt naar gelang het onderwerp. Het uitgangspunt hierbij is dat de risico's die genomen worden, voldoende beheersbaar zijn.

Risico's

Voor Wegener is een aantal belangrijke specifieke risico's geïdentificeerd.

Het onderstaande overzicht van de voor Wegener belangrijkste specifieke risicogebieden is niet per definitie volledig. Het is mogelijk dat risico's die momenteel niet onderkend worden, dan wel als niet materieel worden beschouwd, later een belangrijk negatief effect kunnen hebben op het vermogen van Wegener om haar bedrijfsdoelstellingen te realiseren. De interne risicobeheersings- en controlesystemen van Wegener zijn uiteraard wel gericht op tijdige identificatie van deze risico's. Voorts wordt verwezen naar pagina 81 en verder van de jaarrekening voor een beschrijving van de financiële risico's.

Advertentieomzet daalt meer dan verwacht

Een deel van de omzet van Wegener is sterk afhankelijk van de economische ontwikkeling. Dit deel betreft voornamelijk de advertentieomzet, meer in het bijzonder de personeelsadvertenties. Deze omzet fluctueert met de conjunctuurcyclus. De neergaande conjunctuur in de afgelopen twee jaren heeft derhalve een forse impact gehad op de advertentieomzet van Wegener. De aanhoudende economische crisis heeft in 2010 tot een verdere daling van de advertentieomzet geleid voor zowel de dagbladen als de huis-aan-huiskranten. Afhankelijk van de mate van het economisch herstel blijft dit risico de komende jaren in meer of mindere mate bestaan. Het effect van de dalende advertentiemarkt op het bedrijfsresultaat van Wegener wordt gemitigeerd door de in 2009 doorgevoerde reorganisaties en nieuwe kostenbesparende maatregelen in 2010. Verder ontwikkelt Wegener voortdurend nieuwe producten die voldoen aan de vraag vanuit de markt om nieuwe advertentie-inkomsten te genereren. In de grafiek is de ontwikkeling van het advertentievolume in de verschillende categorieën van alle dagbladen in Nederland (totale markt) in relatie tot de jaarlijkse mutatie van het Bruto Binnenlands Product (graadmeter conjunctuur) van 1978 tot en met 2010 zichtbaar gemaakt.

Onvoldoende in staat zijn om tijdig te transformeren naar een crossmediale organisatie

Wegener is voor het grootste gedeelte van haar omzet en resultaat afhankelijk van de traditionele print gerelateerde omzet. Het risico bestaat dat Wegener niet tijdig in kan spelen op de veranderende mediaconsumptie en daarmee samenhangende veranderende mediabestedingen. Het strategische beleid van Wegener is gericht op een transitie naar een succesvolle crossmediale organisatie om het risico van terugval in omzet en resultaat het hoofd te kunnen bieden. Het risico bestaat dat Wegener deze omslag niet tijdig kan maken. In 2010 zijn de eerste vervolgstappen gezet om Wegener om te vormen tot een crossmediaal contentbedrijf. Deze veranderingen zijn met name gericht op de frontoffices, waarin redacties en advertentieverkoop transformeren van een mono- naar een crossmediale inrichting. Nieuwe producten zullen naast de bestaande (gedrukte) kernproducten in belang toenemen.

Concentratie van druklocaties

In het streven naar capaciteitsbeheersing en verbetering van de effectiviteit en efficiëntie is het aantal druklocaties binnen Wegener NieuwsDruk de laatste jaren teruggebracht tot de huidige drie locaties. De bezettingsgraden van de resterende drukpersen zijn daarmee toegenomen en de capaciteitskosten afgenomen. De potentiële schade als gevolg van een calamiteit op een druklocatie of een verstoring van het drukproces is derhalve toegenomen. De impact hiervan op het resultaat en/of eigen vermogen is afhankelijk van de aard van de verstoring en derhalve lastig te kwantificeren. Er zijn maatregelen genomen om de kans dat een dergelijke verstoring optreedt te verkleinen. Voorbeelden van deze maatregelen zijn: aanwezigheid van calamiteitenplannen, regelmatige inspecties ter verhoging van het veiligheidsniveau (onder andere uitgevoerd door verzekeraars), aanbrengen van sprinklerinstallaties, compartimentering, een vrijwel continue bezetting in de drukkerijen die signalerend optreedt en afspraken met collega-drukkerijen voor uitwijkmogelijkheden in geval van langdurige bedrijfsschade.

Afhankelijkheid van ICT-systemen

Grote delen van de bedrijfsprocessen van Wegener berusten op geautomatiseerde systemen en een infrastructuur om communicatie tussen de verschillende systemen mogelijk te maken. Deze systemen en netwerken spelen in bijna alle aspecten van onze bedrijfsvoering een sleutelrol. Binnen Wegener zijn verschillende IT systemen in gebruik, waarbij in de aansturing onderscheid wordt gemaakt naar advertentie, redactie, consumentenmarkt, distributie, financiële en personeelszaken gerelateerde systemen. Op basis van een specifieke strategie, waarbij effectiviteit en efficiëntievoordelen wegens schaalgrootte een

belangrijke rol speelden, is steeds meer overgegaan op centrale en uniforme verwerking en opslag van gegevens, waarbij bepaalde diensten uitbesteed zijn. Verstoringen van deze systemen en netwerken kunnen evenwel een grote inbreuk op de bedrijfsprocessen veroorzaken. De impact hiervan op het resultaat en/of eigen vermogen is afhankelijk van de aard van de verstoring en derhalve lastig te kwantificeren. Door het invoeren van calamiteitenplannen en beveiligingsmaatregelen zoals twin data centers bij zowel Atos als Getronics en dubbel uitgevoerde netwerken op de grootste locaties worden de risico's beperkt.

In 2010 is een Mecom breed project genaamd Waves gestart met het doel om verdere uniformering van de ICT systemen en processen te realiseren en om de contentbusiness beter te laten ondersteunen door ICT technologie. Het gevolg hiervan zal zijn dat een deel van de huidige ICT activiteiten binnen Wegener zal worden uitbesteed. In 2011 zal het plan verder worden uitgewerkt en zal naar verwachting worden gestart met de implementatie. Een implementatie brengt uiteraard risico's met zich mee. Hiervoor zullen in 2011 passende maatregelen worden genomen.

Dagblad De Pers

In 2009 is Wegener een langlopende overeenkomst aangegaan waarbij Wegener het recht kreeg advertenties te verkopen in *Dagblad De Pers*, onder de voorwaarde van betaling van een jaarlijkse vergoeding door Wegener aan de uitgever van *Dagblad De Pers* (Mountain Media BV). Gedurende 2010 is gebleken dat de werkelijke omzet voor *Dagblad De Pers* aanzienlijk lager is dan eerdere verwachtingen, waardoor Wegener naar alle waarschijnlijkheid gedurende de looptijd van deze overeenkomst verlies zal leiden op dit contract. Voor dit risico is in de jaarrekening 2010 reeds een voorziening voor verlieslatende contracten gevormd voor de te verwachten toekomstige nettoverliezen op de overeenkomst.

Tevens is sprake van een operationeel risico met betrekking tot het effectief managen van deze langlopende overeenkomst. De Raad van Bestuur en het directieteam van Wegener blijven de mogelijkheden onderzoeken om de negatieve gevolgen van dit contract te compenseren.

Wet- en regelgeving

Gezien de aard van de bedrijfsactiviteiten heeft Wegener te maken met een veelheid aan wettelijke regels betreffende de bescherming van auteursrechten, fiscale en arbo wetgeving, regulering van de media, bescherming van privacy van persoonsgegevens, wetgeving in het kader van milieu en de mededinging en vrije marktwerking. Daarnaast is een tweetal convenanten afgesloten met de Belastingdienst inzake distributie en redactie. Het betreft het convenant Dagbladen Distributie en het convenant "Eigen Verklaringen auteurs en redactiemedewerkers". Veranderingen, al dan niet internationaal, in wet- en regelgeving kunnen van invloed zijn op de bedrijfsactiviteiten. Het risico bestaat dat functionarissen binnen de onderneming zich niet aan de relevante wet- en regelgeving houden, waardoor Wegener getroffen zou kunnen worden door sancties die de bedrijfsvoering belemmeren. Om dit risico te mitigeren zijn interne beheersingsmaatregelen verankerd in de operationele processen.

De Nederlandse Mededingingsautoriteit (NMa) heeft in april 2010 een rapport gepubliceerd met de bevindingen van het onderzoek dat zij had ingesteld naar vermeende overtredingen in Zeeuws-Vlaanderen van de voorschriften die de NMa in 2000 heeft verbonden aan de overname van de VNU Dagbladengroep door Wegener. In juli 2010 legde de NMa op basis van dit rapport aan Wegener en vijf (ex-)bestuurders een boete op van in totaal ruim EUR 20 miljoen. Wegener is van mening dat er geen sprake is van overtredingen en heeft bezwaar aangetekend tegen het besluit van de NMa.

Financiering

De financiering van Wegener maakt onderdeel uit van het financieringsarrangement van Mecom voor de gehele groep. Daardoor is de kredietruimte die voor Wegener beschikbaar is, afhankelijk van de behoefte van de gehele groep. Onderdeel van het financieringsarrangement van Mecom is tevens dat Wegener, evenals bijna alle andere groepsmaatschappijen van Mecom, garant staat voor het gehele arrangement, waardoor, als Mecom niet aan de verplichtingen betreffende dit arrangement kan voldoen, dit ook Wegener kan raken. Door frequent overleg met Mecom en gerichte cash-flow planning wordt getracht dit risico te mitigeren.

Risicobeheersings- en controlesysteem

Het systeem van risicobeheersing en controle steunt op een aantal sleutelementen.

Beheersomgeving

Wegener streeft naar een cultuur van openheid, integriteit en maatschappelijke verantwoordelijkheid. Iedere medewerker wordt op deze cultuurelementen gewezen en de verplichting alle toepasselijke wet- en regelgeving na te leven wordt benadrukt. De 'Gedragscode Koninklijke Wegener NV en haar dochterondernemingen' bevat de algemene gedragsregels waaraan medewerkers zich dienen te houden. Hierin is tevens de vanaf 2005 geldende klokkenluidersregeling opgenomen om werknemers te faciliteren die vermeende onregelmatigheden willen rapporteren. Goede betrekkingen met de overheid, vakbonden en maatschappelijke organisaties worden van belang geacht.

Organisatie

De organisatiestructuur van Wegener is erop gebaseerd een samenwerkingsverband te ondersteunen waarbij ieders verantwoordelijkheden duidelijk gedefinieerd en prestaties meetbaar zijn. Leidend daarbij zijn flexibiliteit, snel inspelen op veranderende marktomstandigheden en creatief en innovatief vermogen.

Faciliterend voor het bovenstaande is een aantal procedures waaronder het directiehandboek, procuratieregeling, investeringsgoedkeuringsprocedures, het reglement voorkennis, het handboek Personeel & Organisatie en het Manual Finance & Control.

De Raad van Bestuur bewaakt de ontwikkeling van de bedrijfsactiviteiten door middel van regelmatige besprekingen met het Wegener directieteam, ondersteund door periodieke managementrapportages.

Risico-inventarisatie

Het inventariseren van voor de onderneming relevante risico's is een vast onderdeel van het proces van ondernemingsbesturing, met name bij het opstellen van meerjarenplannen, de jaarbegroting, projectplannen en de periodieke risicorapportering. Daarnaast worden op specifieke gebieden regelmatig risico-inventarisaties gehouden, zoals arbo, milieu, ICT en verzekeringen. Gedurende 2010 is er ieder kwartaal aan de Raad van Bestuur gerapporteerd over de belangrijkste geïdentificeerde risico's.

Informatievoorziening en communicatie

Systemen voor interne informatievoorziening en communicatie zijn er primair op gericht medewerkers en leidinggevendenden adequate informatie te verschaffen ten behoeve van de eigen taakgebieden. Specifieke concernprocedures, gedocumenteerd in concernhandboeken, dragen daaraan bij. Een klokkenluidersregeling en een klachtreglement stellen medewerkers in staat de concernleiding te informeren over ongewenste situaties. De Raad van Bestuur bewaakt de ontwikkeling van de bedrijfsactiviteiten door middel van regelmatige besprekingen met het Wegener directieteam, ondersteund door periodieke managementrapportages.

Beheersingsactiviteiten

Een aantal ondernemingsactiviteiten is specifiek gericht op risicobeheersing, informatievoorziening en verslaglegging. Centraal daarbij staat een gestructureerd planning- en controlproces. De opzet daarvan ligt vast in het Manual Finance & Control. De planning- en controlcyclus omvat: een jaarlijks op te stellen strategisch plan, inclusief een middellange termijn prognose, een jaarbegroting, periodieke prognoses van financiële jaaruitkomsten en een maandelijkse financiële- en managementrapportage. Deze rapportages worden door de Raad van Bestuur en het directieteam beoordeeld en besproken. De betrouwbaarheid van de informatievoorziening wordt gewaarborgd door een adequate administratieve organisatie, waarvan alle belangrijke procedures schriftelijk zijn gedocumenteerd. Tevens zijn interne beheersingsmaatregelen in de operationale processen verankerd. Voor specifieke bedrijfsprocessen, met name het drukproces en ICT, zijn calamiteitenplannen ontwikkeld. Vast onderdeel van de jaarlijkse accountantscontrole is een controle op de werking van de administratieve organisatie en interne controle en de maatregelen gericht op continuïteit van de informatiesystemen voor zover relevant voor de jaarrekeningcontrole. De externe accountant rapporteert jaarlijks haar bevindingen en bespreekt deze met de Raad van Bestuur en de Raad van Commissarissen.

Daarnaast worden regelmatig operationele audits en edp-audits door externe en interne (Mecom internal audit) deskundigen uitgevoerd.

Evaluatie van risicobeheersings- en controlesystemen

Bij de evaluatie van de status van de risicobeheersings- en controlesystemen is het COSO II- raamwerk als leidraad gehanteerd. Een en ander is besproken binnen de Raad van Bestuur en met de Raad van Commissarissen.

Op grond van die evaluatie is de Raad van Bestuur van mening dat het risicobeheersings- en controlesysteem een redelijke mate van zekerheid geeft dat:

- > systematisch wordt bewaakt in welke mate strategische, operationele en financiële doelen worden gerealiseerd;
- > de financiële verslaggeving van het jaar 2010 geen onjuistheden van materieel belang bevat;
- > de risicobeheersings- en controlesystemen in het verslagjaar naar behoren hebben gefunctioneerd en dat er geen indicaties zijn dat deze systemen in het lopende jaar niet naar behoren zullen werken;
- > de van toepassing zijnde wet- en regelgeving is nageleefd.

Hoe goed onze interne risicobeheersings- en controlesystemen ook zijn opgezet, ze kunnen nooit absolute zekerheid bieden dat ondernemingsdoelstellingen altijd zullen worden bereikt. We realiseren ons bij het nemen van beslissingen dat:

- > menselijke beoordelingsfouten kunnen optreden;
- > er steeds kosten/baten afwegingen worden gemaakt bij het aanvaarden van risico's en het treffen van beheersingsmaatregelen;
- > menselijk falen en zelfs simpele fouten of vergissingen grote gevolgen kunnen hebben;
- > samenspanning van functionarissen kan leiden tot het omzeilen van interne controlemaatregelen;
- > het management van groepsmaatschappijen de met de Raad van Bestuur gemaakte afspraken (tijdelijk) kan negeren.

Vooruitzichten 2011

In verband met de huidige economische situatie, is het thans niet mogelijk een concrete voorspelling te doen over met name de advertentieomzet en daarmee het resultaat van de onderneming in het jaar 2011. Verschillende signalen indiceren een licht herstel van de economie, doch dit lijkt nog vooral veroorzaakt door de export. Op de binnenlandse markt is het herstel nog niet ingetreden en dit zal zijn weerslag vinden in de advertentieomzet van Wegener in 2011. Daarnaast zal sprake zijn van hogere papierkosten. Mede als gevolg van doorgevoerde reorganisaties en doorgaande kostenbesparende maatregelen zullen de kosten lager zijn.

De investeringen zullen in 2011 circa EUR 11 miljoen bedragen.

De gemiddelde personeelsbezetting zal in 2011 naar verwachting in lijn liggen met 2010.

De netto schuldpositie is uiteraard afhankelijk van de resultaatontwikkeling. Het niveau van de netto schuldpositie ultimo 2011 wordt daarnaast mede bepaald door het hiervoor genoemde investeringsniveau. Voorts zal in 2011 naar verwachting EUR 8 miljoen betaald worden aan reorganisatiekosten (welke in mindering komen op de ultimo 2010 getroffen voorziening ter zake). Er worden in 2011 geen wijzigingen verwacht in het ultimo 2010 bestaande financieringsarrangement.

Gang van zaken activiteiten

Dagbladen

De eigendomsverhoudingen in de dagbladenmarkt in Nederland heeft in 2010 nauwelijks veranderingen doorgemaakt. In september verwierf Egeria de resterende aandelen in Lux Media, de uitgeverij van *NRC Handelsblad* en *nrc.next*, van mede-eigenaar tv-station "Het Gesprek". In onderstaande tabel worden de nieuwe verhoudingen in de Nederlandse dagbladenmarkt voor wat betreft de betaalde dagbladen zichtbaar gemaakt, op basis van de meest recente gegevens (derde kwartaal 2010) van het HOI, Het Oplage Instituut.

Betaalde gerichte oplage dagbladen

Alle betaalde dagbladen	Q3-2010 abs	Q3-2009 abs	Mutatie	Marktaandeel Q3-2010
Wegener dagbladen	728.531	747.000	-2,5%	23,4%
MGL	160.191	165.152	-3,0%	5,1%
Mecom totaal	888.722	912.152	-2,6%	28,5%
Telegraaf MediaGroep	822.953	817.760	0,6%	26,4%
Persgroep Nederland	727.986	705.765	3,1%	23,4%
Lux Media	250.303	246.568	1,5%	8,0%
NDC	203.116	210.712	-3,6%	6,5%
Overige betaalde dagbladen	220.515	228.882	-3,7%	7,1%
Alle betaalde dagbladen	3.113.595	3.121.839	-0,3%	100,0%
Alle regionale betaalde dagbladen	1.395.065	1.433.195	-2,7%	44,8%
Alle landelijke betaalde dagbladen	1.718.530	1.688.644	1,8%	55,2%

Bron HOI, Het Oplage Instituut

Opvallend is dat in vergelijking tot voorgaande jaren de landelijke dagbladen het beter doen dan de regionale dagbladen: +1,8% versus -2,7%. De betaalde oplage van de dagbladen van de Persgroep Nederland stegen in het derde kwartaal van 2010 ten opzichte van hetzelfde kwartaal in 2009 het sterkst: +3.1%, mede dankzij intensieve marketingacties. Ook *De Telegraaf* en *nrc.next* zagen hun betaalde oplage stijgen. Het is nog niet duidelijk of de groei van de betaalde oplage van de nationale dagbladen structureel is of incidenteel is veroorzaakt door de genoemde marketingacties. De regionale dagbladen daarentegen verloren terrein. De grootste verliezers waren de noordelijke dagbladen van NDC.

Mecom Group, waartoe Wegener behoort, is marktleider met een marktaandeel in de betaalde oplage van 28,5%, direct gevolgd door de Telegraaf Media Groep met 26,4% en de Persgroep Nederland met 23,4%.

In de markt voor gratis dagbladen zijn drie spelers actief, te weten *Metro*, *Spits* en *Dagblad De Pers*. *Metro* en *Spits* hebben in het derde kwartaal van 2010 hun oplage teruggebracht, mede naar aanleiding van teruglopende advertentieopbrengsten. Alleen *Dagblad De Pers* heeft onder verantwoordelijkheid van Wegener de oplage verhoogd. In onderstaande tabel worden de verhoudingen getoond.

Totaal verspreide oplage gratis dagbladen

Titels	Q3-2010 abs	Q3-2009 abs	Mutatie	Marktaandeel Q3-2010
Metro	453.279	462.384	-2,0%	45,7%
Sp!ts	309.513	343.131	-9,8%	31,2%
Dagblad De Pers	228.085	158.865	43,6%	23,1%
Totaal	990.877	964.380	2,7%	100,0%

Bron HOI, Het Oplage Instituut

In onderstaande tabel worden de ontwikkelingen in oplage van de Wegener dagbladen per titel weergegeven. Deze gegevens betreffen het gemiddelde over het gehele jaar 2010 en zijn afkomstig uit interne bron.

Gemiddelde betaalde gerichte oplage

Wegener Dagbladen	2010	2009	Mutatie
De Twentsche Courant Tubantia	107.976	109.390	-1,3%
de Stentor	121.553	124.329	-2,2%
De Gelderlander	139.669	142.859	-2,2%
BN/DeStem	103.956	106.513	-2,4%
PZC	50.276	51.046	-1,5%
Eindhovens Dagblad	100.348	102.449	-2,1%
Brabants Dagblad	120.287	122.860	-2,1%
Wegener dagbladen	744.065	759.446	-2,0%

Bron Wegener data

De gemiddelde betaalde gerichte oplage van de Wegener dagbladen daalde over het gehele jaar 2010 met 2,0% ten opzichte van 2009. Als gevolg van de doorgevoerde prijsstijging van abonnementen steeg de omzet uit oplage met 1,9%.

De advertentiemarkt heeft zich in 2010 niet hersteld van het slechte jaar 2009. De gevolgen van de economische crisis zetten zich in 2010 in alle hevigheid door, ondanks signalen van economisch herstel in de tweede helft van het verslagjaar. Dit herstel werd evenwel voornamelijk veroorzaakt door de verbeterde export. De binnenlandse consumptie bleef achter, gebaseerd op een laag consumentenvertrouwen. Deze graadmeter bleef gedurende het jaar laag door een kabinetscrisis, een langdurige kabinetformatie, signalen over vergaande overheidsbezuinigingen en een eurocrisis. Uit de registratie van het advertentievolume in dagbladen in Nederland (bron: Nielsen Media Research) blijkt dat het totale advertentievolume in alle dagbladen met 3% is gedaald ten opzichte van 2009. Het segment Personeelsadvertenties heeft hierop een grote invloed gehad. Eveneens volgens Nielsen Media Research daalde het aantal personeelsadvertenties in dagbladen in 2010 met ruim 19%.

De dalende markt veroorzaakte ook een extra druk op de advertentiepreizen. In een poging om adverteerders over te halen advertenties te plaatsen boden diverse uitgevers extra hoge kortingen. In totaal daalde de advertentieomzet van de Wegener dagbladen met 8%.

Door de verschillende ontwikkelingen in de advertentiesegmenten van de Wegener dagbladen zijn ook de relatieve omzetaandelen veranderd. De verdeling voor het jaar 2010 is als volgt:

Het grootste segment is Merken & Diensten Lokaal, met een aandeel in de advertentieomzet van 35% (2009: 46%). Het omzetaandeel van Merken & Diensten Nationaal is gedaald van 22% in 2009 naar 18% in 2010. Het aandeel uit personeelsadvertenties is gedaald tot 15% (vorig jaar 17%).

Uitgaande van de door Nielsen Media Research verwachte netto advertentiebestedingen in dagbladen in 2010 van EUR 588 miljoen, hebben de Wegener dagbladen gezamenlijk een marktaandeel van 20% behaald, gelijk aan vorig jaar.

Op het gebied van de verkoop van producten en diensten aan consumenten (Enterprises) heeft Wegener in 2010 goede vorderingen gemaakt. De webshops van de regionale dagbladen werden geheel vernieuwd. Ook werd een webshop geopend voor *De Weekkrant.nl*. E-mail marketing en "search engine optimisation" werden verbeterd. De omzet Enterprises is in 2010 gestegen.

Het verantwoordelijk management van de zeven Wegener dagbladen heeft in 2010 gereageerd op de aanhoudende slechte economische omstandigheden door een stringent kostenbeleid. In alle kostencategorieën werden besparingen gerealiseerd.

Eind 2009 maakte Wegener bekend haar deelname in Nationale Regiopers CV (NRp) per eind 2010 te zullen beëindigen. De NRp is de verkooporganisatie van uitgevers van regionale dagbladen ten behoeve van landelijke adverteerders. De NRp is in 1998 door de gezamenlijke uitgevers van regionale dagbladen opgericht. Wegener is uit de NRp getreden om haar crossmediale ambities op de landelijke adverteerdersmarkt beter te kunnen verwezenlijken. Het jaar 2010 is gebruikt om de nationale verkoop voor de dagbladen voor te bereiden. Wegener heeft per 1 januari 2011 de verkoop van landelijke advertenties voor haar regionale dagbladen en websites geïntegreerd in de reeds bestaande afdeling Nationale Verkoop & Marketing voor de huis-aan-huiskranten van Wegener Media te Houten. Daarmee is een crossmediale verkoopafdeling gecreëerd.

Teneinde beter te kunnen inspelen op de behoefte van de consument aan informatie via video hebben de drie Brabantse dagbladen van Wegener in 2010 samenwerking gezocht met Omroep Brabant. Door samen te werken in een regionaal mediacentrum trachten beide partijen hun positie op de regionale mediamarkt te versterken. Door de ingewikkelde media wetgeving is het vooralsnog niet mogelijk om tot een vergaande samenwerking te komen. Eenzelfde initiatief vond in Twente plaats.

De Twentsche Courant Tubantia heeft in oktober 2010 een nieuwe formule gepresenteerd. Opvallend daarin is dat de krant is opgedeeld in twee delen, te weten het regionale katern en het katern met het nationale en internationale nieuws. Dit laatste katern wordt verzorgd door de Centrale Wegener redactie. Hierdoor kan de redactie van *De Twentsche Courant Tubantia* zich concentreren op de regio en daarmee de kwaliteit van het regiokatern verbeteren. Zowel lezers als adverteerders reageerden enthousiast op de verandering.

Het *Brabants Dagblad* heeft in het verslagjaar gewerkt aan het omvormen van de editie Tilburg naar een crossmediaal stadsplatform, met zowel gedrukte producten in allerlei vormen als digitale producten. Het project was aan het eind van 2010 nog niet afgerond.

In de tweede helft van 2010 zijn bij het *Brabants Dagblad* en het *Eindhovens Dagblad*, bij wijze van experiment, elk twintig studenten van de Fontys Hogeschool Journalistiek op een permanente plek op de redactie geplaatst.

Zij zullen, in het kader van hun opleiding, samen met journalisten van de krant werken aan praktijkopdrachten en theorie. De plaatsing duurt drie maanden en Fontys verzorgt het onderwijs ter plekke op de redactie. Journalisten, maar ook lezers, mogen bij de hoorcolleges aanschuiven. Deze samenwerking werkt twee kanten op: de studenten krijgen hun opleiding op een innovatieve manier en de redactie leert veel over nieuwe media en hoe ermee om te gaan.

Wegener, de Telegraaf Media Groep (TMG) en NDC Mediagroep (NDC) zijn eind 2010 een samenwerking aangegaan betreffende een distributiemodel voor gezamenlijke verspreiding van dagbladen naar abonnees en losse verkooppunten. Volgens dit nieuwe model worden de bezorgactiviteiten van TMG met betrekking tot De Telegraaf - in de gebieden waar Wegener en NDC de regionale ochtendkranten verspreiden – geïntegreerd met de bezorgactiviteiten van Wegener respectievelijk NDC. Tevens zal in die gebieden voor het gratis dagblad *Sp!ts* van TMG het transport naar de verspreidpunten door Wegener respectievelijk NDC worden verzorgd. De doelstelling van deze samenwerking is om met behoud van de bezorgkwaliteit de distributiekosten van de betreffende dagbladen te verlagen. De resultaten uit de pilot-gebieden zijn positief.

Dagblad De Pers

In 2009 is Wegener een langlopende overeenkomst aangegaan met Mountain Media, waarbij Wegener het recht kreeg advertenties te verkopen in het gratis *Dagblad De Pers* in Nederland. Voor dit recht betaalt Wegener een jaarlijkse vergoeding aan de uitgever van *Dagblad De Pers*. De oplage is begin 2010 verhoogd naar 250.000. Onderzoek wees uit dat er bij de adverteerders een sterke behoefte bestond om in de grote plaatsen buiten de Randstad ook distributiepunten in te richten. Tevens is in 2010 de website "*Depers.nl*" door Wegener overgenomen.

De werkelijke omzet voor *Dagblad De Pers* is aanzienlijk lager dan eerdere verwachtingen van het management, waardoor Wegener, naar alle waarschijnlijkheid, gedurende de looptijd op deze overeenkomst verlies zal leiden. Wegener streeft ernaar dit verlies te beperken door uitoefening van de contractuele rechten van Wegener om het uitgeefmodel van *Dagblad De Pers* te wijzigen. Desalniettemin neemt Wegener per 31 december 2010 een bijzondere last op van circa EUR 63 miljoen (circa EUR 47 miljoen na belastingen). Van de totale last van EUR 63 miljoen heeft EUR 48 miljoen betrekking op de huidige waarde van verwachte toekomstige nettoverliezen gedurende de komende 11 jaar op de overeenkomst. De resterende EUR 15 miljoen van de last heeft betrekking op de bijzondere waardevermindering van uitgavenrechten.

Huis-aan-huiskranten

De markt van huis-aan-huiskranten heeft in 2010 last gehad van het aanhoudende slechte economische klimaat. Veel huis-aan-huiskrant-uitgevers stonden onder druk. Wegener is in deze markt de absolute marktleider, op ruime afstand gevolgd door de Telegraaf Media Groep.

Uitgaande van de door Nielsen Media Research verwachte netto advertentiebestedingen in huis-aan-huiskranten (alleen de grotere uitgeverijen worden gemeten) in 2010 van EUR 579 miljoen, hebben de Wegener huis-aan-huiskranten gezamenlijk een marktaandeel op de advertentiemarkt van 25% behaald, hetgeen iets lager is dan vorig jaar.

De verdeling van de advertentieomzet naar de verschillende segmenten ziet er voor 2010 als volgt uit:

Het segment Merken & Diensten is het grootste segment met een aandeel van 69%. De omzet van nationale advertenties bedroeg in 2010 32% van de totale advertentieomzet van de Wegener huis-aan-huiskranten.

In januari 2010 werd in Limburg "De Weekkrant Limburg" geïntroduceerd. In maart werden in Amsterdam en omgeving twee nieuwe kranten gelanceerd: "De Weekkrant Amstelveen" en "De Weekkrant Amsterdam". In de overige gebieden heeft Wegener samenwerkingsverbanden met externe uitgevers. Wegener heeft daarmee in 2010 het strategische doel van landelijke dekking bereikt.

Mede door de druk op de rendementen van diverse titels, is op een aantal plaatsen de portfolio aangepast. Titels zijn uit de markt genomen, opgegaan in andere titels of in frequentie verlaagd.

In 2010 is wederom in opdracht van Wegener een grootschalig onderzoek naar het bereik van vrijwel alle huis-aan-huiskranten in Nederland uitgevoerd. Dit onderzoek moet argumentatie opleveren die gebruikt kan worden in de advertentieverkoop. De resultaten van het onderzoek zijn in het voorjaar van 2011 beschikbaar.

Digitaal

Nederland heeft een sterke infrastructuur voor internet toepassingen. Dit is aan de ene kant een pre, terwijl dit aan de andere kant veel concurrentie aantrekt.

Uitgaande van de door Nielsen Media Research verwachte netto advertentiebestedingen voor merken en diensten en rubrieksadvertenties op internet in 2010 van EUR 385 miljoen, hebben de Wegener internetactiviteiten gezamenlijk een marktaandeel van 5% behaald.

Wegener heeft in 2010 met veel inzet gewerkt aan het uitvoeren van het strategisch plan ten aanzien van de digitale en online ontwikkeling. Veel bestaande websites werden vernieuwd en verbeterd. Daarnaast zijn vele nieuwe initiatieven ontwikkeld en in de markt gezet. Enkele voorbeelden daarvan zijn: "De grootste etalage van Nederland", "Maakmedia" en "Sweetdeal" (introductie begin 2011). Talrijk zijn de vele regionale en lokale online initiatieven.

Met de NOS werd een afspraak gemaakt over het inzetten van video's in de nieuwssites van Wegener. Door een verbeterde inhoud, meer verwijzingen vanuit de gedrukte media en veel speciale acties steeg het aantal unieke bezoekers van december 2009 naar december 2010 met 39%. Ook bij de gezamenlijke website van de lokale huis-aan-huiskranten, "deweekkrant.nl" steeg het aantal unieke bezoekers per maand (+52%). Mede hierdoor kon ook een verhoging van de omzet uit de nieuwssites worden gerealiseerd. Daarnaast steeg de omzet, met name van nationale klanten, door het aanbieden van het gehele Wegener online netwerk.

kleintjesmarkt

Powered by de Ondernemer

AutoTrack.nl heeft in 2010 een nieuw platform geïntroduceerd, waardoor het zoeken van gebruikte en nieuwe auto's nog beter en sneller verloopt. Na een korte gewenningsperiode werd de nieuwe website door adverteerders en bezoekers beter gewaardeerd. Belangrijk voor *AutoTrack* was eveneens de samenwerking met de ANWB, die in 2010 gestalte kreeg.

JobTrack.nl had als gevolg van het economische dal een moeilijk jaar, alhoewel de omzet in de tweede helft van 2010 weer enigszins toenam. In de totale markt nam het aantal op internet geplaatste personeelsadvertenties volgens Nielsen met 12% af. De start-up *CareerID* werd wegens tegenvallende resultaten uit de markt genomen.

Drukkerijen

De omzet van de drukkerijen van Wegener stond in 2010 onder druk. Het gehele jaar bestond de groep uit drie drukkerijen, nadat in 2009 de drukkerij in Den Haag was verkocht en die in Nijmegen was gesloten. Mede door de verkoop van AD NieuwsMedia in 2009 is de externe omzet in 2010 lager dan het jaar ervoor. Daarnaast werden enkele externe opdrachten niet verlengd of werden lagere volumes gedrukt door vermindering van het aantal advertentiepagina's. In totaal daalde de autonome externe omzet in 2010 met 22% ten opzichte van 2009.

Ook de interne omzet daalde, vooral als gevolg van de keuze van de dagbladuitgevers om specials niet meer apart te laten drukken en edities te vergroten, waardoor minder editiewissels nodig waren. De interne omzet van de huis-aan-huiskranten nam iets toe als gevolg van de introductie van nieuwe huis-aan-huiskranten en een deel van de orderportefeuille van PLM. In 2010 werd ook een deel van *Dagblad De Pers* op de Wegener drukpersen gedrukt.

In 2010 werden twee drukkerijen bekroond met de IFRA Quality Award en behoren daardoor tot de "International Newspaper Color Quality Club".

De omzetzijdeling bij Wegener NieuwsDruk is in 2010 in belangrijke mate gecompenseerd door kostenbesparingen. Enerzijds werd deze gerealiseerd door het afstoten van twee drukkerijen, anderzijds door efficiencyverbeteringen. Het gemiddeld aantal fte's daalde sterk.

Personeel en organisatie

Organisatieontwikkeling

In de eerste helft van 2010 is het laatste deel van het reorganisatieprogramma Delta afgerond. Met ingang van 1 januari 2010 zijn alle uitgeefactiviteiten, met uitzondering van *AutoTrack.nl* en *JobTrack.nl*, ondergebracht in één uitgeverij: Wegener Media. De frontoffices (redactie en verkoop) bleven per mediumtype gescheiden, terwijl de ondersteunende afdelingen in de backoffices werden gecentraliseerd. Daarmee werd niet alleen een kostenvoordeel behaald, maar konden ook de diensten van de ondersteunende afdelingen worden verbeterd door gebruik te maken van de schaalgrootte. De reorganisatie vormt de opmaat naar de transformatie van de uitgeverij naar een crossmediaal contentbedrijf. Medio 2010 werd een begin gemaakt met de vervolgstap in deze ontwikkeling. Op diverse plaatsen in het bedrijf werden projectgroepen (taskforces) opgezet om de transformatie voor te bereiden, op te zetten en uit te voeren. Door de bestuurlijke problematiek die in het laatste kwartaal van 2010 ontstond na het vertrek van de voormalige CEO, is het transformatieproces tijdelijk stilgelegd. Begin 2011 is dit door de nieuw aangestelde CEO weer voortvarend opgepakt.

Omdat Wegener eind 2009 de deelname aan de verkooporganisatie van de regionale dagbladen op de nationale markt, de NRp, had opgezegd (per 1-1-2011) werd het verslagjaar gebruikt om een eigen afdeling nationale advertentieverkoop dagbladen op te zetten. Deze nieuwe activiteit is ondergebracht bij de reeds bestaande afdeling Nationale Verkoop & Marketing voor de huis-aan-huiskranten in Houten.

In 2010 is in Mecom-verband een grootschalig onderzoek gedaan naar een verbeterde organisatie van de ICT-dienstverlening. In de tweede helft van het verslagjaar is Wegener actief betrokken bij dit proces. Daarmee kon voorkomen worden dat er beslissingen zouden worden genomen waarvoor Wegener te grote bedrijfsrisico's aan verbonden waren. Eind 2010 werd een plan ingediend waarin een deel van de

ICT-dienstverlening zal worden uitbesteed. Dit zal voor de afdeling IM&ICT in 2011 gevolgen hebben. Het besluitvormingsproces binnen Wegener, inclusief advies van het vertegenwoordigend overleg, wordt in de eerste maanden van 2011 afgerond, waarna medio 2011 de implementatie zal starten.

Ter verbetering van de interne communicatie is in maart 2010 een nieuw Wegener-breed intranet, onder de naam "WiM", geïntroduceerd. Afdelingen en medewerkers kunnen zich op dit platform profileren, terwijl interne communicatie hiermee gestimuleerd wordt. Ook alle interne en externe regelgeving is op deze wijze beter doorzoekbaar.

Personele ontwikkeling

Wegener voert een restrictief vacaturebeleid, vooral om de toch al onder druk staande werkgelegenheid voor de eigen medewerkers zo optimaal mogelijk te houden. Dit betekent dat in vrijwel alle gevallen eerst intern wordt geworven. Dit gebeurt via een vacatureoverzicht dat wekelijks geactualiseerd verschijnt. Van de in 2010 ontstane vacatures werd 18% intern vervuld. Voor de overige vacatures is extern geworven. Hiervoor werd met name het lezersbereik van de eigen titels en sites benut.

Door dit vacaturebeleid, de eerdergenoemde organisatorische veranderingen en de effecten van diverse efficiencymaatregelen zijn in 2010 arbeidsplaatsen verloren gegaan. Al met al ziet de ontwikkeling van de personele bezetting ultimo december er als volgt uit:

Ontwikkeling bezetting in FTE	Ultimo 2010	Ultimo 2009	Mutatie	
			abs	%
Wegener Media				
- dagbladen	1.054	1.459	-405	-27,8%
- huis-aan-huiskranten	521	883	-362	-41,0%
- backoffices	833	163	670	411,0%
Wegener MediaVentions	64	75	-11	-14,7%
Wegener NieuwsDruk	391	408	-17	-4,2%
Dagblad De Pers	5	-	5	-
Wegener Totaal	2.868	2.988	-120	-4,0%

In totaal is het aantal arbeidsplaatsen op fte-basis in 2010 met 120 (4,0%) verminderd. Als gevolg van de Delta-reorganisatie zijn de backoffice activiteiten van de verschillende bedrijfsonderdelen samengevoegd. Hierdoor zijn de fte's per bedrijfs onderdeel niet vergelijkbaar.

Ontwikkeling personeelsbeleid

2010 stond in het teken van het daadwerkelijk inhoud geven van het in 2009 op hoofdlijnen vormgegeven 'Ontwikkelingsgerichte personeelsbeleid'. De speerpunten in 2010 waren:

1. Introductie van een online loopbaansite
2. Implementatie van de Wegener Academy in de hele Wegener organisatie
3. Ontwikkeling van een Wegener HR cyclus

Ad1) Loopbaansite

Als uitvloeisel van het in 2009 vormgegeven ontwikkelingsgerichte personeelsbeleid is op 31 mei 2010 een in eigen beheer ontwikkeld digitaal mobiliteitscentrum geïntroduceerd, onder de naam "Wil" (Wegener intra Loopbaan). Het is één van de instrumenten die worden ingezet om medewerkers te stimuleren actief te werken aan de eigen blijvende inzetbaarheid. Via Wil krijgen alle medewerkers een persoonlijk loopbaanbudget, dat via de Loopbaanwinkel op Wil ter beschikking wordt gesteld. In 2010 schreven ruim 1700 medewerkers zich in. Er zijn 700 producten verkocht uit de Loopbaanwinkel, waaronder cursussen voor de digitale wereld, Social Media en taaltrainingen.

Ad2) Wegener Academy

Alle opleidingsactiviteiten zijn bij Wegener geconcentreerd bij de Wegener Academy. Circa 80% van de medewerkers heeft in 2010 deelgenomen aan een opleiding. Het jaar 2010 heeft vooral in het teken gestaan van de ontwikkeling van kennis en kunde op het gebied van digitaal en online uitgeven. Zowel voor redactiefuncties als voor commerciële functies zijn op maat gesneden opleidingsprogramma's ontwikkeld en uitgevoerd. Een voorbeeld: In 2010 is een online opleidingsprogramma ontwikkeld onder de naam: Crossing Borders, welke begin 2011 wordt uitgerold. Voor de doelgroep management zijn twee programma's ontwikkeld. Een leiderschapsprogramma dat het transformatieproces van print naar content organisatie moet ondersteunen en een kennis georiënteerd programma over Business Case Management ter ondersteuning van de besluitvorming over investeringsvraagstukken.

Ad3) Wegener HR cyclus

In 2010 heeft de Centrale Ondernemingsraad (COR) ingestemd met de implementatie van de nieuwe Wegener HR cyclus. In deze gesprekscyclus worden jaarlijks gemiddeld twee gesprekken met alle medewerkers (èn managers) gevoerd over de ontwikkeling van het functioneren in de huidige functie, maar zeker ook over toekomstige mogelijkheden. Nadat instemming was verkregen van de COR heeft P&O de implementatie voorbereid. De daadwerkelijke implementatie staat gepland voor 2011.

Welzijnbeleid

Het beleid om samen met de arbodienst Achmea Vitale de focus van de arbozorg vooral te richten op preventie is in 2010 voortgezet.

Het ziekteverzuim, exclusief zwangerschapsverlof, is vergeleken met 2009 (4,9%) gedaald naar 4,45%. Deze verbetering is mede tot stand gekomen door de extra aandacht die er aan het preventieve beleid is besteed en door een intensieve begeleiding van zieken, zowel vanuit het management als door de arbozorgdienst. De daling van het ziekteverzuim is ook opmerkelijk omdat deze tot stand is gekomen in een periode van reorganisatie en daarmee gepaard gaande onzekerheid voor veel medewerkers.

Arbeidsvoorwaarden en CAO's

Nadat de onderhandelingen daarover in 2009 waren gestart, werd in februari 2010 overeenstemming tussen werkgevers en vakbonden bereikt over een aparte CAO voor het administratieve personeel van het dagbladbedrijf (CAO Dagbladuitgeverijbedrijf). De Grafimedia CAO bleef als CAO voor het technisch personeel bestaan. Daardoor zijn er in het verslagjaar vier belangrijke CAO's bij Wegener van toepassing.

1. CAO voor Dagbladjournalisten

Eind januari 2010 werd een principe-akkoord met de NVJ bereikt over een nieuwe CAO met een looptijd tot 31 december 2010. Begin april werd dit principe-akkoord goedgekeurd. Belangrijkste element in de nieuwe CAO voor Dagbladjournalisten was dat er in 2010 geen sprake is van een collectieve loonsverhoging. Wel gaan de dagbladjournalisten er in 2010 1,4% op vooruit doordat de werknemerspremie voor de VUT-overgangsregeling (1,4%) door de werkgever zal worden betaald. Ook zijn in de nieuwe CAO de afspraken over werkervaringsplaatsen voor jonge journalisten gecontinueerd. Met de voorbereidingen voor de onderhandelingen over een nieuwe CAO is begin 2011 een start gemaakt.

2. Grafimedia CAO

De nieuwe Grafimedia CAO is in werking getreden per 1 februari 2010 en loopt tot 1 februari 2012.

Gedurende de looptijd van de CAO worden de vast overeengekomen bruto salarissen verhoogd met 0,5% per 1 juli 2011 en 0,5% per 1 januari 2012.

De afspraak is gemaakt dat de werkgever gedurende de looptijd van deze CAO 2% van de bruto loonsom zal besteden aan scholing/opleiding van de werknemers. Decentraal worden afspraken gemaakt over de verdeling over de individuele werknemers. Verder zijn in dit verband afspraken gemaakt betrekking hebbend op deelname aan scholing binnen werktijd en het ontvangen van een eenmalige diplomatoeslag bij het behalen van een diploma.

Met behoud van de definitie van de normale arbeidsduur van gemiddeld 36 uur per week zijn mogelijkheden en voorwaarden afgesproken, behorend bij het aanwijzen door de werkgever, van uren die in bepaalde weken meer of minder dan 36 uur worden gewerkt.

Gelet op de feitelijke en verwachte ontwikkelingen op het gebied van pensioenen, achten CAO-partijen onderzoek naar de toekomstbestendigheid van de pensioenregeling van belang. De Raad voor Overleg in de Grafimedia Branche zal hiertoe een opdracht formuleren.

3. CAO Dagbladuitgeverijbedrijf

Na afronding van het overleg tussen CAO-partijen, de bijbehorende communicatie door vakorganisaties en werkgevers naar leden respectievelijk medewerkers en verdere voorbereidingen is per 1 februari 2010 de nieuwe CAO Dagbladuitgeverijbedrijf in werking getreden. De daarop volgende CAO-onderhandelingen resulteerden in september 2010 tot het eerste akkoord binnen dit nieuwe kader.

De looptijd voor deze CAO is van 1 februari 2010 tot en met 31 december 2011.

Ten aanzien van beloning werd een eenmalige uitkering per 1 december 2010 van bruto EUR 250 (voltijd dienstverband) voor alle medewerkers voor wie deze CAO geldt, afgesproken. Verder een structurele loonsverhoging van 1,0% per 1 juli 2011.

In het jaar 2011 zal door de werkgever aan opleidingen voor medewerkers ten minste 1,0% van de loonsom (behorend bij de werknemers voor wie deze CAO geldt) beschikbaar worden gesteld.

Verder is afgesproken dat werkgever en werknemer vanaf 1 januari 2011 met wederzijds goedvinden kunnen afwijken van de normale arbeidsduur van 36 uur per week en een langere werkweek, van maximaal 40 uur, kunnen afspreken. Voorts zijn onder andere afspraken gemaakt over een regeling werktijdvermindering voor oudere werknemers en over procedures betrekking hebbend op de vaststelling van beleid ten aanzien van flexibilisering van werktijden.

4. CAO voor Huis-aan-huisbladjournalisten

De looptijd van deze CAO is van 1 januari 2010 tot en met 31 maart 2012.

Met betrekking tot de salarissen zijn structurele verhogingen afgesproken van 0,5% per 1 april 2011 en 0,5% per 1 januari 2012.

Verder zijn afspraken gemaakt over het aanbieden van een jaarlijkse opleidingsdag aan journalisten.

Op basis van een op te stellen opdrachtformulering zal een paritaire commissie het functiewaarderingssysteem, het loongebouw en de randvoorwaarden van beoordeling gaan evalueren.

Voorts zal het bestuur van de Vereniging Sociaal Comité van Huis-aan-Huisbladuitgevers (VSHU) het bestuur van de Nederlandse Nieuwsblad Pers (NNP) benaderen om de mogelijkheden te bespreken en te komen tot één gezamenlijke CAO Lokale Media.

De in 2009 gestarte gesprekken met vakbonden over een nieuw Sociaal Plan zijn in 2010 opgeschort. Voordat partijen tot overeenstemming konden komen ontstond de bestuurscrisis, waardoor verdere onderhandelingen werden gestaakt. Overeengekomen werd dat tot 1 juli 2011 bij voorkomende reorganisaties in de geest van het Sociaal Plan Delta gehandeld zal worden.

Pensioenen

Per 1 januari 2010 heeft Wegener de uitvoering van haar pensioenregeling ondergebracht bij het Pensioenfonds voor de Grafische bedrijven (PGB).

Tot en met 2009 werd de pensioenregeling uitgevoerd door het Algemeen Pensioenfonds Wegener (APW).

De overgang naar PGB betekent dat vanaf 1 januari 2010 de PGB standaard pensioenregeling, aangepast voor wat betreft een aantal Wegener-specifieke elementen, voor de niet-grafische medewerkers van Wegener van toepassing is geworden.

Deze PGB-Wegener Pensioenregeling is grotendeels gelijk aan de tot dan toe geldende APW-regeling, met op detailpunten enkele verschillen. Voor zover medewerkers met dergelijke verschillen te maken hebben gekregen, is men hierover van tevoren persoonlijk schriftelijk geïnformeerd.

De overgang is gerealiseerd nadat zowel de Deelnemersraad van het APW als de Centrale Ondernemingsraad hiermee hadden ingestemd.

Begin 2010 zijn alle medewerkers en gepensioneerden over de aanleiding en het gehele proces van deze overgang uitvoering geïnformeerd door middel van een speciale slotuitgave van het APW-magazine *Pensioen in perspectief*, geheel gewijd aan de overgang naar PGB.

De afsluiting van de pensioenadministratie van APW, de controles die vervolgens dienden te worden uitgevoerd en de voorbereidingen voor de overgang hebben de eerste helft van 2010 in beslag genomen. Daarna zijn in het derde kwartaal van 2010 de administratie en alle uitvoeringsactiviteiten daadwerkelijk overgenomen door PGB.

Tijdens dit proces zijn de deelnemers enkele malen in een persoonlijk schrijven geïnformeerd over dit traject. Voorts hebben zij van APW een opgave ontvangen van de overgedragen rechten en een bevestiging van PGB van de opgenomen rechten in de administratie van dit fonds.

Bij de overgang is eind 2009 door Wegener met de COR afgesproken een speciale COR-commissie pensioenen in te stellen, die onder andere overlegpartner is in geval van aanpassing van Wegener-specifieke elementen in de door PGB uitgevoerde pensioenregeling.

In dat kader heeft in 2010 overleg plaatsgevonden over een verlaging van de franchise, om deze geleidelijk te brengen op het niveau van de PGB standaard pensioenregeling.

Aan het eind van het verslagjaar werden Wegener en de COR het eens over de wijze waarop dit in de komende jaren zal plaatsvinden.

Als gevolg hiervan werd de eerste stap in dit traject per 1 januari 2011 geëffectueerd en werd het bedrag van de franchise verlaagd, conform de afgesproken systematiek.

Medezeggenschap

Een bedrijf in verandering betekent ook veel werk voor het vertegenwoordigend overleg. Dat gold zeker in 2010 voor alle overlegorganen binnen Wegener. Vooral de wijzigingen in de Raad van Bestuur en de daardoor ontstane onrust in het bedrijf legde een grote druk op de Centrale Ondernemingsraad (COR). Intensief overleg tussen de nieuwe bestuurder en de COR heeft ertoe geleid dat een positief advies door de COR gegeven kon worden op de voorgenomen benoeming van de nieuwe CEO. De Raad van Bestuur is de COR zeer erkentelijk voor de constructieve wijze waarop deze problematiek werd behandeld.

Daarnaast werden diverse onderwerpen behandeld, waarvan de belangrijkste waren:

- > Begroting en investeringsprogramma 2010
- > Jaarverslag en jaarrekening 2009
- > Sociaal Jaarverslag 2009
- > HR-cyclus
- > Gedragscode gebruik social media
- > Project Ysbrecht (samenwerking distributie met *De Telegraaf*)
- > Verlaging franchise pensioenen

Een drietal overlegvergaderingen van de COR werd tevens bijgewoond door één of meerdere leden van de Raad van Commissarissen. In die vergaderingen kwam met name het halfjaarbericht en het Sociaal Jaarverslag alsmede het terugtreden per 4 oktober 2010 van de heer J.V. Munsterman als voorzitter van de Raad van Bestuur en de benoeming van T. Velgaard als lid van de Raad van Bestuur aan de orde. Door de Raad van Commissarissen is hetzij voltallig hetzij door één of meerdere leden daarover intensief overleg gevoerd met de Centrale Ondernemingsraad. Dit overleg is door de Raad van Commissarissen als uiterst constructief ervaren en heeft een belangrijke bijdrage geleverd aan het proces van herstel van vertrouwen.

Door het uitvoeren van het plan Delta en daaruit voortvloeiend de vorming van Wegener Media werd het noodzakelijk de structuur van het vertegenwoordigend overleg aan te passen aan de nieuwe situatie. In de laatste maanden van 2009 zijn daarvoor reeds de voorbereidingen getroffen. In goed overleg tussen bestuurder en het vertegenwoordigend overleg is een nieuwe structuur van het vertegenwoordigend overleg vorm gegeven. Deze nieuwe structuur is ingaan na de verkiezingen van april 2010. In de nieuwe structuur is sprake van één Centrale Ondernemingsraad. Daaronder opereren 11 ondernemingsraden en 3 onderdeelcommissies.

Wegener maakt onderdeel uit van Mecom dat ook activiteiten heeft in Noorwegen, Polen, Denemarken en Nederland (Limburg). Mecom kent een Europese Ondernemingsraad (European Works Council - EWC) waarin drie vertegenwoordigers uit Nederland zitting hebben. De COR van Wegener levert twee leden aan de EWC.

Dankwoord

Voor Wegener is 2010 een bijzonder roerig jaar geweest. Het aanpassen van de organisatie aan de veranderende marktvraag was in het eerste deel van het jaar aan de orde, met voor velen een nieuwe werkplek, functie of leidinggevende. Het laatste kwartaal stond vooral in het teken van het vertrek van Joop Munsterman en de komst van Truls Velgaard. Deze verandering in de Raad van Bestuur heeft tot veel onrust in de organisatie geleid. Veel groeperingen hebben hun stem laten horen. De Raad van Bestuur heeft begrip voor de getoonde emoties en is dankbaar voor de wijze waarop die emoties weer zijn geluwd. Het werk gaat verder. Wegener moet verder. Dat kan alleen met goed gemotiveerde medewerkers. De Raad van Bestuur heeft daar alle vertrouwen in en voorziet een mooie toekomst voor ons prachtige bedrijf.

De Raad van Bestuur is iedereen dankbaar die daar zijn of haar steentje aan heeft bijgedragen en in de toekomst wil bijdragen.

Maatschappelijk verantwoord ondernemen

Wegener onderkent dat duurzaam ondernemen en alle onderwerpen die daarmee samenhangen van wezenlijk belang zijn in het kader van de beleidskeuzes. Wegener heeft haar maatschappelijke verantwoordelijkheid als uitgangspunt verwoord in de missie en de doelstellingen van de onderneming. Daarnaast heeft Wegener in 2005 de “Gedragscode Koninklijke Wegener NV en haar dochterondernemingen” ingevoerd. In deze gedragscode is opgenomen hoe de onderneming zich opstelt en wat zij in deze van de werknemers verlangt omtrent aspecten zoals naleving wet- en regelgeving, integriteit, openheid, omgangsvormen, zorg voor arbeidsomstandigheden en veiligheid, zorg voor milieu en betrokkenheid bij de samenleving.

Maatschappelijke betrokkenheid is onlosmakelijk verbonden met Wegener. Immers, de invloed van de media is groot en cruciaal. Als uitgever van regionale dagbladen, huis-aan-huiskranten en internetproducten opereert Wegener diep in de haarvaten van de regionale samenleving in de verspreidingsgebieden van deze producten. Journalistieke berichtgeving draagt een belangrijke maatschappelijke verantwoordelijkheid in zich en behoeft derhalve een grote mate van zorgvuldigheid en integriteit. Dit is voor een groot deel geborgd door het redactiestatuut dat elk van de dagbladen hanteert en waarin met name de journalistieke verantwoordelijkheid en onafhankelijkheid is vastgelegd. Wegener levert via haar journalistieke producten in belangrijke mate een bijdrage aan het kennisniveau en de ontwikkeling daarvan van de Nederlandse democratische samenleving.

Het belang van de klant, de Nederlandse burger, staat centraal in de uitvoering van het strategische en operationele beleid. In de dynamische wereld van de media is het noodzakelijk blijvend in dialoog met lezers en adverteerders te zijn. Via lezerspanels kunnen lezers hun mening geven over de inhoud van de kranten, klanttevredenheidsonderzoeken worden met regelmaat gehouden en gebruiks- en waarderingsonderzoeken brengen de wensen van de burger in kaart. In steeds ruimere mate wordt de klant de mogelijkheid geboden delen van de informatievoorziening in de krant of in diverse internetproducten zelf te verzorgen.

Maatschappelijke betrokkenheid komt ook tot uitdrukking in de steun, in de vorm van samenwerkingsverbanden, sponsorships of het aanbieden van redactionele aandacht en/of gratis advertentieruimte, die de dagbladen en huis-aan-huiskranten van Wegener geven aan de vele regionale en lokale initiatieven en activiteiten op het gebied van cultuur, sport, charitatieve projecten, voorlichting, onderwijs en vrijetijdsbesteding. Zo ondersteunt Wegener het Fonds Slachtofferhulp, als één van de founding members. Fonds Slachtofferhulp streeft ernaar om de situatie van slachtoffers (en hun naasten en nabestaanden) van misdrijven, verkeersongelukken en rampen te verbeteren.

Mensen bepalen het succes van Wegener. De onderneming streeft er daarom naar een positieve werkomgeving te creëren, waarin de medewerker zich zo goed mogelijk kan ontplooiën en die gevarieerd en veilig werk biedt. Er zijn ruime opleidingsfaciliteiten. Wegener vindt een goed arbeidsklimaat en transparantie voor werknemers belangrijk. Daarom gelden een gedragscode, een klokkenluidersregeling en een klachtrechtreglement. Binnen Wegener zijn duidelijke en helder gecommuniceerde richtlijnen van kracht inzake bedrijfsprocessen en regelgeving, die zijn vastgelegd in handboeken. Interne (Mecom) audits zien toe op naleving ervan. Wegener voldoet tevens aan de Mecom regelgeving in deze. Van alle medewerkers van Wegener wordt verwacht dat zij zich houden aan de voor Wegener relevante wet- en regelgeving alsmede aan de eisen die gesteld worden door de toezichthouders. In het bijzonder wordt hierbij gewezen op naleving van de Wet Bescherming Persoonsgegevens (WBP). Binnen onze uitgeverijen en internetactiviteiten wordt gewerkt met vele databases met persoonsgegevens. Naleving van de WBP wordt derhalve bewaakt.

Wegener hecht eraan goede en open relaties te onderhouden met werknemersorganisaties en vertegenwoordigende overlegorganen. Jaarlijks wordt een Sociaal Jaarverslag geproduceerd dat aan alle werknemers wordt gestuurd en daarnaast voor alle andere betrokkenen is te raadplegen of te downloaden op de website: www.wegener.nl.

De betrokkenheid van Wegener bij het zorgvuldig omgaan met ons milieu is al jaren ingebed in de dagelijkse operatie, zowel in het voorkomen van vervuiling, het terugdringen van de hoeveelheid afvalstoffen als het verminderen van energieverbruik. Ter vervanging van de verklaring uit 1994 tekende Wegener in januari 2005 een nieuwe milieubeleidsverklaring. In 2010 is verder uitvoering gegeven aan dit beleid.

In Mecom-verband is er eveneens veel aandacht voor verbetering van de duurzaamheid van het productieproces en het grondstoffengebruik. Speerpunten van dit beleid zijn het terugdringen van de CO₂ uitstoot, het verminderen van de hoeveelheid afvalstoffen, het verminderen van het verbruik van energie en het duurzaam inkopen van krantenpapier. Wegener volgt hierin het Mecom beleid.

In 2010 zijn stappen gezet in het verminderen van het verbruik van energie door het sluiten van en het rendabeler gebruik maken van kantoren. Zo is bij de verbouw en nieuwbouw van de kantoren in Best gebruik gemaakt van de nieuwste technologieën, waardoor het energieverbruik daalt.

Alle drukkerijen van Wegener hebben in 2010 het certificaat "Duurzaam Inkopen" behaald. Daarmee is gewaarborgd dat de door Wegener ingekochte grondstoffen voor het primaire proces voldoen aan de criteria "Duurzaam Inkopen". Belangrijke voorbeelden hiervan zijn de K4 wasmiddelen, waarin geen oplosmiddel verwerkt is en het gebruikte papier. Wegener heeft zich ten doel gesteld dat minimaal 75% van het ingekochte krantenpapier afkomstig is van gerecycled papier of van gecertificeerde duurzaam beheerde productiebossen. Wegener NieuwsDruk Twente heeft in 2010 het certificaat FSC/PEFS (Programme for the Endorsement of Forest Certification) behaald, nadat Wegener NieuwsDruk Gelderland dit reeds in 2009 had verkregen. Alle Wegener drukkerijen voldoen aan de ISO 14001:2004 norm.

Bestuursverklaring

Conform artikel 5:25c van de Wft verklaart de Raad van Bestuur voor zover hem bekend, dat

1. de jaarrekening een getrouw beeld geeft van de activa, de passiva, de financiële positie en de winst of het verlies van de vennootschap en de gezamenlijk in de consolidatie opgenomen ondernemingen; en
2. het Jaarverslag een getrouw beeld geeft omtrent de toestand op de balansdatum, de gang van zaken gedurende het boekjaar van de vennootschap en van de met haar verbonden ondernemingen waarvan de gegevens in haar jaarrekening zijn opgenomen en dat in het Jaarverslag de wezenlijke risico's waarmee de vennootschap wordt geconfronteerd, zijn beschreven.

Deze bestuursverklaring is niet ondertekend door het lid van de Raad van Bestuur de heer W. Cornelisse. De reden hiervan is dat de heer Cornelisse door langdurige afwezigheid wegens ziekte niet in staat is deze bestuursverklaring te onderschrijven.

Apeldoorn, 14 maart 2011.

T. Velgaard
Voorzitter Raad van Bestuur (CEO)

Jaarrekening 2010

**Geconsolideerde jaarrekening 2010 van
Koninklijke Wegener NV**

**Vennootschappelijke jaarrekening 2010
van Koninklijke Wegener NV**

Passiva

	toelichting	2010	2009
Totaal eigen vermogen			
Eigen vermogen toe te rekenen aan aandeelhouders van Koninklijke Wegener NV	7	278.327	311.704
		278.327	311.704
Langlopende verplichtingen			
Pensioenverplichtingen	8	27.994	33.010
Voorzieningen	9	59.190	33.179
Rentedragende leningen	10	75.586	112.780
Renteswaps	12	850	1.255
		163.620	180.224
Kortlopende verplichtingen			
Pensioenverplichtingen	8	5.899	6.275
Voorzieningen	9	22.256	24.444
Rentedragende leningen	10	14.887	7.737
Renteswaps	12	919	1.447
Schulden aan groepsmaatschappijen		1.973	2.816
Schulden aan leveranciers		19.674	25.253
Vooruitontvangen abonnementsgelden		54.435	52.996
Overige kortlopende schulden	11	96.391	86.626
		216.434	207.594
		658.381	699.522

Geconsolideerde winst-en-verliesrekening

(in duizenden euro's)

	toelichting	2010	2009
Opbrengsten	15	531.442	586.334
Overige baten	16	-	910
Opbrengsten en overige baten		531.442	587.244
Kosten van grond- en hulpstoffen	17	36.968	55.591
Kosten uitbesteed werk en andere externe kosten	18	135.895	140.756
Personeelskosten	19	197.135	250.868
Afschrijvingen op immateriële vaste activa	20	7.372	5.499
Afschrijvingen op materiële vaste activa	21	11.284	15.292
Bijzondere waardevermindering uitgavenrechten	1	14.694	-
Overige bedrijfskosten	22	155.870	101.006
Totale lasten		559.218	569.012
Bedrijfsresultaat		-27.776	18.232
Aandeel in resultaat geassocieerde deelnemingen	3	1.196	698
Financieringsopbrengsten	23	489	755
Financieringslasten	24	-11.365	-13.907
Financiële baten en lasten		-9.680	-12.454
Verlies / winst voor belastingen		-37.456	5.778
Belastingen (bate)	25	4.900	2.075
Verlies / winst		-32.556	7.853
Toe te rekenen aan:			
- aandeelhouders Koninklijke Wegener NV		-32.556	7.853
		-32.556	7.853
Winst per aandeel (in euro's)	26		
- winst per aandeel en verwaterde winst per aandeel toe te rekenen aan houders van gewone aandelen Koninklijke Wegener NV		-0,76	0,14

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten

(in duizenden euro's)

		2010	2009
Resultaat over de periode		-32.556	7.853
Waardeveranderingen van effectief dekkende renteswaps	12	1.001	-1.013
Belastingen		-255	258
		746	-755
Totaal gerealiseerde en niet-gerealiseerde resultaten		-31.810	7.098
Toe te rekenen aan:			
- aandeelhouders Koninklijke Wegener NV		-31.810	7.098
		-31.810	7.098

Geconsolideerd overzicht van mutaties in het eigen vermogen

	Eigen vermogen toe te rekenen aan aandeelhouders van Koninklijke Wegener NV					
	Geplaatst aandelen- kapitaal	Agio	Reserve kas- stroom- dekking	Inge- houden winsten	Resultaat boekjaar	Totaal eigen vermogen
2010						
Stand per 1 januari 2010	14.763	167.458	-2.089	123.719	7.853	311.704
Totaal gerealiseerde en niet-gerealiseerde resultaten			746		-32.556	-31.810
Verwerking resultaat vorig boekjaar				7.853	-7.853	-
Uitgekeerd dividend over 2009 op cumulatief financieringspreferente aandelen				-1.567		-1.567
Stand per 31 december 2010	14.763	167.458	-1.343	130.005	-32.556	278.327
Dit betreft:						
- gewone aandelen	13.503	139.317	-1.343	130.005	-34.123	247.359
- cumulatief financieringspreferente aandelen	1.260	28.141			1.567	30.968
Stand per 31 december 2010	14.763	167.458	-1.343	130.005	-32.556	278.327

In bovenstaand overzicht is het voorgenomen besluit om dividend over 2010 uit te keren aan de aandeelhouders van cumulatief preferente aandelen reeds verwerkt.

	Eigen vermogen toe te rekenen aan aandeelhouders van Koninklijke Wegener NV							
	Geplaatst aandelen- kapitaal	Agio	Reserve kas- stroom- dekking	Inge- houden winsten	Resultaat boekjaar	Totaal	Minder- heids- belangen	Totaal eigen vermo- gen
2009								
Stand per 1 januari 2009	14.763	167.458	-1.334	113.938	11.348	306.173	5	306.178
Totaal gerealiseerde en niet- gerealiseerde resultaten			-755		7.853	7.098		7.098
Verwerking resultaat vorig boekjaar				11.348	-11.348	-		-
Uitgekeerd dividend over 2008 op cumu- latief financieringspreferente aandelen				-1.567		-1.567		-1.567
In verband met afgestoten groeps- maatschappijen						-	-5	-5
Stand per 31 december 2009	14.763	167.458	-2.089	123.719	7.853	311.704	-	311.704
Dit betreft:								
- gewone aandelen	13.503	139.317	-2.089	123.719	6.286	280.736		
- cumulatief financierings-preferente aandelen	1.260	28.141			1.567	30.968		
Stand per 31 december 2009	14.763	167.458	-2.089	123.719	7.853	311.704		

In bovenstaand overzicht is het voorgenomen besluit om dividend over 2009 uit te keren aan de aandeelhouders van cumulatief preferente aandelen reeds verwerkt.

Geconsolideerd kasstroomoverzicht

(in duizenden euro's)

	toelichting	2010	2009
Kasstroom uit operationele activiteiten			
Opbrengsten en overige baten		531.442	587.244
Totale lasten		559.218	569.012
Bedrijfsresultaat		-27.776	18.232
Aanpassingen voor:			
- boekresultaten / waardemutatie vaste activa		-	-910
- afschrijvingen op immateriële vaste activa		7.372	5.499
- afschrijvingen op materiële vaste activa		11.284	15.292
- bijzondere waardevermindering uitgavenrechten		14.694	-
- mutatie werkkapitaal		2.555	4.622
- schuld NMa boete met betrekking tot Zeeuws Vlaanderen		19.100	-
- toevoegingen aan voorzieningen		55.457	38.092
Onttrekkingen aan voorzieningen		-40.034	-39.671
Kasstroom uit bedrijfsoperaties		42.652	41.156
Ontvangen dividend van geassocieerde deelnemingen		914	994
Ontvangen financieringsopbrengsten		38	328
Betaalde financieringslasten		-8.034	-9.960
Betaalde belastingen		-7	-
Kasstroom uit operationele activiteiten	30	35.563	32.518
Kasstroom uit investeringsactiviteiten			
Verworven groepsmaatschappijen		-	862
Vervreemde groepsmaatschappijen		-	3.973
Opbrengsten uit verkoop van AD NieuwsMedia BV en activa / passiva van Wegener NieuwsDruk West		-	14.543
Ontvangsten aflossing lening AD NieuwsMedia BV		15.374	-
Stortingen in geassocieerde deelnemingen		-291	-392
Investerings immateriële vaste activa		-13.339	-9.819
Investerings materiële vaste activa		-7.155	-16.767
Desinvesteringen materiële vaste activa		88	208
Kasstroom uit investeringsactiviteiten	31	-5.323	-7.392
Kasstroom uit financieringsactiviteiten			
Lagere aanwending kredietfaciliteit rentedragende leningen		-30.044	-51.176
Uitgekeerd dividend Koninklijke Wegener NV op cumulatief financieringspreferente aandelen		-1.567	-1.567
Kasstroom uit financieringsactiviteiten	32	-31.611	-52.743
Netto kasstroom			
		-1.371	-27.617
Stand per 1 januari		3.500	31.117
Stand per 31 december	6	2.129	3.500

Grondslagen van consolidatie, waardering en resultaatbepaling

Algemeen

De geconsolideerde jaarrekening 2010 van Koninklijke Wegener NV is op 14 maart 2011 behandeld in de vergadering van de Raad van Commissarissen. Op 16 maart 2011 is vóór beurs een persbericht uitgebracht over de jaarcijfers 2010.

Koninklijke Wegener NV is gevestigd te Apeldoorn, Nederland; de certificaten van gewone aandelen zijn genoteerd aan de beurs in Amsterdam (Euronext).

De activiteiten van (de groepsmaatschappijen van) Koninklijke Wegener NV betreffen het uitgeven van regionale dagbladen en huis-aan-huiskranten, het ontwikkelen en exploiteren van internetproducten en het leveren van grafische producten en diensten. Deze activiteiten worden in Nederland ontplooid. De jaarrekening 2010 dient nog vastgesteld te worden door de aandeelhouders. Deze vaststelling is geagendeerd voor de Algemene Vergadering van Aandeelhouders op 18 mei 2011.

Sinds eind oktober 2007 is Mecom Group plc te Londen in meerderheid eigenaar van de aandelen Wegener via haar dochtermaatschappij Mecom Media Holland Holding BV. Mecom heeft 86,44% van de (certificaten van) gewone aandelen verworven. Daarnaast heeft Mecom 100% verworven van de (certificaten van) cumulatief financieringspreferente aandelen (voor zover niet gehouden door Wegener).

Groepsverhoudingen

Koninklijke Wegener NV behoort tot de Mecom Group. Aan het hoofd van deze groep staat Mecom Group plc te Londen. Mecom Group plc is een naamloze vennootschap welke is gevestigd in het Verenigd Koninkrijk. De gewone aandelen van Mecom zijn verhandelbaar op de London Stock Exchange (UK: MEC). De jaarrekening van Koninklijke Wegener NV is opgenomen in de geconsolideerde jaarrekening van Mecom Group plc te Londen.

Consolidatiecriteria

Geconsolideerd worden de groepsmaatschappijen waarin Koninklijke Wegener NV direct of indirect deelneemt en overwegende zeggenschap heeft. De activa en passiva en de opbrengsten en lasten worden voor 100% verwerkt. Het aandeel van derden in het vermogen en in het resultaat wordt afzonderlijk vermeld. De jaarrekeningen van groepsmaatschappijen zijn opgesteld voor hetzelfde verslagjaar en de grondslagen zijn gelijk aan die van Koninklijke Wegener NV. Joint ventures worden proportioneel geconsolideerd, waarbij dezelfde grondslagen van waardering en resultaatbepaling worden toegepast als bij Koninklijke Wegener NV. Van een joint venture is sprake in geval van activiteiten, waarop als gevolg van een overeenkomst tot samenwerking tussen de deelnemers de zeggenschap gezamenlijk wordt uitgeoefend.

Alle saldi, transacties, baten en lasten binnen de groep en winsten en verliezen voortvloeiend uit transacties binnen de groep worden volledig geëlimineerd.

Groepsmaatschappijen worden vanaf overnamedatum, dat is de datum waarop feitelijke zeggenschap over de overgenomen partij wordt verworven, geconsolideerd. Consolidatie wordt voortgezet tot het moment dat de feitelijke zeggenschap ophoudt te bestaan.

Een overzicht van de geconsolideerde groepsmaatschappijen en geassocieerde deelnemingen is opgenomen aan het eind van de toelichting op deze geconsolideerde jaarrekening (pagina 98). Koninklijke Wegener NV heeft (direct of indirect) voor de meeste Nederlandse groepsmaatschappijen aansprakelijkheidsverklaringen afgegeven (op basis van artikel 403 Titel 9 Boek 2 BW).

In het hiervoor genoemde overzicht is aangegeven voor welke groepsmaatschappijen een dergelijke aansprakelijkheidsverklaring is afgegeven.

In 2010 hebben geen belangrijke wijzigingen in de consolidatiekring plaatsgevonden. In 2009 heeft de deconsolidatie van AD NieuwsMedia BV per 31 juli 2009 en de consolidatie van Wegener PLM BV per 15 juli 2009 invloed gehad. Voorts zijn de geconsolideerde cijfers 2009 beïnvloed door de verkoop van de drukkerij in Den Haag welke gerealiseerd is in samenhang met de verkoop van AD NieuwsMedia BV. In 2009 is de belangrijkste wijziging in de geassocieerde deelnemingen de verkoop van Deutsche Post Selekt Mail Nederland CV per februari 2009.

Aangezien de resultaten van Koninklijke Wegener NV zijn betrokken in de consolidatie is de vennootschappelijke winst-en-verliesrekening in verkorte vorm opgenomen (onder toepassing van artikel 402 Titel 9 Boek 2 BW).

Waarderingsgrondslagen

Overeenstemmingsverklaring

De jaarrekening is opgesteld in overeenstemming met International Financial Reporting Standards (IFRS) zoals die zijn goedgekeurd door de Europese Unie. De prijsgrondslag voor de waardering en de resultaatbepaling is de historische kostprijs, met uitzondering van de renteswaps die voor de reële waarde zijn opgenomen in de balans.

Boekjaar

Het boekjaar is gelijk aan het kalenderjaar. De geconsolideerde jaarrekening is opgesteld in euro's en alle bedragen zijn afgerond op het naastliggende duizendtal tenzij anders is aangegeven.

Effect van nieuwe boekhoudstandaarden

De waarderingsgrondslagen zijn consistent met voorgaand jaar. De volgende standaarden en interpretaties, welke effectief zijn per 1 januari 2010, hebben geen materiële invloed op de jaarrekening van Wegener gehad.

- > IFRS 2 - Share-based payment: Group cash-settled share-based payment transactions
- > IFRS 3 - Business combinations (Revised)
- > IAS 27 - Consolidated and separate financial statements
- > IAS 39 - Financial instruments: Recognition and measurement – Eligible hedged items
- > IFRIC 9 - Remeasurement of embedded derivatives
- > IFRIC 12 – Service concession arrangements
- > IFRIC 15 – Agreements for the construction of real estate
- > IFRIC 16 – Hedging of a net investment in a foreign company
- > IFRIC 17 - Distributions of non-cash assets to owners
- > IFRIC 18 - Transfers of assets from customers

Wegener heeft niet gekozen voor een vervroegde invoering van nieuwe standaarden, aanpassingen van standaarden en nieuwe interpretaties waarvan toepassing verplicht is voor boekjaren die beginnen op of na 1 juli 2010 of latere jaren.

De volgende standaarden en interpretaties zijn uitgegeven maar nog niet van kracht voor de jaarrekening 2010:

- > IFRS 9 - Financial instruments: Classification and measurement. Deze standaard is de eerste stap in het proces om de standaard IAS 39 te vervangen. De standaard is naar verwachting per 1 januari 2013 effectief, maar heeft geen gevolgen voor Wegener.
- > IAS 24 - Related party disclosures (revised). Deze standaard is effectief met ingang van 1 januari 2011.
- > IAS 32 - Classification of rights issue. Deze standaard is effectief vanaf 1 februari 2010, maar niet van toepassing voor Wegener.
- > IFRIC 14 - Prepayments of a minimum funding requirement. Deze standaard is effectief met ingang van 1 januari 2011, maar niet van toepassing voor Wegener.
- > IFRIC 19 - Extinguishing financial liabilities with equity instruments. Deze standaard is effectief vanaf 1 juli 2010, maar niet van toepassing voor Wegener.

Toepassing van bovenstaande standaarden en interpretaties zullen naar verwachting geen materieel effect hebben op de jaarrekening 2011.

Belangrijke oordelen en schattingen

Bij de toepassing van de grondslagen voor financiële verslaggeving van Wegener heeft het management de onderstaande oordelen gevormd die belangrijke gevolgen hebben voor de in de jaarrekening opgenomen bedragen en toelichtingen. Voorts zijn op onderdelen schattingen gemaakt van toekomstige ontwikkelingen die een aanmerkelijk risico in zich dragen van een belangrijke aanpassing van de boekwaarde van activa en verplichtingen in een volgend boekjaar. Bij het vormen van deze oordelen en het maken van de genoemde

schattingen is mede gebruik gemaakt van opinies en adviezen van (externe) ter zake deskundigen.

Onderstaand worden deze oordelen en schattingen nader geduid. Voor een nader inzicht in de verwerking van de daarbij genoemde posten in de jaarrekening wordt verwezen naar de toelichting op de jaarrekening.

Oordelen

Goodwill (voormalige) VNU Dagbladengroep

Wegener heeft in 2000 VNU Dagbladengroep overgenomen. De activiteiten van VNU Dagbladengroep betroffen met name het uitgeven van regionale dagbladen en huis-aan-huiskranten en de grafische productie daarvan. Deze activiteiten zijn sindsdien vergaand geïntegreerd met dezelfde activiteiten die Wegener reeds exploiteerde. Dit integratieproces is direct gestart in 2000 teneinde synergie uit schaalvoordelen te realiseren. De integratie heeft zich in alle geleidingen voorgedaan (samenvoeging van titels, grafische productie, herinrichting van organisaties, waaronder de aansturing ervan alsmede samenvoeging van back offices).

Als gevolg hiervan kan de goodwill niet meer toegerekend worden aan de oorspronkelijke kasstroomgenererende eenheden en wordt de gehele krantenorganisatie van Wegener als één kasstroomgenererende eenheid gezien.

*PGB pensioenfond*s

Per 1 januari 2010 heeft Wegener zich vrijwillig bij het Pensioenfonds voor de Grafische Bedrijven (PGB) aangesloten. De overeenkomst hiertoe is in december 2009 getekend, waarbij ook het vermogen, de pensioenaanspraken en de ingegane pensioenen van APW zijn overgegaan naar het bedrijfstakpensioenfonds PGB.

De overgang naar PGB betekent dat vanaf 1 januari 2010 de PGB-regeling van toepassing is met een aantal specifieke aanpassingen voor Wegener. Deze aangepaste pensioenregeling is grotendeels gelijk aan de voormalige APW pensioenregeling. Naar het oordeel van Wegener kwalificeert de regeling als een collectieve toegezegde bijdrageregeling.

Verkoop aandelen AD NieuwsMedia BV en activa/passiva Wegener NieuwsDruk West (relevant voor de 2009 cijfers)

Eind juli 2009 zijn de aandelen in AD NieuwsMedia BV verkocht aan de Persgroep Nederland. Vanaf die datum is het 37%-belang in AD NieuwsMedia BV niet meer in de consolidatie van Wegener opgenomen. Tegelijkertijd is ook de drukkerij van Wegener in Den Haag (Wegener NieuwsDruk West) overgedragen aan de Persgroep Nederland. Wegener is van oordeel dat beide transacties dusdanig samenhangen dat voor het inzicht in de balans, winst-en-verliesrekening en de kasstroom de beide transacties als één transactie verwerkt zijn in de jaarrekening en derhalve ook als één boekresultaat verantwoord is in de vergelijkende cijfers.

Verwerking structurele samenwerking Dagblad De Pers

In 2009 heeft Wegener afspraken gemaakt over een structurele samenwerking met *Dagblad De Pers*. De contractuele afspraken ter zake lopen tot en met maart 2022. De samenwerking houdt in dat de verkoop van advertenties in *Dagblad De Pers* door Wegener verzorgd wordt waarvoor Wegener een jaarlijkse vergoeding betaalt gedurende de looptijd waartegenover de omzet ten gunste van Wegener komt. Wegener draagt daarnaast zorg voor het drukken en distribueren van *Dagblad De Pers*; voorts worden diverse back-office activiteiten voor *Dagblad De Pers* verricht. Gelet op de aard en de specifieke afspraken die vastgelegd zijn in de overeenkomst, is Wegener van oordeel dat genoemde samenwerking verwerkt dient te worden als een lange termijn dienstverleningscontract.

Verwerking boete NMa

Op 14 juli 2010 heeft de Nederlandse Mededingingsautoriteit (NMa) uitspraak gedaan inzake het onderzoek dat zij heeft ingesteld naar vermeende overtredingen door Wegener van de voorwaarden die de NMa had opgelegd bij de verlening van de vergunning voor de koop van VNU Dagbladen door Wegener in 2000. De NMa heeft de vennootschap een boete van EUR 19,1 miljoen opgelegd, alsmede een boete van in totaal EUR 1,3 miljoen aan vijf (voormalige) bestuurders en/of commissarissen. De boete is volledig als schuld op de balans verantwoord.

Wegener hecht eraan te benadrukken dat dit niet betekent dat Wegener schuld bekent aan de vermeende overtreding. Wegener is tegen de uitspraak in beroep gegaan. Gedurende de bezwaar- en beroepsprocedure hoeft de boete niet betaald te worden. Een eventuele uiteindelijk vastgestelde boete is wel rentedragend over de beroepsperiode. De aan Wegener opgelegde boete is niet aftrekbaar voor de vennootschapsbelasting.

Schattingen

Bijzondere waardevermindering goodwill

Wegener bepaalt tenminste eenmaal per jaar of goodwill aan een bijzondere waardevermindering onderhevig is geweest. Dit vraagt om een schatting van de bedrijfswaarde van de kasstroomgenererende eenheden waaraan de goodwill wordt toegerekend. Voor de schatting van de bedrijfswaarde dient Wegener een schatting te maken van de verwachte toekomstige kasstromen van de kasstroomgenererende eenheid en tevens een geschikte disconteringsvoet te bepalen, ter berekening van de contante waarde van die kasstromen.

Bijzondere waardevermindering uitgavenrechten Dagblad De Pers

Wegener bepaalt tenminste eenmaal per jaar of de uitgavenrechten *Dagblad De Pers* aan een bijzondere waardevermindering onderhevig zijn geweest. Dit vraagt om een schatting van de toekomstige kasstromen van de exploitatie van de samenwerking met *Dagblad De Pers*. Tevens dient een geschikte disconteringsvoet bepaald te worden ter berekening van de contante waarde van die kasstromen. De jaarlijkse test heeft geleid tot een volledige bijzondere waardevermindering van de uitgavenrechten.

Reorganisatievoorzieningen

Afgelopen jaren zijn schattingen gemaakt van voorzieningen voor reorganisatiekosten op basis van gemiddelde salarissen, leeftijden en dienstverbanden. De werkelijke reorganisatiekosten kunnen derhalve hoger of lager uitkomen dan in afgelopen jaren is voorzien.

Voorziening voor verlieslatende contracten

De voorziening voor verlieslatende contracten heeft enerzijds betrekking op de voorziening leegstand en anderzijds op de voorziening in verband met het verlieslatende contract van *Dagblad De Pers*.

Voor de voorziening leegstand zijn de afgelopen jaren schattingen gemaakt op basis van de verwachte aantallen leegstaande m²'s en de te verwachten prijs per m². De werkelijke kosten in verband met de leegstand kan derhalve hoger of lager uitkomen dan is voorzien.

Voor de voorziening inzake het verlieslatende contract van *Dagblad De Pers* wordt een inschatting gemaakt van de te verwachten toekomstige kasstromen. Tevens is een geschikte disconteringsvoet bepaald ter berekening van de contante waarde van die kasstromen.

Vreemde valuta

De geconsolideerde jaarrekening luidt in euro's, die tevens de functionele en rapporteringsvaluta van de groep is. Alle Wegener groepsmaatschappijen opereren in eurogebieden.

Gedurende het boekjaar afgesloten transacties in vreemde valuta worden omgerekend in euro's tegen de op het moment van de transactie geldende koers. De kasstromen die volgen uit de afwikkeling van transacties worden omgerekend tegen de op het moment van afwikkeling geldende koers. De hieruit voortvloeiende koersverschillen worden in de winst-en-verliesrekening verwerkt. Balansposten met betrekking tot monetaire activa en passiva (als gevolg van nog niet afgewikkelde transacties) in vreemde valuta worden omgerekend tegen de koers per jaarultimo. Koersverschillen die hieruit voortvloeien komen eveneens ten gunste of ten laste van de winst-en-verliesrekening.

Joint venture AD NieuwsMedia (relevant voor de 2009 cijfers)

AD NieuwsMedia BV was een joint venture van Wegener (37%-belang) en de Persgroep Nederland (63% belang), waarbij de zeggenschap 50/50 was verdeeld.

Alle activa en passiva en opbrengsten en lasten van de joint venture waren proportioneel, derhalve voor 37%, in de consolidatie betrokken. Eind juli 2009 is het 37%-belang in AD NieuwsMedia BV aan de Persgroep Nederland

verkocht. Vanaf die datum zijn de cijfers van AD NieuwsMedia BV niet meer in de consolidatie van Wegener opgenomen. Tegelijkertijd is ook de drukkerij van Wegener in Den Haag (Wegener NieuwsDruk West) verkocht aan de Persgroep Nederland.

Overige joint ventures

Deze deelnemingen worden vanaf het moment van verwerving behandeld als joint ventures en derhalve proportioneel geconsolideerd.

Deze joint ventures zijn opgenomen in het 'overzicht van geconsolideerde groepsmaatschappijen en geassocieerde deelnemingen'.

In de toelichting op de geconsolideerde balans is samengevatte informatie opgenomen over de balans, winst-en-verliesrekening en kasstromen van het totaal van de joint ventures (pagina 84 + 85).

Kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. De geldmiddelen in het kasstroomoverzicht bestaan uit de liquide middelen. Ontvangen en betaalde rente, ontvangen dividenden en winstbelastingen zijn opgenomen onder de kasstroom uit operationele activiteiten. Betaalde dividenden zijn opgenomen onder de kasstroom uit financieringsactiviteiten.

Criteria voor vast/vlottend danwel langlopend/ kortlopend

Actief en passief posten worden opgenomen als vast c.q. langlopend als de afwikkeling van de balanspost naar verwachting meer dan twaalf maanden na afloop van het boekjaar zal plaatsvinden. Indien de afwikkeling van de balanspost naar verwachting binnen twaalf maanden na afloop van het boekjaar zal plaatsvinden worden actief en passief posten als vlottend c.q. kortlopend geclassificeerd.

Vaste activa

Immateriële vaste activa

De immateriële vaste activa hebben betrekking op:

- goodwill
- uitgavenrechten *Dagblad De Pers* en overige uitgavenrechten
- software

Goodwill betreft de meerwaarde die op moment van verwerving van groepsmaatschappijen, joint ventures en geassocieerde deelnemingen wordt betaald boven de reële waarde van de overgenomen activa en passiva en voorwaardelijke verplichtingen, vermeerderd met bijkomende kosten ter zake van een verwerving. Vanaf 2010 worden acquisitiekosten niet langer tot de verwervingskosten gerekend, maar rechtstreeks in de geconsolideerde winst-en-verliesrekening verwerkt. Jaarlijks wordt vastgesteld of de boekwaarde van de goodwill nog in overeenstemming is met de waarde van de activiteiten waarvoor de goodwill betaald is gelet op de feitelijke en verwachte resultaatontwikkeling van die activiteiten. Indien naar verwachting de aldus bepaalde waarde lager is dan de boekwaarde, vindt een afwaardering van de boekwaarde plaats ten laste van de winst-en-verliesrekening. Bijzondere waardeverminderingen met betrekking tot goodwill kunnen in toekomstige jaren niet worden teruggedraaid.

De voor de periode tot 1 januari 2004, doch ná 1 januari 1999 betaalde goodwill werd gewaardeerd op aanschaffingswaarde en lineair afgeschreven over de economische gebruiksduur of gewaardeerd op lagere realiseerbare waarde. Naar de aard van de verworven deelneming of ondernemingsactiviteiten werd de verwachte gebruiksduur verschillend vastgesteld. De betaalde goodwill voor VNU Dagbladen werd in 30 jaar afgeschreven en voor de overige overgenomen ondernemingen in 3 tot 10 jaar.

De aldus bepaalde boekwaarde van de goodwill per 31 december 2003 is overgenomen in de openingsbalans volgens IFRS-waarderingsgrondslagen per 1 januari 2004. Vóór 1 januari 1999 betaalde goodwill werd afgeboekt ten laste van het eigen vermogen.

De uitgavenrechten betreffen de uitgavenrechten *Dagblad De Pers* en overige kleinere uitgavenrechten. Als gevolg van de verkoop van AD NieuwsMedia BV in 2009 zijn de uitgavenrechten van AD NieuwsMedia BV niet langer op de geconsolideerde balans van Wegener opgenomen.

In 2009 heeft Wegener afspraken gemaakt over een structurele samenwerking met *Dagblad De Pers* waarmee een uitbreiding in de dekking van met name de Randstad wordt gerealiseerd. De contractuele afspraken ter zake lopen tot en met maart 2022. Naast voornoemde afspraken aangaande structurele samenwerking heeft Wegener ook de uitgavenrechten op *Dagblad De Pers* verworven tot en met maart 2022. Deze uitgavenrechten bieden Wegener maximale ruimte en beslissingsbevoegdheid om de oplage en de distributie van *Dagblad De Pers* te kunnen laten variëren naar behoefte, rekening houdend met regionale en marketingtechnische omstandigheden. Er zal jaarlijks, tot en met maart 2022, rechtsevenredig worden afgeschreven op deze uitgavenrechten, startend vanaf het moment van ingaan, zijnde 1 januari 2010. Jaarlijks wordt getoetst of de hoogte van de uitgavenrechten en de methode van afschrijven nog terecht is. In 2010 heeft dit geleid tot een bijzondere waardevermindering van de uitgavenrechten.

De overige uitgavenrechten hebben voornamelijk betrekking op de overnames van lokale huis-aan-huiskranten. Deze uitgavenrechten worden in 10 jaar rechtsevenredig afgeschreven. Jaarlijks wordt getoetst of de hoogte van de uitgavenrechten en de methode van afschrijven nog terecht is. Een eventuele bijzondere waardevermindering wordt ten laste van de winst-en-verliesrekening gebracht.

Software wordt gewaardeerd op aanschaffingswaarde en lineair afgeschreven over de verwachte levensduur of gewaardeerd op lagere realiseerbare waarde. De kernapplicaties voor de krantenactiviteiten (advertentiemanagement-, oplage- en redactiesystemen) worden in 7 jaar afgeschreven. Alle overige software wordt in 3 tot 5 jaar afgeschreven.

Software en websites worden van externe partijen aangekocht. Deze externe kosten worden geactiveerd. De intern bestede uren worden niet geactiveerd en komen ten laste van de winst-en-verliesrekening. Jaarlijks wordt de resterende levensduur beoordeeld en zondig aangepast.

Een eventueel resultaat voortvloeiend uit de verwijdering van het actief op de balans (hetgeen wordt berekend als het verschil tussen de netto-opbrengst bij afstoting en de boekwaarde van het actief) wordt opgenomen in de winst-en-verliesrekening in het jaar waarin het actief wordt verwijderd van de balans.

Materiële vaste activa

Materiële vaste activa worden tegen kostprijs opgenomen, exclusief de kosten van dagelijks onderhoud, onder aftrek van de cumulatieve afschrijvingen en de cumulatieve bijzondere waardeverminderingen.

Afschrijving wordt lineair berekend op basis van de verwachte economische gebruiksduur van de betreffende activa.

De afschrijvingspercentages per jaar kunnen als volgt worden samengevat:

Bedrijfsgebouwen	2,5%	-	10%
Machines en installaties:			
- krantenrotatiepersen			6 2/3%
- overige machines en installaties	10%	-	20 %
Andere vaste bedrijfsmiddelen	10%	-	33 1/3%

Op terreinen en vaste bedrijfsmiddelen in uitvoering wordt niet afgeschreven.

De boekwaarde van de materiële vaste activa wordt getoetst op bijzondere waardevermindering indien gebeurtenissen of veranderingen van omstandigheden erop wijzen dat de boekwaarde mogelijk niet realiseerbaar is.

Een materieel vast actief wordt niet meer in de balans opgenomen na vervreemding of indien er geen toekomstige economische voordelen van het gebruik of de vervreemding van het actief worden verwacht. Een eventueel resultaat voortvloeiend uit de verwijdering van het actief op de balans (hetgeen wordt berekend als het verschil tussen de netto-opbrengst bij afstoting en de boekwaarde van het actief) wordt opgenomen in de winst-en-verliesrekening in het jaar waarin het actief wordt verwijderd van de balans.

De restwaarde van de materiële vaste activa, de gebruiksduur en de waarderingmethoden worden beoordeeld en, indien noodzakelijk, aangepast per het einde van het boekjaar.

Uitsluitend voor kwalificerende activa wordt met financieringskosten van investeringen in de kostprijs rekening gehouden gedurende de (op)bouwperiode. Bij Wegener betreft dit investeringen in krantenrotatiepersen en pershallen. Deze financieringskosten worden toegerekend op basis van een specifieke financiering (bijvoorbeeld door financial lease van het betreffende object) of door een activeringspercentage toe te passen op basis van de gewogen gemiddelde financieringskosten die van toepassing zijn op de leningen van de onderneming.

Investeringen in geassocieerde deelnemingen

Geassocieerde deelnemingen zijn ondernemingen waarin Wegener invloed van betekenis heeft op het zakelijke en financiële beleid, maar waarover geen overwegende zeggenschap bestaat. Geassocieerde deelnemingen zijn geen groepsmaatschappij of joint venture en worden niet geconsolideerd. De waardering vindt plaats volgens de vermogensmutatiemethode. Hierbij wordt de investering aanvankelijk tegen kostprijs geboekt en vervolgens aangepast om rekening te houden met de wijziging van het aandeel van Wegener in de netto activa van de deelneming na de overname. Het aandeel van Wegener in het netto resultaat van de deelneming wordt in de winst-en-verliesrekening verantwoord.

Uitgestelde belastingvorderingen

Uitgestelde belastingvorderingen worden in principe opgenomen voor alle verrekenbare tijdelijke verschillen, onbenutte fiscale faciliteiten en niet verrekenende fiscale verliezen, voor zover het waarschijnlijk is dat verrekening of aanwending realiseerbaar is. De boekwaarde wordt per balansdatum beoordeeld en verlaagd voor zover het niet waarschijnlijk is dat verrekening of aanwending geheel of gedeeltelijk kan worden gerealiseerd. Niet opgenomen uitgestelde belastingvorderingen worden per balansdatum herbeoordeeld en opgenomen voor zover het waarschijnlijk is dat verrekening of aanwending realiseerbaar is. Uitgestelde belastingvorderingen worden gewaardeerd tegen de belastingtarieven die naar verwachting van toepassing zullen zijn op de periode waarin de vordering wordt gerealiseerd op basis van de bij wet vastgestelde belastingtarieven en geldende belastingwetgeving.

Overige financiële vaste activa

Overige financiële vaste activa betreffen leningen aan (voormalige) deelnemingen en aandelen in overige ondernemingen waarin Wegener geen invloed van betekenis heeft op het zakelijke en financiële beleid. De aandelenbelangen in overige ondernemingen zijn geen groepsmaatschappijen, joint ventures of investeringen in geassocieerde deelnemingen en worden niet geconsolideerd.

De leningen aan (voormalige) deelnemingen worden opgenomen tegen geamortiseerde kostprijs met toepassing van de effectieve rentemethode, verminderd met eventueel noodzakelijk geachte voorzieningen.

De aandelen in overige ondernemingen worden gewaardeerd op de reële waarde die gebaseerd is op de jaarrekeningen van de betreffende ondernemingen. De veranderingen in de reële waarde worden ten gunste of ten laste van de winst-en-verliesrekening gebracht.

Bijzondere waardevermindering van financiële activa

Indien er objectief bewijs voorhanden is dat een verlies is opgetreden vanwege bijzondere waardeverminderingen op leningen en vorderingen die tegen geamortiseerde kostprijs zijn opgenomen, dan wordt het bedrag van dit verlies gewaardeerd op het verschil tussen de boekwaarde van het actief en de contante waarde van de toekomstige kasstromen, contant gemaakt tegen de oorspronkelijke effectieve rente van het actief. De boekwaarde van het actief wordt voor het bedrag van het verlies verlaagd en het verlies wordt in de winst-en-verliesrekening verwerkt.

Flottende activa

Vorraden

De voorraden grond- en hulpstoffen worden gewaardeerd tegen kostprijs (op basis van het fifo principe) respectievelijk lagere opbrengstwaarde.

Vorderingen

Handelsvorderingen worden opgenomen tegen het oorspronkelijke factuurbedrag minus een voorziening voor oninbare bedragen. Overige vorderingen worden gewaardeerd tegen geamortiseerde kostprijs met toepassing van de effectieve rentemethode.

Geldmiddelen en kasequivalenten

Geldmiddelen en kasequivalenten in de balans bestaan uit banktegoeden en kasgeld.

Eigen vermogen

In de jaarrekening wordt de balans gepresenteerd voor voorgestelde winstbestemming.

Cumulatief financieringspreferente aandelen

De cumulatief financieringspreferente aandelen worden bij eerste opname opgenomen tegen de reële waarde van de ontvangen tegenprestatie minus de direct toerekenbare transactiekosten.

Pensioenverplichtingen

Bij Wegener is sprake van pensioenverplichtingen uit hoofde van een aantal regelingen:

1. Wegener pensioenregeling bij PGB (Pensioenfonds Grafische Bedrijven). Per 1 januari 2010 is het ondernemingspensioenfonds APW (Algemeen Pensioenfonds Wegener) vrijwillig overgegaan naar bedrijfstakpensioenfonds PGB.
2. Pensioenregelingen PGB, verplichtgestelde bedrijfstakpensioenregeling
3. Pensioenregeling moratoriumtekort bij PGB
4. Aanvullende pensioentoezeggingen (backservice)
5. Vervroegde uittreding- en prepensioenregelingen
6. Bijdragen in ziektekostenverzekeringen tijdens pensioen
7. Enkele individuele pensioenregelingen
8. Pensioenregeling voor (ex) leden van de Raad van Bestuur

Regelingen 1, 2 en 8 worden door Wegener als collectieve bijdrageregeling verwerkt. De over het boekjaar verschuldigde bijdragen worden in de winst-en-verliesrekening verantwoord.

De rest van de regelingen kwalificeren als toegezegde voorwaardelijke pensioenregelingen. Voor al deze regelingen heeft Wegener voorzieningen opgenomen op de balans. Voor de toegezegde voorwaardelijke pensioenregelingen geldt dat de voorziening wordt vastgesteld op het moment van aangaan. De actuariële winsten en verliezen van de hiervoor genoemde toegezegde (voorwaardelijke) pensioenregelingen komen ten gunste respectievelijk ten laste van de winst-en-verliesrekening.

Bovenstaande regelingen worden verder toegelicht op pagina 71 en verder.

Uitgestelde belastingverplichtingen

Voor uitgestelde belastingverplichtingen wordt een voorziening gevormd op basis van de tijdelijke verschillen per balansdatum tussen de fiscale boekwaarde van activa en passiva en de in deze jaarrekening opgenomen boekwaarde. Uitgestelde belastingverplichtingen worden in principe verantwoord voor alle belastbare tijdelijke verschillen.

Uitgestelde belastingverplichtingen worden gewaardeerd tegen de belastingtarieven die naar verwachting van toepassing zullen zijn op de periode waarin de verplichting wordt afgewikkeld op basis van de bij wet vastgestelde belastingtarieven en geldende belastingwetgeving.

Uitgestelde belastingvorderingen en –verplichtingen worden gesaldeerd indien er een afdwingbaar recht bestaat om belastingvorderingen te salderen met belastingverplichtingen en de uitgestelde belastingen verband houden met dezelfde belastbare entiteit en dezelfde belastingautoriteit. In 2009 is de latente belastingverplichting in het kader van tijdelijke verschillen omgeslagen naar een actieve latentie en ook op deze manier verantwoord in zowel de 2010 als de 2009 cijfers.

Voorzieningen

Voorzieningen worden getroffen indien Wegener een huidige (contractuele of feitelijke) verplichting heeft als gevolg van een gebeurtenis in het verleden. Een voorziening wordt alleen getroffen voor zover een betrouwbare schatting gemaakt kan worden van de verplichting en het waarschijnlijk is dat een dergelijke verplichting ook daadwerkelijk betaald moet worden.

Indien verwacht wordt dat (een deel van) de voorziening wordt vergoed, wordt de vergoeding opgenomen als een afzonderlijk actief. Een dergelijke vergoeding kan bijvoorbeeld aan de orde zijn ingevolge een verzekeringscontract.

De last die met een voorziening samenhangt, wordt opgenomen in de winst-en-verliesrekening onder aftrek van een eventuele vergoeding.

Indien het effect van de tijdwaarde van geld materieel is, worden de voorzieningen contant gemaakt tegen een disconteringsvoet voor belasting. De toename in een contant gemaakte voorziening wegens het verstrijken van tijd wordt als financieringslast verantwoord in de winst-en-verliesrekening.

Rentedragende leningen

Alle leningen worden bij eerste opname opgenomen tegen de reële waarde van de ontvangen tegenprestatie minus de direct toerekenbare transactiekosten. Na deze eerste opname worden de rentedragende leningen vervolgens gewaardeerd tegen de geamortiseerde kostprijs op basis van de effectieve rentemethode.

Financial leaseovereenkomsten

Een financial lease waaronder aan Wegener vrijwel alle aan het eigendom van een actief verbonden risico's en voordelen worden overgedragen, wordt geactiveerd vanaf het moment van aanvang van de lease tegen de reële waarde van het geleasede object of, indien lager, de contante waarde van de minimale leasebetalingen. De leasebetalingen worden verdeeld in financieringskosten en verlaging van de leaseverplichting, waarmee een constante rentevoet wordt bereikt voor het restant van de verplichting. De financieringskosten worden direct ten laste van het resultaat gebracht.

Geleasede activa worden afgeschreven over de geschatte gebruiksduur van het actief of de kortere leasetermijn, indien er geen redelijke zekerheid is dat Wegener het eigendom zal verkrijgen aan het einde van de leaseperiode.

Niet langer opnemen in de balans van financiële activa en passiva

Een financieel actief wordt niet langer in de balans opgenomen indien Wegener geen recht meer heeft op de kasstromen uit dit actief. Indien geen kasstromen meer ontvangen worden, maar nog wel sprake is van voortgezette betrokkenheid bij dit actief, wordt hiermee in de waardering rekening gehouden.

Een financiële verplichting wordt niet langer in de balans opgenomen, zodra aan de prestatie ingevolge de verplichting is voldaan (of deze is opgeheven of verlopen). Indien een bestaande financiële verplichting wordt

vervangen door een andere van dezelfde geldgever tegen nagenoeg dezelfde voorwaarden, of de voorwaarden van de bestaande verplichting aanzienlijk worden gewijzigd, wordt een dergelijke vervanging of wijziging behandeld als het niet langer opnemen van de oorspronkelijke verplichting in de balans en het opnemen van een nieuwe verplichting. Het verschil in de betreffende boekwaarden wordt in de winst-en-verliesrekening opgenomen.

Op aandelen gebaseerde beloning

Optieplan Mecom

Mecom heeft zowel aan de voormalige leden van de Raad van Bestuur, alsmede aan een zeer beperkt aantal andere medewerkers, opties toegekend op aandelen Mecom Group plc.

In 2009 is dit gedaan onder het Mecom Executive Share Option Plan (ESOP) en in 2010 onder het Senior Executive Share Plan (SESP). Beide regelingen hebben een voorwaardelijkheidsperiode van drie jaar en zijn voorts eerst uitvoerbaar nadat aan de hieronder beschreven voorwaarden is voldaan.

Bij het ESOP dient een doelstelling ten aanzien van de winstgevendheid in 2011 gehaald te worden. Er is sprake van een drempel, waaronder geen opties worden toegekend en een maximum van 100% bij het behalen van de doelstelling.

Bij het SESP wordt als eerste gekeken naar de hoogste koers van het aandeel Mecom tussen het moment van toekenning en drie jaar daarna, waarbij de koers minimaal 20 aaneengesloten handelsdagen op dat hoogste niveau moet zijn gebleven. De tweede voorwaarde betreft de winst per aandeel in het jaar 2012. Voor beide voorwaarden geldt een drempel waaronder geen opties worden toegekend en een maximum van 100% bij het behalen van de maxima van de doelstellingen.

Gedeeltelijke toekenning vindt plaats bij een winstgevendheid tussen drempel en doelstelling door middel van interpolatie op een rechte lijn tussen drempel en doelstelling.

Deze optieplannen kwalificeren als een op aandelen gebaseerde beloning die in eigen vermogen instrumenten (van Mecom Group plc) wordt afgewikkeld. Wegener rekent jaarlijks af op kasbasis met Mecom en derhalve worden de kosten verantwoord in de winst-en-verliesrekening en is er geen mutatie in het eigen vermogen. In de winst-en-verliesrekening zijn de kosten opgenomen onder de personeelskosten.

Afgeleide financiële instrumenten

Wegener maakt gebruik van renteswaps ter afdekking van risico's van renteschommelingen. Dergelijke afgeleide financiële instrumenten worden bij de eerste opname verantwoord tegen de reële waarde per de datum waarop het contract is aangegaan en vervolgens wordt hun reële waarde opnieuw bepaald. Renteswaps worden opgenomen als actief indien de reële waarde positief is en als verplichting als deze negatief is. De reële waarde van renteswaps wordt bepaald op basis van de marktwaares van soortgelijke instrumenten.

Veranderingen in de reële waarde van effectief dekkende renteswaps worden ten gunste of ten laste van het eigen vermogen gebracht (reserve kasstroomdekking).

Eventuele winsten of verliezen voortkomend uit wijzigingen in de reële waarde van renteswaps die niet (langer) de risico's effectief dekken, worden direct in de winst-en-verliesrekening opgenomen (financieringsopbrengsten respectievelijk -lasten).

Grondslagen voor de resultaatbepaling

Opbrengsten

De opbrengsten betreffen de netto omzet van de aan derden geleverde goederen respectievelijk verleende diensten na aftrek van kortingen en over de omzet geheven belastingen. Opbrengsten worden verantwoord voor zover het waarschijnlijk is dat de economische voordelen ten goede zullen komen aan Wegener en de opbrengsten betrouwbaar kunnen worden bepaald.

De realisatie per opbrengstcategorie is als volgt:

- advertenties dagbladen, huis-aan-huiskranten, speciale uitgaven en nieuwsbladen: op het moment van plaatsing
- advertenties internetsites: gerelateerd aan de periode waarin de advertentie gepubliceerd wordt
- abonnementen dagbladen, nieuwsbladen en internetsites: gerelateerd aan de periode waarop het abonnement betrekking heeft
- grafische producten: op het moment van levering

Overige baten betreffen gerealiseerde boekwinsten ter zake van de vervreemding van groepsmaatschappijen, joint ventures of geassocieerde deelnemingen, de verkoop van materiële vaste activa en de verkoop van bedrijfsonderdelen.

Bartertransacties

Een barter (ruiltransactie met betrekking tot advertentiediensten) is een overeenkomst tussen partijen, waarbij de ene partij aan de andere partij goederen en / of diensten levert zonder dat daar een financiële afrekening op volgt. Er zijn ongelijksoortige en gelijksoortige barthers. Indien er sprake is van een ongelijksoortige barter wordt de ruil beschouwd als een transactie die een opbrengst genereert. Indien advertentieruimte wordt omgewisseld of geruild voor advertentieruimte die gelijksoortig is met betrekking tot aard en reële waarde en voor dezelfde doelgroep, wordt deze ruil niet beschouwd als een transactie die een opbrengst genereert. Opbrengsten uit hoofde van ruiltransacties in advertentiediensten worden gemeten op basis van vergelijkbare advertentiediensten die worden geleverd aan anderen dan met wie de ruiltransactie is aangegaan of door ruil met activa waarvoor wel een betrouwbare meting van de reële waarde mogelijk is.

Overheidssubsidies

Overheidssubsidies worden opgenomen tegen reële waarde als er redelijke zekerheid bestaat dat de subsidies ontvangen zullen worden en indien voldaan is aan de gestelde voorwaarden en andere voorwaardelijke gebeurtenissen die verband houden met het verkrijgen van de subsidies. Subsidies met betrekking tot kosten worden systematisch als bate opgenomen over dezelfde periode als de gerelateerde kosten worden verantwoord. In geval van subsidies met betrekking tot bezittingen komt de reële waarde van de subsidies in mindering op de boekwaarde van de bezittingen en wordt jaarlijks een bate opgenomen in de winst-en-verliesrekening naar rato van de levensduur van de betreffende bezittingen.

Financiële baten en lasten

De resultaten van geassocieerde deelnemingen bestaan uit het evenredig deel van de resultaten over het boekjaar op basis van de vermogensmutatiemethode.

Financieringsopbrengsten en -lasten worden verantwoord op basis van de effectieve renteopbrengsten respectievelijk -lasten, inclusief toegerekende transactiekosten.

Dividend op de onder de overige financiële vaste activa begrepen aandelen in overige ondernemingen wordt verantwoord zodra Wegener het recht heeft verkregen om de betaling te ontvangen.

Belastingen naar de winst

Belastingen naar de winst worden berekend op basis van het resultaat voor belastingen, rekening houdend met niet-afrekbare bijzondere waardevermindering goodwill, de fiscale deelnemingsvrijstelling en overige fiscale faciliteiten. Voorts wordt rekening gehouden met wijzigingen in uitgestelde belastingvorderingen respectievelijk -verplichtingen bij wijzigingen in van toepassing zijnde belastingtarieven.

Informatie over segmenten

Toepassing van IFRS 8 leidt niet tot separate informatie over segmenten, omdat binnen Wegener de verschillende activiteiten een vergelijkbaar risicoprofiel hebben en zodanig met elkaar verbonden zijn dat operationele en strategische beslissingen over toe te kennen middelen uitsluitend op totaalniveau worden beoordeeld. Wegener heeft geen individuele afnemers die een individuele bijdrage aan de omzet leveren van meer dan 10%.

Afstoting en overname van ondernemingen

Afstoting van ondernemingen

Gedurende 2010 heeft Wegener geen ondernemingen afgestoten.

In de vergelijkende cijfers van 2009 heeft de verkoop van AD NieuwsMedia BV en de activa en passiva van Wegener NieuwsDruk West aan de Persgroep Nederland plaatsgevonden.

In juni 2010 is een aanvullende overeenkomst afgesloten met de Persgroep Nederland inzake de verkoop van AD NieuwsMedia. Hierin is overeengekomen dat AD NieuwsMedia de verstrekte renteloze lening vervroegd zal aflossen (EUR 15.4 miljoen), dat het drukcontract voor Wegener NieuwsDruk voor NRC Handelsblad verlengd wordt en dat de verplichting voor de Persgroep Nederland voor de huur van een pand komt te vervallen. Als gevolg van het vervallen van de huurverplichting voor de Persgroep Nederland heeft bij Wegener een dotatie aan de voorziening leegstand plaatsgevonden voor EUR 1,7 miljoen.

Op 31 juli 2009 heeft Wegener het 37%-aandeel in AD NieuwsMedia BV en de activa en passiva van Wegener NieuwsDruk West verkocht aan de Persgroep Nederland. Deze transacties hangen dusdanig met elkaar samen dat de beide transacties in de jaarrekening als één transactie verwerkt zijn.

De gerealiseerde boekwinst bedraagt EUR 0,9 miljoen en is gebaseerd op de boekwaarde van de netto identificeerbare activa en passiva en de aan de verkoop gerelateerde opbrengsten en kosten.

		2009
Immateriële vaste activa		31.107
Materiële vaste activa		28.478
Voorraden		626
Vorderingen		4.398
Geldmiddelen en kasequivalenten		694
Pensioenverplichtingen		-4.329
Voorzieningen		-5.741
Uitgestelde belastingverplichtingen		-7.456
Leaseverplichtingen		-9.874
Overige kortlopende schulden		-13.908
Netto identificeerbare activa en passiva		23.995
Bij: getroffen voorzieningen in verband met risico's ter zake gehuurd onroerend goed en garanties op uitbestede drukwerk		4.858
Bij: aan de transactie gerelateerde kosten		291
Af: nog te ontvangen verstrekte lening (reële waarde ¹)		-14.526
Afgestoten activa en passiva, gecorrigeerd voor voorzieningen, transactiekosten en nog af te lossen lening		14.618
Verkoopopbrengst		15.528
Boekwinst op de verkoop van AD NieuwsMedia BV en activa en passiva van Wegener NieuwsDruk West		910
Bestaande uit:		
Boekwinst verkoop aandelen AD NieuwsMedia BV	13.343	
Boekverlies activa en passiva Wegener NieuwsDruk West	-12.433	
Verkoopopbrengst		15.528
Af: afgestoten geldmiddelen en kasequivalenten		694
Af: betaalde transactiekosten		291
Netto kasstroom volgens kasstroomoverzicht		14.543

¹ Zie toelichting lening pagina 67.

Overname van ondernemingen

Gedurende 2010 heeft Wegener geen ondernemingen verworven.

In de vergelijkende cijfers van 2009 is de aankoop van PCM Lokale Media BV verwerkt.

Op 15 juli 2009 heeft Wegener 100% van de aandelen PCM Lokale Media BV (thans Wegener PLM BV). De reële waarde van de activa was EUR 4,0 miljoen en de reële waarde van de passiva was EUR 2,5 miljoen. Het verschil tussen de reële waarde van activa en passiva en koopsom bedraagt, na aftrek van kosten, EUR 0,0 miljoen.

Op 1 januari 2010 is Wegener PLM BV juridisch gefuseerd met Wegener Media BV.

Toelichting op de geconsolideerde balans

(in duizenden euro's)

1 Immateriële vaste activa

2010	Goodwill	Uitgaven- rechten	Software	Totaal 2010
Aanschafwaarden	568.069	17.521	49.699	635.289
Cumulatieve afschrijvingen	-75.862		-36.322	-112.184
Boekwaarden per 1 januari 2010	492.207	17.521	13.377	523.105
Verloop boekwaarden:				
Stand per 1 januari	492.207	17.521	13.377	523.105
Investeringsen		975	3.214	4.189
Afschrijvingen		-2.444	-4.928	-7.372
Bijzondere waardevermindering		-14.694		-14.694
Desinvesteringen			-67	-67
Stand per 31 december	492.207	1.358	11.596	505.161
Aanschafwaarden	568.069	18.496	51.235	637.800
Cumulatieve afschrijvingen	-75.862	-17.138	-39.639	-132.639
Boekwaarden per 31 december 2010	492.207	1.358	11.596	505.161

2009	Goodwill	Uitgaven- rechten	Software	Totaal 2009
Aanschafwaarden	579.828	20.028	48.852	648.708
Cumulatieve afschrijvingen	-76.229	-	-31.834	-108.063
Boekwaarden per 1 januari 2009	503.599	20.028	17.018	540.645
Verloop boekwaarden:				
Stand per 1 januari	503.599	20.028	17.018	540.645
Reclassificatie	-1.203	1.203		-
Investeringsen		16.318	2.651	18.969
Verworven groepsmaatschappijen			97	97
Deconsolidatie AD NieuwsMedia BV	-10.189	-20.028	-890	-31.107
Afschrijvingen			-5.499	-5.499
Stand per 31 december	492.207	17.521	13.377	523.105
Aanschafwaarden	568.069	17.521	49.699	635.289
Cumulatieve afschrijvingen	-75.862		-36.322	-112.184
Boekwaarden per 31 december 2009	492.207	17.521	13.377	523.105

De goodwill heeft voor een bedrag van EUR 492,2 miljoen (ultimo 2009: EUR 492,2 miljoen) betrekking op de verwerving van voormalig VNU Dagbladengroep in 2000. Zoals hiervoor is uiteengezet zijn de activiteiten van voormalig VNU Dagbladengroep dusdanig geïntegreerd in het totaal van de Wegener krantenactiviteiten, dat sprake is van één kasstroomgenererende eenheid. Na de verkoop van AD NieuwsMedia BV in 2009 resteert alleen nog deze goodwill.

De toets op de bijzondere waardevermindering van de goodwill is gebaseerd op de realiseerbare waarde van de goodwill van de krantenactiviteiten welke is bepaald op de bedrijfswaarde die is berekend op basis van kasstroomprojecties voor een periode van vijf jaar. Tot en met 2007 werd de kasstroom geprognoseerd over tien jaar. In de laatste jaren is, gezien de onzekerheid in de markt, de normale cyclus die ten grondslag ligt aan de 10-jaarsperiode niet meer betrouwbaar. Derhalve is de periode teruggebracht naar vijf jaar. Deze kasstroomprojecties zijn gebaseerd op de begroting 2011 respectievelijk 2010 en recente meerjarenprojecties. Na vijf jaar is rekening gehouden met een eeuwigdurende kasstroom gebaseerd op de kasstroom van het vijfde jaar. Bij de berekening van de toekomstige kasstromen en de eeuwigdurende kasstroom is, gelet op de huidige economische ontwikkelingen, gebruik gemaakt van een scenario waarin rekening is gehouden met een gelijkblijvende trend naast de aannames in de meerjarenprojecties.

Bij het contant maken van de hiervoor genoemde kasstromen is een disconteringsvoet gehanteerd van 10,0% (2009: 9,1%) voor belastingen. De disconteringsvoet kan niet worden afgeleid uit actuele markttransacties van vergelijkbare activa. Derhalve is gekozen voor het bepalen van de gewogen gemiddelde vermogenskostenvoet van Wegener.

Bij het vaststellen van de gevoeligheid van een mogelijke bijzondere waardevermindering van goodwill is gekeken naar de aannames die ten grondslag liggen aan de bepaling van de toekomstige kasstromen en de disconteringsvoet. De belangrijkste aannames zijn de ontwikkeling van het bedrijfsresultaat en de gehanteerde gemiddelde vermogenskostenvoet. Een lichte verandering in de aannames voor wat betreft de ontwikkeling van het bedrijfsresultaat zal niet resulteren in een lagere realiseerbare waarde dan de boekwaarde. Voor wat betreft de gehanteerde gemiddelde vermogenskostenvoet zal een sterke stijging van de vermogenskostenvoet niet resulteren in een lagere realiseerbare waarde dan de boekwaarde.

De reclassificatie van goodwill naar uitgavenrechten in 2009 heeft betrekking op de bij de overnames van met name lokale huis-aan-huiskranten betaalde meerwaarde van gekochte activa.

In 2009 heeft Wegener voor een bedrag van EUR 16 miljoen de uitgavenrechten (met betrekking tot oplage en distributie) van *Dagblad De Pers* (eigendom van Mountain Media BV) geactiveerd. De uitgavenrechten worden rechtsevenredig afgeschreven vanaf ingangsdatum van de uitgavenrechten, zijnde 1 januari 2010. De uitgavenrechten worden tot nihil afgeschreven en de afschrijving stopt per einde datum contract, zijnde maart 2022.

Gedurende 2010 is gebleken dat de werkelijke omzet voor *Dagblad De Pers* aanzienlijk lager is dan eerdere verwachtingen, waardoor Wegener naar alle waarschijnlijkheid gedurende de looptijd van deze overeenkomst verlies zal leiden. Voor de te verwachten toekomstige verliezen is in 2010 een voorziening gevormd van EUR 48 miljoen (zie pagina 77). Naast de reguliere afschrijving van EUR 1,3 miljoen heeft tevens een duurzame waardevermindering plaatsgevonden van de uitgavenrechten van *Dagblad De Pers* van EUR 14,7 miljoen (de cumulatieve duurzame waardevermindering per 31 december 2010 bedraagt EUR 14,7 miljoen; 2009: nihil). De realiseerbare waarde van het contract van *Dagblad De Pers* is bepaald op de bedrijfswaarde die is berekend op basis van kasstroomprojecties voor de resterende looptijd van het contract. De kasstroomprojecties zijn gebaseerd op de begroting van 2011 en recente meerjarenprojecties. Bij de berekening van de toekomstige kasstromen is gebruik gemaakt van een scenario waarin rekening is gehouden met een geringe stijging van de omzet.

Bij het contant maken van de hiervoor genoemde kasstromen is een disconteringsvoet gehanteerd van 6,0% voor belastingen, welke gelijk is aan de disconteringsvoet die is gebruikt bij het contant maken van de voorzieningen rekening houdend met een risico-opslag.

De resterende investeringen in uitgavenrechten in zowel 2010 als 2009 hebben betrekking op overnames en aangegane samenwerkingsovereenkomsten op het gebied van exploitatie van lokale huis-aan-huiskranten.

2 Materiële vaste activa

2010	Bedrijfs- gebouwen en -terreinen	Machines en installaties	Andere vaste bedrijfs- middelen	Vaste bedrijfs- middelen in uitvoering	Totaal 2010
Aanschafwaarden	46.439	135.260	40.898	1.596	224.193
Cumulatieve afschrijvingen	-23.274	-78.296	-34.015		-135.585
Boekwaarden per 1 januari 2010	23.165	56.964	6.883	1.596	88.608
Verloop boekwaarden:					
Stand per 1 januari	23.165	56.964	6.883	1.596	88.608
Investeringen	3.270	84	657	1.687	5.698
Desinvesteringen			-21		-21
Afschrijvingen	-2.321	-6.460	-2.503		-11.284
Overboeking tussen categorieën	7	-253	246		-
Gerealiseerde projecten in uitvoering	1.743		982	-2.725	-
Stand per 31 december	25.864	50.335	6.244	558	83.001
Aanschafwaarden	51.606	135.092	41.068	558	228.324
Cumulatieve afschrijvingen	-25.742	-84.757	-34.824		-145.323
Boekwaarden per 31 december 2010	25.864	50.335	6.244	558	83.001

2009	Bedrijfs- gebouwen en -terreinen	Machines en installaties	Andere vaste bedrijfs- middelen	Vaste bedrijfs- middelen in uitvoering	Totaal 2009
Aanschafwaarden	57.785	208.617	47.831	14.701	328.934
Cumulatieve afschrijvingen	-27.730	-143.622	-38.091		-209.443
Boekwaarden per 1 januari 2009	30.055	64.995	9.740	14.701	119.491
Verloop boekwaarden:					
Stand per 1 januari	30.055	64.995	9.740	14.701	119.491
Verworven groepsmaatschappijen	3	8	42		53
Investeringen			561	12.481	13.042
Deconsolidatie AD NieuwsMedia BV en Wegener NieuwsDruk West	-15.814	-11.567	-1.054	-43	-28.478
Desinvesteringen		-103	-105		-208
Afschrijvingen	-2.821	-9.724	-2.747		-15.292
Gerealiseerde projecten in uitvoering	11.742	13.355	446	-25.543	-
Stand per 31 december	23.165	56.964	6.883	1.596	88.608
Aanschafwaarden	46.439	135.260	40.898	1.596	224.193
Cumulatieve afschrijvingen	-23.274	-78.296	-34.015		-135.585
Boekwaarden per 31 december 2009	23.165	56.964	6.883	1.596	88.608

In 2007 is gestart met de voorbereidingen voor de vernieuwing van de persen in de drukkerij te Best. Gedurende 2009 waren alle drie de persen in gebruik genomen, waarvan de eerste twee reeds in 2008. In 2010 zijn verdere verbeteringen aan de pers aangebracht en is de verbouwing van de bijbehorende gebouwen uitgevoerd. De totale investering voor de nieuwe persen in Best en de bijbehorende gebouwen is in 2010 EUR 3,2 miljoen, de geactiveerde bouwrente is nihil (2009: EUR 11,9 miljoen, inclusief geactiveerde bouwrente van EUR 0,2 miljoen). Van de investeringen is ultimo 2010 een bedrag van EUR 4,0 miljoen opgenomen als investeringscrediteuren. In 2009 is EUR 11,9 miljoen als investeringen verantwoord en is ultimo 2009 een bedrag van EUR 5,5 miljoen opgenomen onder de investeringscrediteuren.

In de materiële vaste activa zijn activa begrepen die gefinancierd zijn met een financial lease. De boekwaarden van de betreffende activa zijn ultimo jaar:

	2010	2009
Machines en installaties	4.742	5.733
	4.742	5.733

De materiële vaste activa hebben in belangrijke mate betrekking op drukkerijen, krantenrotatiepersen en ICT-apparatuur. Kantoorpanden worden veelal gehuurd. Gelet op het specifieke karakter van de materiële vaste activa wordt geschat dat de reële waarde niet in belangrijke mate afwijkt van de boekwaarde.

3 Investerings in geassocieerde deelnemingen

	2010	2009
Stand per 1 januari	4.561	4.465
Bij: aandeel in netto resultaat	1.196	698
stortingen	291	392
	6.048	5.555
Af: ontvangen dividend	914	994
Stand per 31 december	5.134	4.561

Gedurende zowel 2010 als 2009 hebben geen acquisities of desinvesteringen in de geassocieerde deelnemingen plaats gevonden.

Over de in de balans opgenomen geassocieerde deelnemingen kan de volgende samengevatte financiële informatie gegeven worden (totaalbedragen voor alle geassocieerde deelnemingen gezamenlijk, naar rato van de gehouden eigendomsrechten):

	2010	2009
Stand per 31 december		
Vlottende activa	10.065	9.244
Vaste activa	822	1.058
Totaal activa	10.887	10.302
Kortlopende verplichtingen	5.753	5.738
Langlopende verplichtingen	-	3
Totaal verplichtingen	5.753	5.741
Opbrengsten	7.646	7.081
Lasten	-5.919	-6.106
Financiële baten en lasten	17	72
Resultaat voor belastingen	1.744	1.047
Belastingen	-548	-349
Netto resultaat	1.196	698

4 Uitgestelde belastingvorderingen

	2010	2009
Stand per 1 januari	10.837	789
Overboeking naar kortlopende belastingschulden	7	-
Verworven groepsmaatschappij	-	261
Deconsolidatie AD NieuwsMedia BV	-	7.456
Ten gunste van de winst-en-verliesrekening	4.900	2.075
Ten laste / ten gunste van het eigen vermogen	-255	256
Stand per 31 december	15.489	10.837

De uitgestelde belastingvordering heeft betrekking op:

	Im- materiële vaste activa	Materiële vaste activa	Pensioen- verplich- tingen	Voor- zieningen	Overige activa en passiva	Sub- totaal	Geacti- veerde verlies- compensatie	Totaal
2010								
Stand per 1 januari 2010	115	-144	2.466	868	-1.937	1.368	9.469	10.837
Overboeking naar kort- lopende belastingsschulden						-	7	7
Ten gunste van de winst-en-verliesrekening	-27	438	2.177	7.143	345	10.076	-5.176	4.900
Ten laste van het eigen vermogen					-255	-255		-255
Stand per 31 december 2010	88	294	4.643	2.011	-1.847	11.189	4.300	15.489

	Im- materiële vaste activa	Materiële vaste activa	Pensioen- verplich- tingen	Voor- zieningen	Overige activa en passiva	Sub- totaal	Geacti- veerde verlies- compensatie	Totaal
2009								
Stand per 1 januari 2009	-7.456	-2.774	3.795	642	-3.074	-8.867	9.656	789
Deconsolidatie AD NieuwsMedia BV en Wegener NieuwsDruk West en verworven groeps- maatschappij	7.600		93	13	11	7.717		7.717
Ten gunste van de winst-en-verliesrekening	-29	2.630	-1.422	213	870	2.262	-187	2.075
Ten gunste van het eigen vermogen					256	256		256
Stand per 31 december 2009	115	-144	2.466	868	-1.937	1.368	9.469	10.837

5 Overige financiële vaste activa

Leningen aan deelnemingen

	2010	2009
Stand per 1 januari	250	125
Bij: verstrekt	-	150
	250	275
Af: ontvangen	65	25
Stand per 31 december	185	250

In 2010 is door Punt Uit Media BV alsmede Peel en Maas een deel van de lening afgelost.

In 2009 zijn een tweetal leningen verstrekt en is door Punt Uit Media BV een deel van de lening afgelost.

Lening aan AD NieuwsMedia BV

	2010	2009
Stand per 1 januari	10.863	-
Bij: verstrekt	-	10.563
rente op contant gemaakte lening	330	300
Af: ontvangen aflossing	11.193	-
Stand per 31 december	<u>-</u>	<u>10.863</u>

Op 29 juni 2010 is de renteloze lening aan AD NieuwsMedia BV vervroegd afgelost voor een bedrag van EUR 15,4 miljoen door de Persgroep Nederland. Bij de verkoop van de aandelen eind juli 2009 is de aandeelhouderslening aan AD NieuwsMedia BV omgezet in een renteloze lening. Deze lening was contant gemaakt op basis van de marktrente (ultimo juli 2009: 5,9%) en zou jaarlijks worden opgerent. De reële waarde van deze lening bedroeg ultimo 2009 EUR 14,5 miljoen. De nominale waarde van de lening was EUR 16,7 miljoen. Een deel van de lening was als kortlopende vordering verantwoord. De Persgroep NV, België, stond garant voor de aflossing van de lening.

Aandelen in overige ondernemingen

	2010	2009
Stand per 1 januari	35	35
Af: in verband met liquidatie	9	-
Stand per 31 december	<u>26</u>	<u>35</u>

De liquidatie in 2010 heeft betrekking op ING Lease Starprint & Polaris Marketing BV. Gedurende 2009 hebben zich geen mutaties voorgedaan.

Vorderingen op personeel inzake pensioenregelingen

	2010	2009
Stand per 1 januari	-	2.775
Bij: rente op contant gemaakte vordering	-	30
	-	2.805
Af: ontvangsten	-	149
deconsolidatie AD NieuwsMedia BV	-	1.086
reclassificatie vordering personeel	-	1.570
Stand per 31 december	<u>-</u>	<u>-</u>

Als gevolg van de verkoop van AD NieuwsMedia BV is de vordering inzake PGB-PCM pensioenregeling niet langer opgenomen op de geconsolideerde balans van Wegener. De reclassificatie betreft de vordering op personeel uit hoofde van de aanvullende pensioentoezeggingen (backservice). De vordering is gesaldeerd met de pensioenverplichtingen.

6 Vlottende activa

Vorraden

	2010	2009
Krantenrotatiepapier	1.247	1.393
Overige	698	826
	1.945	2.219

De overige voorraden betreffen vooral grafische materialen (inkt, platen, etc.).

Vorderingen

	2010	2009
Handelsdebiteuren	39.809	42.177
Vooruitbetaalde pensioenpremies	670	518
Vorderingen op geassocieerde deelnemingen	-	35
Overige vorderingen en overlopende activa	3.698	11.892
	44.177	54.622

Onder de overige vorderingen en overlopende activa is ultimo 2009 voor een bedrag van EUR 4,1 miljoen het kortlopende deel van de lening aan AD NieuwsMedia BV opgenomen.

De ouderdom van de handelsdebiteuren is op balansdatum als volgt opgebouwd:

	2010		2009	
	debiteuren	voorziening	debiteuren	voorziening
Niet vervallen	35.000	-900	30.697	-729
Vervallen 0 – 90 dagen	8.448	-795	15.823	-867
Vervallen 91 – 120 dagen	271	-72	304	-93
Vervallen 121 – 180 dagen	536	-220	303	-108
Meer dan 180 dagen vervallen	1.770	-1.463	1.117	-987
	46.025	-3.450	48.244	-2.784
Voorziening dubieuze debiteuren	-3.450		-2.784	
Reservering voor creditnota's	-2.766		-3.283	
Totaal handelsdebiteuren	39.809		42.177	

Op de post handelsdebiteuren is een afwaardering begrepen van EUR 3,5 miljoen (2009: EUR 2,8 miljoen). De reservering voor creditnota's heeft betrekking op klachten, af te rekenen volumebonussen en te verrekenen contractposities.

Het verloop van de voorziening dubieuze debiteuren is als volgt:

	2010	2009
Stand per 1 januari	2.784	2.696
Bij: dotatie	1.250	1.229
verworven groepsmaatschappij	-	133
	4.034	4.058
Af: deconsolidatie AD NieuwsMedia BV	-	175
onttrekking	584	1.099
Stand per 31 december	3.450	2.784

De voorziening is grotendeels op collectieve basis bepaald, daarnaast heeft een beoordeling op basis van individuele posten plaatsgevonden. Door de aanhoudende economische crisis en het daardoor toegenomen debiteurenrisico is ook op de niet vervallen posten een voorziening getroffen.

Geldmiddelen en kasequivalenten

	2010	2009
Banktegoeden	2.096	3.465
Kasgeld	33	35
	2.129	3.500

De geldmiddelen en kasequivalenten zijn vrij beschikbaar.

7 Eigen vermogen

Ultimo 2010 bestaat het maatschappelijk kapitaal uit:

- > 65.000.000 gewone aandelen van EUR 0,30 nominaal
- > 15.000.000 cumulatief financieringspreferente aandelen van EUR 0,30 nominaal

Cumulatief financieringspreferente aandelen

Met betrekking tot de cumulatief financieringspreferente aandelen is het volgende van belang. Het stemrecht op de cumulatief financieringspreferente aandelen hangt af van de reële waarde van de kapitaalstorting ten opzichte van de waarde van de gewone aandelen in het kapitaal van Koninklijke Wegener NV, waarbij nooit meer dan één stem per cumulatief financieringspreferent aandeel kan worden uitgebracht. De waarde van de gewone aandelen zal jaarlijks per 31 december berekend worden als het rekenkundig gemiddelde van de koers over de laatste twintig beursdagen. De aldus bepaalde waarde bedraagt ultimo 2010 per gewoon aandeel EUR 5,69 (2009: EUR 3,89). Uitgaande van een kapitaalstorting van EUR 7,00 per cumulatief financieringspreferent aandeel is het stemrecht van deze laatste aandelen gelijk aan 100% van een gewoon aandeel. Hiermee voldoet het stemrecht aan de desbetreffende bepaling van de Nederlandse Corporate Governance Code.

De Raad van Bestuur (onder goedkeuring van de Raad van Commissarissen) heeft de mogelijkheid om winst te reserveren voordat er preferent dividend wordt uitgekeerd. Uitkering van dividend op gewone aandelen zal pas plaatsvinden nadat dividend op de cumulatief financieringspreferente aandelen is uitgekeerd. Indien in enig jaar de winst niet voldoende is om het dividend op de cumulatief financieringspreferente aandelen te kunnen uitkeren dan wel aan de cumulatief financieringspreferente aandelen verbonden dividendreserves toe te voegen, kan het tekort in de daarop volgende boekjaren worden ingehaald (cumulatiebepaling). Over een dividendreserve is in volgende boekjaren een vergoeding verschuldigd gelijk aan het dividendpercentage over de cumulatief financieringspreferente aandelen zelf.

Ondanks de verliessituatie in 2010 wordt door de Raad van Bestuur voorgesteld om conform artikel 45 van de statuten dividend uit te keren op de cumulatief financieringspreferente aandelen.

Vanaf 1 januari 2006 tot en met 31 december 2010 geldt een coupon van 5,33% van de uitgifteprijs van EUR 7,00. De coupon voor de periode 1 januari 2011 tot en met 31 december 2015 is bepaald op 5,53%. Alle (certificaten van) cumulatief financieringspreferente aandelen (voor zover niet gehouden door Wegener) worden ultimo 2010 (indirect) gehouden door Mecom Group plc.

Bij de oorspronkelijke emissie in 2001 zijn 8.089.718 cumulatief financieringspreferente aandelen geplaatst tegen een uitgifteprijs van EUR 7,00 en een nominale waarde van EUR 0,30 per aandeel. Op 2 januari 2006 zijn 3.889.545 certificaten van cumulatief financieringspreferente aandelen ingekocht, maar deze zijn sindsdien niet ingetrokken. De betreffende certificaten worden derhalve gehouden door Koninklijke Wegener NV. In 2009 en 2010 hebben zich geen wijzigingen voorgedaan in het aantal cumulatief financieringspreferente aandelen. De stand per 31 december 2010 bedraagt derhalve 4.200.173 aandelen. Ultimo 2010 zijn alle cumulatief financieringspreferente aandelen gecertificeerd.

Op cumulatief financieringspreferente aandelen is EUR 1,6 miljoen aan dividend uitgekeerd in 2010 uit de winstverdeling van 2009 (2009: EUR 1,6 miljoen over 2008).

Gewone aandelen

Het verloop gedurende het boekjaar is als volgt:

	Aantal aandelen	Geplaatst kapitaal	Agioreserve
Stand 1 januari 2010	45.008.842	13.503	139.317
Mutaties gedurende het boekjaar	-	-	-
Stand 31 december 2010	45.008.842	13.503	139.317

De nominale waarde van de gewone aandelen bedraagt ultimo 2010 EUR 13.502.653 (ultimo 2009: EUR 13.502.653). Ultimo 2010 is voor een bedrag van EUR 1.838.240 gecertificeerd (ultimo 2009: EUR 1.838.240).

In 2010 en 2009 is er geen dividend op gewone aandelen uitgekeerd.

Reserves

Het eigen vermogen toe te rekenen aan aandeelhouders van Koninklijke Wegener NV bestaat uit geplaatst aandelenkapitaal, reserves en het resultaat over het lopende boekjaar.

De agioreserve is ontstaan bij emissies van gewone respectievelijk cumulatief financieringspreferente aandelen voor het verschil in de uitgifteprijs en de nominale waarde. Transactiekosten bij de uitgifte van aandelen komen ten laste van het agio.

De reserve kasstroomdekking bevat de veranderingen in de reële waarde van effectief dekkende renteswaps. Verwezen wordt naar de toelichting op de grondslagen van consolidatie, waardering en resultaatbepaling, onder "afgeleide financiële instrumenten".

De ingehouden winsten betreffen het saldo van in het verleden behaalde winsten die niet zijn uitgekeerd aan aandeelhouders en afboekingen van goodwill voor zover die voor 1 januari 1999 betaald zijn. Voor dit laatste deel wordt verwezen naar de toelichting op de grondslagen van consolidatie, waardering en resultaatbepaling, onder "immateriële vaste activa".

Het resultaat over het boekjaar staat ter beschikking van de aandeelhouders van Koninklijke Wegener NV. Voor de bepalingen omtrent dividend op cumulatief financieringspreferente aandelen wordt verwezen naar de hiervoor opgenomen toelichting op de cumulatief financieringspreferente aandelen. Voorts wordt verwezen naar de in de toelichting opgenomen paragraaf "uitgekeerd en voorgesteld dividend".

8 Pensioenverplichtingen

	2010	2009
Regelingen vervroegde uittreding en (pre)pensioen	11.489	13.557
Toezegging financiering moratorium tekort	22.109	25.411
Individuele regelingen	295	317
	33.893	39.285

	2010	2009
Stand per 1 januari	39.285	24.410
Bij: toevoeging ten laste van de winst-en-verliesrekening	3.358	26.372
verworven groepsmaatschappijen	-	365
wijziging in disconteringsvoet *)	-	796
rente	1.427	826
	44.070	52.769
Af: onttrekkingen	7.714	5.870
deconsolidatie AD NieuwsMedia BV en Wegener NieuwsDruk West	-	4.329
vrijval VUT-verplichtingen ten gunste van de winst-en-verliesrekening *)	2.320	1.515
wijziging in disconteringsvoet	143	-
reclassificatie vanuit vordering personeel en overige vorderingen	-	1.770
Stand per 31 december	33.893	39.285

*) Betreft actuariële winsten en verliezen en als gevolg van afname van de verplichtingen inclusief premieaanpassingen.

	2010	2009
Langlopend	27.994	33.010
Kortlopend	5.899	6.275
	33.893	39.285

Van het langlopende deel heeft EUR 11,9 miljoen betrekking op de periode na 5 jaar (ultimo 2009: EUR 15,7 miljoen).

Bij Wegener is sprake van pensioenverplichtingen uit hoofde van een aantal regelingen:

1. Wegener pensioenregelingen bij PGB (Pensioenfonds Grafische Bedrijven). Per 1 januari 2010 is het ondernemingspensioenfonds APW (Algemeen Pensioenfonds Wegener) vrijwillig over gegaan naar bedrijfstakpensioenfonds PGB
2. Pensioenregelingen PGB, verplichtgestelde bedrijfstakpensioenregeling
3. Pensioenregeling moratoriumtekort bij PGB
4. Aanvullende pensioentoezeggingen (backservice)
5. Vervroegde uittreding- en prepensioenregelingen
6. Bijdragen in ziektekostenverzekeringen tijdens pensioen
7. Enkele individuele pensioenregelingen
8. Pensioenregeling voor (ex) leden van de Raad van Bestuur

Per 1 januari 2010 heeft Wegener de volgende regelingen bij het PGB ondergebracht:

- > de pensioenregeling Wegener (vrijwillige aansluiting na overgang vanuit APW)
- > de pensioenregeling grafisch personeel (verplichte aansluiting Grafimedia bedrijfstak)
- > de pensioenregeling ter financiering van het moratoriumtekort
- > de aanvullende pensioentoezeggingen

1. Wegener pensioenregelingen bij PGB

Per 1 januari 2010 heeft Wegener zich vrijwillig aangesloten bij het PGB. De overgang naar PGB betekent dat vanaf 1 januari 2010 de PGB-regeling (zie hierna) van toepassing is met een aantal specifieke aanpassingen voor Wegener. Deze aangepaste pensioenregeling is grotendeels gelijk aan de voormalige APW-pensioenregeling. Na deze overgang zijn alle belangrijke pensioenregelingen van Wegener ondergebracht bij het PGB.

Naar het oordeel van Wegener kwalificeert de regeling als toegezegde bijdrageregeling.

De Wegener pensioenregeling werd tot en met 2009 uitgevoerd door het ondernemingspensioenfonds Algemeen Pensioenfonds Wegener (APW). De financieringsafspraken voor deze regeling, welke is ingegaan per 1 januari 2005, kende een looptijd van 5 jaar. De pensioenregeling was een collectieve toegezegde bijdrageregeling, waarbij werkgever en werknemer in totaal een vaste premie van 25,7% van de pensioengrondslag per jaar aan het pensioenfonds betaalden. Genoemde vaste pensioenpremie van 25,7% was overeengekomen in het licht van de destijds vigerende pensioen-CAO waarin een maximum pensioenpremie van 24% is opgenomen, aangevuld met 1,7% inzake nabestaanden pensioen.

Het pensioenfonds APW voerde de pensioenregeling uit met de middelen (zoals premie-inkomsten, beleggingsopbrengsten, vermogen) op basis van collectieve solidariteit. Hierbij vond pensioenopbouw plaats op basis van een voorwaardelijke middelloonsystematiek, vond indexatie plaats van opgebouwde rechten en werden ingegane pensioenen geïndexeerd. Deze pensioenopbouw en pensioenindexatie vond alleen plaats als het pensioenfonds over voldoende middelen beschikte en onder omstandigheden kon zelfs sprake zijn van het korten van reeds opgebouwde rechten.

Door Wegener is ten aanzien van het APW een benadering gemaakt van de kosten van de pensioenopbouw van actieve deelnemers, rekening houdend met een opslag voor toekomstige excassokosten, uitvoeringskosten, risico van premievrijstelling arbeidsongeschiktheid, solvabiliteitsopslagen, langlevensrisico en toekomstige indexatie van de pensioenopbouw.

Vastgesteld is dat de betaalde pensioenpremies niet zagen op de financiering van (verhoging van) voorwaardelijke aanspraken of uitkeringen die toe te rekenen zijn aan verstreken diensttijd en daarmee correcties over het verleden inhielden.

2. Pensioenregelingen bedrijfstakpensioenfonds PGB

De pensioenregeling PGB geldt voor (het grootste deel van) het personeel van Wegener NieuwsDruk (verplichte aansluiting). De pensioenregeling betreft een middelloonregeling.

Nadere informatie van het PGB ten behoeve van de op te stellen IFRS-jaarrekening van Wegener wordt door het PGB niet verstrekt. Aangezien het PGB niet in staat is een proportioneel aandeel van de beleggingen en verplichtingen toe te rekenen aan de deelnemende ondernemingen dient de regeling als een collectieve toegezegde bijdrageregeling te worden behandeld. Bovendien zijn aangesloten ondernemingen slechts verplicht een vooraf bepaalde premie te betalen en er is geen verplichting eventuele tekorten aan te vullen, noch bestaat er aanspraak op eventuele opgebouwde buffers.

Er is geen financieringsovereenkomst tussen Wegener en het PGB. Wegener heeft van het PGB geen berekeningen ontvangen op basis waarvan op betrouwbare wijze een schatting gemaakt kan worden van het aandeel van Wegener in de activa en passiva van het PGB. Als gevolg van het bovenstaande komt de betaalde pensioenpremie ten laste van de winst-en-verliesrekening. Wegener schat dat indien wel informatie zou zijn verkregen van het PGB dit geen materiële effecten zou hebben op de winst-en-verliesrekening.

3. Pensioenregeling moratorium tekort bij PGB

Per 1 januari 2010 zijn alle bezittingen en schulden van Algemeen Pensioenfonds Wegener (APW) overgedragen aan het Pensioenfonds voor de Grafische Bedrijven (PGB), die de uitvoering van de voorwaardelijk geïndexeerde middelloonregeling dan heeft overgenomen van APW. De overdracht is overeengekomen op het moment dat APW, relatief ten opzichte van PGB, een historisch sterke dekkingsgraad had waardoor de overdracht afgerond kon worden op voor beide partijen acceptabele condities.

Tot de beginjaren 2000 werd door APW een eindloonregeling uitgevoerd. Door forse backservice verplichtingen als gevolg van stijgende lonen in combinatie met waardedalingen van beleggingen door koersdalingen van aandelen, was de financiële positie van APW destijds niet meer toereikend. Daarop is door betrokken partijen (APW bestuur en werkgever en werknemers) na een periode van onderzoek en overleg besloten de eindloonregeling te beëindigen en een (thans nog geldende) voorwaardelijk geïndexeerde middelloonregeling in te voeren. Gedurende deze periode van onderzoek en overleg (van 1 juli 2002 tot 31 december 2004) gold een moratorium waarbij backservice verplichtingen niet zijn toegekend. Binnen Wegener wordt dit aangeduid als het "moratorium tekort". Noch het APW noch Wegener was gehouden deze niet toegekende rechten alsnog te repareren en derhalve waren deze verplichtingen niet opgenomen in de balans. Vorenstaande neemt niet weg dat het bestuur van APW de ambitie had uitgesproken om te trachten de backservice alsnog toe te kennen, voor zover de middelen van het fonds toereikend zijn, aan groepen van werknemers die in betreffende jaar met pensioen zijn gegaan.

Als onderdeel van de overdracht van APW naar PGB is eind 2009 besloten alle (oud) werknemers van Wegener met een "moratorium tekort" de toezegging te doen dit tekort alsnog te repareren onder de uitvoering van het PGB. Voor de financiering van het "moratorium tekort" zal jaarlijks 4,2% premie (waarvan gemiddeld 75% voor rekening van de werkgever komt) aan PGB betaald worden totdat het moratoriumtekort volledig is ingelopen. Met deze premie ten behoeve van het moratorium tekort komt de totale premie van het PGB voor 2010 uit op 25,7% (2009: 25,7%). Naar verwachting zal het moratorium tekort na een periode van ongeveer 10 jaar volledig gefinancierd zijn.

Deze toezegging is voor het werkgeversdeel ultimo 2009 op basis van actuariële grondslagen als pensioenvoorziening op de balans opgenomen. De betreffende regeling kwalificeert als een toegezegde voorwaardelijke pensioenregeling.

In november 2010 heeft de eerste inkoop aan backservice plaatsgevonden vanuit het geoormerkte premiedeel (4,2%) van de premiebetalingen tot en met 1 juli 2010. De betreffende gepensioneerden hebben een bijbehorende pensioennabetaaling ontvangen met terugwerkende kracht tot 1 juli 2010. De volgende inkoop zal plaatsvinden per 1 juli 2011.

4. Aanvullende pensioentoezeggingen

Aan een gesloten groep werknemers zijn aanspraken op een voorwaardelijke backserviceregeling toegekend in de vorm van een beoogd ouderdoms- en nabestaandenpensioen.

Deze regeling geldt alleen voor die groep werknemers die geboren is in 1950 of daarna, ultimo 2005 in dienst was bij Wegener (en op pensioendatum nog bij Wegener in dienst is) en voor wie op dat moment de Grafimedia CAO van toepassing was. De grondslag van de pensioenaanspraak is gefixeerd op het aantal per 31 december 2005 verstreken dienstjaren en op het per 31 december 2005 geldende pensioengevende vaste salaris. De pensioenregeling, ingegaan in 2006 wordt, op grond van een aanvullende uitvoeringsovereenkomst, uitgevoerd door het PGB. Het kapitaal wordt bijeen gebracht door werkgever en werknemer. De premie van de werknemer wordt gestort in een voor deze regeling gecreëerd fonds. Voor het werkgeversdeel van het benodigde kapitaal is een voorziening gevormd op de geconsolideerde balans van Wegener. De aankoop en financiering vinden plaats op 31 december 2020 of op de dag voorafgaande aan de (vervroegde) pensioendatum van de betreffende werknemer, als deze datum is gelegen voor 1 januari 2021. De betreffende regeling kwalificeert als een toegezegde voorwaardelijke pensioenregeling.

5. Vervroegde uittreding- en prepensioenregelingen

Voor het (ex)personeel dat in dienst is van Wegener Media (met uitzondering van de dagbladjournalisten, voor wie een aparte regeling geldt) en Wegener NieuwsDruk geldt een VUT-overgangsregeling op basis van een omslagstelsel voor geboren en vóór 1950. Deze regeling wordt voor de branche uitgevoerd door het FWG (Fonds Werkijdvermindering Oudere Werknemers in de Grafische Bedrijven).

Deze vervroegde uittreding- en prepensioenregelingen betreffen toegezegde voorwaardelijke pensioenregelingen. Door Wegener is een voorziening getroffen voor de contante waarde van de toekomstige premies die tot en met 2014 betaald zullen worden. Hierbij wordt rekening gehouden met de jaarlijkse opbouw voor actieve werknemers die in de komende jaren (tot 2012) nog gebruik kunnen maken van de overgangsregelingen. Deze kosten worden genomen in het jaar waarin de arbeidsprestaties verricht worden. Financiering van de lopende uitkeringen vindt plaats uit de jaarlijkse premies.

De VUT-overgangsregelingen kennen een maximum inkomen waarover VUT uitgekeerd wordt. Voor bepaalde groepen werknemers met een hoger inkomen heeft Wegener toezeggingen gedaan voor aanvulling op de bedrijfstak VUT-regelingen (excedentregelingen). Voor deze verplichtingen zijn voorzieningen getroffen. Kosten voor excedentregelingen en kosten van pensioenopbouw tijdens de VUT-periode zijn voorzien op basis van de projected unit credit methode.

6. Bijdragen in ziektekostenverzekering tijdens pensioen

Aan bepaalde groepen werknemers waren toezeggingen gedaan voor bijdragen in premies ziektekostenverzekering tijdens pensioen. In het kader van de invoering van de basisverzekering ziektekosten per 1 januari 2006 en de daarbij veranderde regelingen omtrent bijdragen van werknemer en werkgever, zijn de bestaande toezeggingen aangepast. Deze aanpassingen houden in dat voor actieve werknemers de regeling is afgeschaft en dat voor inactieven (oud werknemers) de regeling geleidelijk wordt afgebouwd over een reeks van jaren (tot en met 2010).

De hiervoor getroffen (resterende) voorziening is berekend op basis van de projected unit credit methode.

7. Enkele individuele pensioenregelingen

Voor een zeer beperkt aantal individuele (ex)werknemers is sprake van niet-herverzekerde pensioenverplichtingen. Voor de kosten hiervan is een actuariel bepaalde voorziening getroffen op basis van de projected unit credit methode. De betreffende regeling kwalificeert als een toegezegde voorwaardelijke pensioenregeling.

8. Pensioenregeling voor (ex)leden van de Raad van Bestuur

Voor de (ex)leden van de Raad van Bestuur is een toegezegde bijdrageregeling van toepassing. De regeling is een middelloonregeling met een opbouwpercentage van 2,25% over de jaarlijks vast te stellen pensioengrondslag. In de regeling is opgenomen, onafhankelijk van het dienstverband, een aanvullende indexatie afhankelijk van de in deze regeling gerealiseerde overrente bij de pensioenverzekeraar, waarbij jaarlijks maximaal een aanvullende toeslag toegerekend wordt van 1,5% voor zover de middelen toereikend zijn.

Hieronder zijn de belangrijkste grondslagen en veronderstellingen weergegeven die bij de bepaling van de pensioenverplichtingen zijn toegepast:

	2010	2009
Sterftetabellen	GBM/GBV 2000-2005 met leeftijdscorrectie voor zowel man als vrouw van -2 jaar	GBM/GBV 2000-2005 met leeftijdscorrectie voor zowel man als vrouw van -2 jaar
Disconteringsvoet*	3,6%	3,5%
Algemene salarisstijging	2,25%	2,25%
Carrière salarisstijging	3%, t/m 45 jaar vanaf 45 jaar 0%	3%, t/m 45 jaar vanaf 45 jaar 0%
Ontslagkansen	10%, t/m 26 jaar vanaf 26 jaar lineair aflopend tot 0% op 60 jaar	10%, t/m 26 jaar vanaf 26 jaar lineair aflopend tot 0% op 60 jaar
Sterftetrendopslag	1,0%	1,0%

* Voor de berekening van de contante waarde van de verplichting voortvloeiend uit het moratorium tekort is in 2009 rekening gehouden met een disconteringsvoet van 4,25%.

Specifiek voor de berekening van de voorziening VUT-premie geldt nog dat aanvullend rekening is gehouden met een krimp van de bedrijfstak met 2,5% per jaar (2009: 2,5%).

De gehanteerde disconteringsvoet in bovengenoemde actuariële voorzieningen is bepaald op basis van de gewogen gemiddelde looptijd van de verschillende regelingen en de bijbehorende renteniveaus van bedrijfsobligaties met een hoge credit rating (AA-rating). Ultimo 2010 bedraagt dit 3,6% (2009: 3,5%).

	2010	2009	2008	2007	2006
Stand van de pensioenverplichtingen per 31 december	33.893	39.285	24.410	32.868	40.219
Ervaringsaanpassingen op de verplichtingen	2.808	719	5.621	3.339	-6.253

Er is geen sprake van fondsbeleggingen.

9 Voorzieningen

	2010	2009
Reorganisaties	8.807	17.516
Verlieslatende contracten	44.425	9.292
Jubileum- en afscheidsuitkeringen	5.958	6.371
Opgenomen onder langlopende verplichtingen	59.190	33.179

In de jaarrekening 2010 is de voorziening voor verlieslatende contracten als een afzonderlijke voorziening gepresenteerd. De vergelijkende cijfers van 2009 zijn hiervoor aangepast.

Reorganisaties

	2010	2009
Stand per 1 januari	39.335	65.240
Bij: toevoeging ten laste van de winst-en-verliesrekening	6.529	19.826
wijziging in disconteringsvoet	-	355
rente	982	2.115
verworven groepsmaatschappijen	-	603
	46.846	88.139
Af: vrijval ten gunste van de winst-en-verliesrekening	34	10.500
onttrekkingen	29.502	33.249
wijziging in disconteringsvoet	17	-
deconsolidatie AD NieuwsMedia BV	-	5.055
Stand per 31 december	17.293	39.335
	2010	2009
Langlopend	8.807	17.516
Kortlopend	8.486	21.819
	17.293	39.335

Ultimo 2010 en 2009 heeft het langlopende deel een looptijd korter dan 5 jaar.

De voorziening voor reorganisaties heeft betrekking op kosten van ter zake overeengekomen sociaal plan regelingen. Daarbij gaat het met name om kosten van vertrekregelingen, outplacement, aanvullingen op werkloosheidsuitkeringen en seniorenregelingen.

De kosten voor seniorenregelingen omvatten doorbetaling van loon tot 60-jarige leeftijd en vanaf 60 jaar tot 65 jaar aanvullingen op bestaande (overgangs)regelingen voor vervroegde uittreding en prepensioen.

Het samenvoegen van de drie uitgeverijen Wegener NieuwsMedia, Wegener Huis-aan-huisMedia en Wegener MediaVentions tot één bedrijf en daaraan gekoppeld het integreren van alle (groeps)stafdiensten heeft grotendeels in 2009 plaatsgevonden en is in 2010 voltooid.

De toevoeging ten laste van de winst-en-verliesrekening is voor een bedrag ad EUR 6,5 miljoen (2009: EUR 19,8 miljoen) ten laste van de personeelskosten gebracht. De toevoeging in 2010 heeft betrekking op een aanvulling op lopende reorganisaties (met name Delta) alsmede enkele kleinere nieuwe reorganisaties.

De vrijval in 2009 ten gunste van de winst-en-verliesrekening is het gevolg van een hoger natuurlijk verloop en een gemiddeld lager salaris dan oorspronkelijk geschat.

De voorziening is contant gemaakt, waarbij een disconteringsvoet is gehanteerd van 3,6% (2009: 3,5%), bepaald op basis van de gewogen gemiddelde looptijd van de verschillende regelingen en de bijbehorende renteniveaus van bedrijfsobligaties met een hoge credit rating (AA-rating).

Verlieslatende contracten

	2010	2009
Stand per 1 januari	11.258	4.850
Bij: toevoeging ten laste van de winst-en-verliesrekening	49.700	6.002
wijziging in disconteringsvoet	-	390
rente	360	266
	61.318	11.508
Af: vrijval ten gunste van de winst-en-verliesrekening	979	-
onttrekkingen	2.279	250
wijziging in disconteringsvoet	325	-
Stand per 31 december	57.735	11.258

	2010	2009
Langlopend	44.425	9.292
Kortlopend	13.310	1.966
	57.735	11.258

Van het langlopende deel heeft EUR 13,3 miljoen betrekking op de periode na 5 jaar (2009: EUR 2,5 miljoen).

De voorziening voor verlieslatende contracten heeft betrekking op de voorziening voor het verlieslatende contract met *Dagblad De Pers* alsmede voorzieningen voor de leegstand in gehuurde kantoorruimte.

De toevoeging in 2010 heeft voor een bedrag van EUR 48,0 miljoen betrekking op het verlieslatende contract met *Dagblad De Pers* en voor EUR 1,7 miljoen op de leegstand huisvesting. De toevoeging is ten laste van de overige bedrijfskosten gebracht.

In 2009 is Wegener een langlopende overeenkomst aangegaan waarbij Wegener het recht kreeg advertenties te verkopen in *Dagblad De Pers*, onder de voorwaarde van betaling van een jaarlijkse vergoeding door Wegener aan de uitgever van *Dagblad De Pers*. De werkelijke omzet voor *Dagblad De Pers* is aanzienlijk lager dan eerdere verwachtingen, waardoor Wegener naar alle waarschijnlijkheid gedurende de looptijd van deze overeenkomst verlies zal leiden. Derhalve is in 2010 een voorziening gevormd voor de te verwachten toekomstige nettoverliezen van de overeenkomst. Bij de berekening van de voorziening is een disconteringsvoet gehanteerd van 6%.

De toevoeging in 2009 heeft betrekking op de leegstand huisvesting (EUR 6,0 miljoen).

Voorziening voor jubileum- en afscheidsuitkeringen

Werknemers krijgen bij een jubileum (bepaald aantal jaren in dienst) dan wel bij (vervroegde) pensionering een eenmalige uitkering. Bij de berekening is rekening gehouden met de kans dat werknemers in dienst blijven op basis van historische gemiddelden. De voorziening is contant gemaakt, waarbij een disconteringsvoet is gehanteerd van 3,6% (2009: 3,5%), bepaald op basis van de gewogen gemiddelde looptijd van de verschillende regelingen en de bijbehorende renteniveaus van bedrijfsobligaties met een hoge credit rating (AA-rating).

	2010	2009
Stand per 1 januari	7.030	7.978
Bij: toevoeging ten laste van de winst-en-verliesrekening	164	262
wijziging in disconteringsvoet	-	604
rente	236	346
verworven groepsmaatschappijen	-	369
	7.430	9.559
Af: onttrekkingen	539	301
vrijval	423	1.542
wijziging in disconteringsvoet	50	-
deconsolidatie AD NieuwsMedia BV en Wegener NieuwsDruk West	-	686
Stand per 31 december	6.418	7.030

	2010	2009
Langlopend deel	5.958	6.371
Kortlopend deel	460	659
	6.418	7.030

Van het langlopend deel heeft ultimo 2010 EUR 4,1 miljoen betrekking op de periode na 5 jaar (ultimo 2009: EUR 3,8 miljoen).

In 2010 is, evenals in 2009, sprake van een afnemend personeelsbestand. Dit heeft geleid tot een vrijval van EUR 0,4 miljoen (2009: EUR 1,5 miljoen).

10 Langlopende rentedragende leningen

	2010	2009
Leningen kredietinstellingen	74.810	110.000
Financial leaseverplichtingen	776	2.780
	75.586	112.780

Leningen kredietinstellingen

Kredietfaciliteit

In oktober 2007 heeft Mecom Group plc voor haar internationale groep een vijfjarige, gesyndiceerde kredietfaciliteit van één miljard euro afgesloten. Deze faciliteit zou jaarlijks in twee termijnen van in totaal EUR 60 miljoen worden afgebouwd, voor het eerst per 31 december 2008. De in 2007 afgesloten kredietfaciliteit diende ter vervanging van diverse leningen en faciliteiten binnen de Mecom-groep.

Op 22 mei 2009 is Mecom Group plc een aantal wijzigingen in de hiervoor genoemde afgesloten groepsfaciliteit met het bankensyndicaat overeengekomen. De belangrijkste veranderingen betreffen een nieuw opslagpercentage, een nieuw maximum kredietfaciliteit en een aangepast aflossingsschema. Ultimo 2009 bedroeg de totale maximale faciliteit EUR 582,5 miljoen, bestaande uit termijnleningen voor een bedrag van EUR 382,5 miljoen en de doorlopende kredietfaciliteit van EUR 200 miljoen.

Vervolgens zijn in de loop van 2010 de termijnleningen verlaagd met EUR 51,7 miljoen en bedragen aldus EUR 330,8 miljoen. De doorlopende kredietfaciliteit bedraagt EUR 200 miljoen, zodat de totale maximale faciliteit EUR 530,8 miljoen bedraagt.

Het aflossingsschema van de termijnleningen kent een aflossing van EUR 5,0 miljoen per kwartaal tot en met september 2013 en in oktober 2013 de finale aflossing van EUR 275,0 miljoen. Daarnaast zal in oktober 2012 nog een aflossing van EUR 0,8 miljoen plaats moeten vinden. Echter, deze aflossing heeft reeds in januari 2011 plaatsgevonden.

Wegener maakt gebruik van de door Mecom beheerde groepsfaciliteit. Ultimo 2010 heeft Wegener van de termijnlening EUR 74,8 miljoen (2009: EUR 96,5 miljoen) en van de doorlopende kredietfaciliteit EUR nihil (2009: EUR 13,5 miljoen) opgenomen, derhalve in totaal EUR 74,8 miljoen (2009: EUR 110,0 miljoen). Van de totale Mecom groepsfaciliteit is als seizoenskrediet voor Wegener EUR 35 miljoen beschikbaar. Van dit seizoenskrediet wordt gebruik gemaakt met kortlopende bankkredieten, welke ultimo 2010 EUR 12,2 miljoen bedraagt (2009: EUR 5,6 miljoen). De voorwaarden van dit seizoenskrediet zijn nagenoeg gelijk aan de doorlopende kredietfaciliteit.

Er is onderlinge afhankelijkheid betreffende de kredietruimte van de individuele groepsmaatschappijen binnen de Mecom-groep. Het opnemen van tranches door Wegener binnen deze faciliteit is in het algemeen voor korte perioden. Tegen het einde van de looptijd van de tranche wordt bekeken welke financiële ruimte benodigd is en afhankelijk daarvan zal worden besloten om de tranche te verhogen, te verlagen, geheel af te lossen of ongewijzigd door te rollen. Door Wegener is de opgenomen financiering, in zowel 2010 als 2009, als langlopende schuld geclassificeerd, omdat er sprake is van een langlopende faciliteit. Wegener heeft de toezegging van Mecom Group plc om de opgenomen tranches telkens te verlengen tot voorbij ultimo 2011.

De rente is gebaseerd op Euribor, verhoogd met een opslag. De opslag op de rente wordt vastgesteld volgens een overeengekomen prijsstelling, waarbij de opslag bijgesteld kan worden, afhankelijk van de verhouding netto rentedragende schulden ten opzichte van de Ebitda (gecorrigeerd voor bijzondere posten). Over het niet opgenomen deel van de kredietfaciliteit is (elke betrokken groepsmaatschappij van) Mecom een bereidstellingsprovisie verschuldigd.

De belangrijkste groepsmaatschappijen (inclusief Wegener) binnen de Mecom-groep staan volgens bepaalde criteria garant voor de faciliteit, ieder staat garant voor het geheel. De totale schuld van de Mecom-groep uit hoofde van deze faciliteit bedraagt per eind 2010 EUR 373,8 miljoen (2009: EUR 437,1 miljoen).

Door Wegener zijn voorts geen zakelijke zekerheden verstrekt. Met het bankensyndicaat is overeengekomen dat dergelijke zekerheden ook niet aan derden verstrekt zullen worden (negative pledge).

Ultimo 2010 bedraagt de gemiddelde effectieve rentevoet 5% (ultimo 2009: 5,3%).

Financial leaseverplichtingen

Deze verplichtingen betreffen zowel in 2010 als 2009 de financial lease overeenkomsten van krantenrotatiepersen inclusief randapparatuur in Apeldoorn en de computer-to-plate apparatuur.

De financial leasecontracten voor krantenrotatiepersen kennen een looptijd tot 2012 (drukpersen) respectievelijk 2010 (randapparatuur). Er is sprake van een annuïtaire faciliteit. In 2009 heeft Wegener het recht uitgeoefend om aan het einde van het contract de activa gezamenlijk te kopen tegen de dan geldende restwaarde. De rente staat vast voor de looptijd van het contract en bedraagt 6,2%.

In 2009, 2008 en in 2007 zijn nieuwe computer-to-plate leasecontracten afgesloten met een looptijd van vijf jaar. Het laatste contract loopt tot uiterlijk 2013. De gemiddelde rente van deze contracten bedraagt 4,0%.

	2010	2009
Stand per 31 december	3.511	4.896
Af: de aflossingsverplichtingen voor het komend jaar zijn opgenomen onder de kortlopende verplichtingen en bedragen	2.735	2.116
Langlopende schuld per 31 december	776	2.780

De aflossingsverplichtingen na 5 jaar zijn nihil (2009: nihil).

De minimale lease betalingen en de contante waarde hiervan bedragen:

	2010		2009	
	Minimale betalingen	Contante waarde	Minimale betalingen	Contante waarde
< 1 jaar	2.813	2.735	2.169	2.116
> 1 jaar en < 5 jaar	812	776	2.934	2.780
	3.625	3.511	5.103	4.896
Af: discontering	114		207	
Contante waarde	3.511	3.511	4.896	4.896

11 Kortlopende verplichtingen

Voorzieningen

	2010	2009
Reorganisaties	8.486	21.819
Verlieslatende contracten	13.310	1.966
Jubileum- en afscheidsuitkeringen	460	659
Opgenomen onder kortlopende verplichtingen	22.256	24.444

Voor een toelichting wordt verwezen naar pagina 75 en verder.

Kortlopende rentedragende schulden

	2010	2009
Aflossingsverplichtingen financial leaseverplichtingen	2.735	2.116
Bankkredieten	12.152	5.621
	14.887	7.737

Voor een toelichting op de leningen kredietinstellingen wordt verwezen naar langlopende rentedragende leningen (pagina 78 en 79). De hier getoonde bankkredieten zijn opgenomen onder het seizoenskrediet.

Overige kortlopende schulden

	2010	2009
Nog te betalen personeelskosten	36.109	36.872
Overige belastingen en premies sociale verzekeringen	16.974	16.316
Schulden aan geassocieerde deelnemingen	-	19
Te betalen pensioenpremie	2.166	47
Overige nog te betalen kosten en overlopende passiva	41.142	33.372
	96.391	86.626

De nog te betalen personeelskosten betreffen onder andere schulden voor vakantiegeld, vakantiedagen en winstdeling. Schulden aan geassocieerde deelnemingen betreffen handelsschulden. In de post overige nog te betalen kosten en overlopende passiva is in 2010 onder andere de boete opgelegd door de NMa aan Wegener en aan de (voormalige) bestuurders en/of commissarissen inclusief bijkomende kosten opgenomen (EUR 22,2 miljoen). In 2009 is onder andere het in januari 2010 betaalde deel aan uitgavenrechten *Dagblad De Pers* opgenomen (EUR 10,7 miljoen).

12 Financiële instrumenten**Algemeen**

De belangrijkste financiële instrumenten van Wegener omvatten de groepsfaciliteit, financial leaseovereenkomsten en geldmiddelen en kasequivalenten. De belangrijkste doelstelling van de financiële instrumenten is financiering aan te trekken voor de bedrijfsactiviteiten van Wegener.

Wegener heeft verschillende andere financiële activa en passiva, zoals handelsvorderingen en schulden aan leveranciers, die direct voortvloeien uit de bedrijfsactiviteiten.

Wegener sluit renteswaps af ter afdekking van het risico van fluctuerende kasstromen als gevolg van veranderingen in marktrentes. Er zijn geen andere derivaten. Wegener houdt geen financiële instrumenten voor handelsdoeleinden en geeft deze ook niet uit.

In het kader van de normale bedrijfsvoering loopt Wegener markt-, rente-, krediet- en liquiditeitsrisico's. Tevens kan de ontwikkeling van de papierenprijs invloed hebben op het bedrijfsresultaat. Een deel van het risico van schommelingen in rentepercentages wordt afgedekt met behulp van financiële instrumenten. Het beleid is om het renterisico in te perken door het afsluiten van rente instrumenten.

Marktrisico

Marktrisico betreft het risico dat de reële waarde van de toekomstige kasstromen van een financieel instrument negatief wordt beïnvloed door veranderingen in marktprijzen, zoals rentetarieven, valutakoersen en aandelenkoersen. Financiële instrumenten die beïnvloed kunnen worden door marktrisico zijn leningen, deposito's, investeringen in geassocieerde deelnemingen en financiële derivaten.

In de volgende paragrafen wordt uiteengezet in welke mate Wegener aan deze risico's is blootgesteld en hoe de risico's worden gemitigeerd.

Renterisico

De kredietfaciliteit waarvan Wegener gebruik kan maken, kent een variabele rentestructuur. Wegener kan binnen een gegeven bandbreedte en in afstemming met Mecom de looptijd van een trekking kiezen. Via het gebruik van rentederivaten wordt het hieruit resulterende renterisico beperkt. Per balansdatum lopen er twee renteswaps met een gezamenlijke hoofdsom van EUR 55 miljoen. In december 2010 is een renteswap voor een bedrag van EUR 20 miljoen geëindigd. De eerste renteswap van EUR 40 miljoen heeft een looptijd van 5 jaren en de tweede renteswap van EUR 15 miljoen heeft een looptijd van 2,5 jaren. De renteswaps zijn met een gerenommeerde tegenpartij met een goede creditrating afgesloten.

De renteswaps worden als kasstroomafdekkingen geclassificeerd. Voor de groepsfaciliteit en de renteswaps geldt dezelfde referentierente. Onder de groepsfaciliteit loopt in 2010 een trekking van EUR 74 miljoen met

dezelfde looptijd en rentefixatiedatum als de interest swaps. Hiermee zijn de twee hedges effectief, waarvoor hedge accounting wordt toegepast. In 2009 werd de waardeverandering van de renteswap voor het deel dat betrekking heeft op EUR 1 miljoen van de renteswap direct als renteresultaat verantwoord in de winst-en-verliesrekening. De reële waarde van renteswaps wordt bepaald op basis van de marktwaardes van soortgelijke instrumenten. De veranderingen in de reële waarde van effectief dekkende renteswaps worden ten gunste of ten laste van het eigen vermogen gebracht (reserve kasstroomafdekking) onder aftrek van latente belastingen.

De positie met betrekking tot de renteswaps is per jaarultimo als volgt:

	2010		2009	
	Bedrag	Gemiddelde rente	Bedrag	Gemiddelde rente
2007-2012	40.000	3,5%	40.000	3,5%
2007-2010	-	-	20.000	4,1%
2008-2011	15.000	3,8%	15.000	3,8%
Totaal	55.000		75.000	

	2010	2009
Langlopend	40.000	55.000
Kortlopend	15.000	20.000
Totaal	55.000	75.000

De volgende tabel toont de gevoeligheid van het vermogen indien er veranderingen optreden in de rentepercentages van de (netto) bankschulden. Alle overige variabelen worden hierbij constant gehouden.

	2010	2009
Stijging / daling in basispunten	+/- 100	+/- 100
Impact op het resultaat voor belastingen	-/+ 0,3	-/+ 0,4
Impact direct op het vermogen	+/- 0,8	+/- 1,4
Totaal impact op het vermogen	+/- 0,5	+/- 1,0

Bij een andere wijziging in basispunten is de impact op het resultaat voor belastingen en het vermogen recht evenredig.

Valutarisico

Nagenoeg alle activiteiten van Wegener vinden plaats in dezelfde valuta als de valuta waarin de jaarrekening wordt opgesteld. Derhalve is geen sprake van valutarisico voor Wegener.

Kredietrisico

Het kredietrisico heeft betrekking op het niet nakomen van een betalingsverplichting door een tegenpartij of een wijziging in (de schatting van) de kans dat deze tegenpartij de verplichting niet nakomt. Dit betreft voornamelijk handelsdebiteuren. De handelsdebiteuren betreffen voornamelijk mediabureaus, bedrijven en abonnees. Het maximale kredietrisico is gelijk aan de boekwaarde, zoals in de balans is opgenomen. Wegener kent procedures en gedragslijnen om de omvang van het kredietrisico bij elke tegenpartij of op elke markt te beperken. Deze procedures en de spreiding over een veelheid van afnemers beperken de blootstelling van Wegener aan het risico verbonden aan kredietconcentraties en marktrisico's. Daarenboven worden abonnementen op dagbladen bij vooruitbetaling voldaan.

Liquiditeitsrisico

Het liquiditeitsrisico is het risico dat Wegener niet op het vereiste moment aan haar financiële verplichtingen kan voldoen. De uitgangspunten van het liquiditeitsrisicobeheer zijn dat, voor zover mogelijk, voldoende liquiditeiten worden aangehouden om te kunnen voldoen aan de huidige en toekomstige financiële verplichtingen.

Ter dekking van dit liquiditeitsrisico kan Wegener beschikken over:

- > Kredietruimte als onderdeel van de groepsfaciliteit van Mecom.
- > Een seizoenskrediet van EUR 35 miljoen.

De groepsfaciliteit van Mecom en het seizoenskrediet van EUR 35 miljoen zijn nader toegelicht onder "leningen kredietinstellingen".

De onderstaande tabel geeft een samenvatting van de looptijden van de financiële verplichtingen op 31 december gebaseerd op de contractuele nominale waarden en de bijbehorende renteverplichtingen.

31 december 2010	< 3 maanden	3-12 maanden	1-5 jaren	Totaal	Boekwaarde
Rentedragende leningen	12.836	6.672	77.035	96.542	74.810
Renteswaps	287	861	1.047	2.195	1.769
Schulden aan leveranciers en overige kortlopende schulden	83.185	34.853	-	118.038	118.038
	96.308	42.386	78.082	216.775	194.617

31 december 2009	< 3 maanden	3-12 maanden	1-5 jaren	Totaal	Boekwaarde
Rentedragende leningen	19.780	5.627	104.325	129.732	110.000
Renteswaps	568	1.702	2.336	4.606	2.702
Schulden aan leveranciers en overige kortlopende schulden	79.146	35.549	-	114.695	114.695
	99.494	42.878	106.661	249.033	227.397

Kapitaalbeheer

De primaire doelstelling van Wegener ten aanzien van kapitaalbeheer is er voor te zorgen dat de bedrijfsactiviteiten optimaal ondersteund worden, zodat deze bedrijfsactiviteiten effectief, efficiënt en winstgevend kunnen worden geëxploiteerd en aandeelhouderswaarde wordt gecreëerd.

Wegener maakt gebruik van de door Mecom beheerde groepsfaciliteit. Dit betekent dat Wegener niet zelfstandig aan banken rapporteert over de behaalde financieringsratio's. Het beleid inzake kapitaalbeheer wordt afgestemd op het terzake geldende groepsbeleid.

Ten aanzien van de groepsfaciliteit geldt dat Wegener garant staat voor de volledige schuld van Mecom uit hoofde van genoemde groepsfaciliteit welke eind 2010 EUR 373,8 miljoen bedraagt (ultimo 2009: EUR 437,1 miljoen). Verwezen wordt naar de toelichting op "leningen kredietinstellingen" (pagina 78 en 79).

Reële waarde

IFRS 7 kent voor de bepaling van de reële waarde van financiële instrumenten een hiërarchie met drie niveaus. Waardebepaling op niveau één betekent dat de waardebepaling is geschied op basis van genoteerde marktprijzen; waardebepaling op niveau twee betekent bepaling van de waarde met behulp van modellen waarbij de inputvariabelen zijn gebaseerd op waarneembare marktwaarden en niveau drie waarbij de waardebepaling van financiële instrumenten niet af te leiden is van marktwaarden. Bij Wegener doet voorgaande zich met name voor bij de bepaling van de reële waarde van renteswaps. De gekozen methode voor de waardering van de renteswaps valt onder niveau twee.

De reële waarde van de leningen van kredietinstellingen is gelijk aan de boekwaarde omdat sprake is van een variabele rente.

De reële waarde van de financial leaseverplichtingen bedraagt ultimo 2010 EUR 3,6 miljoen (2009: EUR 5,3 miljoen). De reële waarde van de leaseverplichtingen wordt bepaald door de door Wegener te betalen annuïteiten te herrekenen tegen de markrente, verhoogd met een voor Wegener van toepassing zijnde marge.

De reële waarde van renteswaps wordt bepaald op basis van de marktwaardes van soortgelijke instrumenten (niveau 2). De reële waarde van de renteswaps is ultimo 2010 per saldo EUR 1,8 miljoen negatief (2009: EUR 2,7 miljoen negatief).

De onder financiële vaste activa opgenomen leningen aan geassocieerde deelnemingen zijn beperkt van omvang en hebben een rente die ook beperkt afwijkt van de actuele variabele marktrente. De ultimo 2009 onder financiële vaste activa opgenomen lening aan voormalige deelnemingen betreft de oorspronkelijke aandeelhouderslening aan AD NieuwsMedia BV. Deze lening bedroeg EUR 16,7 miljoen en is renteloos verstrekt aan AD NieuwsMedia BV bij de verkoop van de aandelen eind juli 2009. In 2010 is deze lening vervroegd afgelost door de Persgroep Nederland.

De geldmiddelen en kasequivalenten, kortlopende vorderingen en verplichtingen hebben gelet op de korte looptijd, een reële waarde die nagenoeg gelijk zal zijn aan de boekwaarde.

13 Informatie over joint ventures

De balansen, winst-en-verliesrekeningen en kasstroomoverzichten van alle joint ventures zijn proportioneel opgenomen. Ultimo 2010 en 2009 is alleen nog sprake van joint ventures terzake van de exploitatie van lokale huis-aan-huiskranten.

Het totaal van de proportionele aandelen in de balansposten is als volgt:

	2010	2009
Vaste activa	148	388
Vlottende activa	1.042	762
	1.190	1.150
	2010	2009
Langlopende verplichtingen	353	435
Kortlopende verplichtingen	1.339	1.547
	1.692	1.982

Het totaal van de proportionele aandelen in de winst-en-verliesrekeningposten is als volgt:

	2010	2009
Baten	3.631	41.216
Lasten	3.798	43.021
Resultaat voor belastingen	-167	-1.805
Belastingen	-6	8
Resultaat	-173	-1.797

Het totaal van de proportionele aandelen in de kasstromen is als volgt:

	2010	2009
Kasstroom uit operationele activiteiten	199	-4.746
Kasstroom uit investeringsactiviteiten	-5	-216
Kasstroom uit financieringsactiviteiten	-	4.689
Netto kasstroom	194	-273

14 Voorwaardelijke verplichtingen **Verplichtingen inzake vaste activa in bestelling**

Per 31 december 2010 bedragen de investeringsverplichtingen uit hoofde van vaste activa in bestelling nihil (2009: nihil).

Overige financiële verplichtingen

Per 31 december 2010 heeft Wegener belangrijke meerjarige verplichtingen ter zake van huur kantoorgebouwen, lease-auto's, ICT-diensten en overige dienstverlening. Alle meerjarige verplichtingen zijn tegen marktconforme condities afgesloten.

De nominale waarde van de totale verplichting bedraagt per 31 december 2010 EUR 85 miljoen (2009: EUR 120 miljoen) en is als volgt opgebouwd:

	2010	2009
< 1 jaar	37.000	53.000
> 1 jaar en < 5 jaar	45.000	60.000
> 5 jaar	3.000	7.000
	85.000	120.000

Van de totale verplichting ultimo 2010 is een bedrag van EUR 9,7 miljoen (2009: EUR 11,3 miljoen) als voorziening voor verlieslatende contracten in de balans opgenomen.

Voor een deel van de hiervoor genoemde verplichtingen zijn als zekerheidstelling bankgaranties afgegeven ten gunste van de betrokken contractspartijen.

Koninklijke Wegener NV vormt met de meeste Nederlandse groepsmaatschappijen een fiscale eenheid, zowel voor vennootschapsbelasting als voor omzetbelasting, en is uit dien hoofde hoofdelijk aansprakelijk voor de belastingschulden van de tot de fiscale eenheid behorende vennootschappen.

Verplichtingen inzake samenwerking uitgevers

In 2009 heeft Wegener afspraken gemaakt over een structurele samenwerking met *Dagblad De Pers* waarmee een uitbreiding in de dekking van met name de Randstad wordt gerealiseerd. Uit deze overeenkomst vloeit de verplichting voort om, na een aanlooperperiode, een vaste jaarlijkse vergoeding van EUR 15,9 miljoen te betalen waardoor Wegener het recht heeft om advertenties te verkopen in *Dagblad De Pers*. Deze advertentieomzet komt ten gunste van Wegener. De contractuele afspraken lopen tot en met maart 2022. De totale verplichting voortvloeiend uit dit contract bedraagt EUR 184,5 miljoen. Van het langlopende deel heeft ultimo 2010 EUR 102,5 miljoen betrekking op de periode na 5 jaar.

Ultimo 2010 heeft Wegener een voorziening van EUR 48 miljoen getroffen voor de te verwachten toekomstige nettoverliezen gedurende de resterende looptijd van de overeenkomst.

Garantstelling financiering

De belangrijkste groepsmaatschappijen (inclusief Wegener) binnen de Mecom-groep staan volgens bepaalde criteria garant voor de faciliteit, ieder staat garant voor het geheel. De totale schuld van de Mecom-groep uit hoofde van deze faciliteit bedraagt per eind 2010 EUR 373,8 miljoen (ultimo 2009: EUR 437,1 miljoen).

De Raad van Bestuur van Wegener acht het niet waarschijnlijk dat Wegener voor een hoger bedrag zal worden aangesproken, op grond van genoemde garantstelling, dan eind 2010 als schuld in de jaarrekening van Wegener is verantwoord.

Toelichting op de geconsolideerde winst-en-verliesrekening

(in duizenden euro's)

15 Opbrengsten

	2010	2009
Uitgeefactiviteiten		
- advertenties dagbladen	116.388	126.557
- advertenties AD NieuwsMedia BV	-	10.705
- advertenties huis-aan-huiskranten	145.466	151.371
- abonnementen Wegener dagbladen	207.166	203.224
- abonnementen AD NieuwsMedia BV	-	22.870
- grafische producten	20.183	34.788
- internetproducten	22.521	18.252
- overige omzet krantenactiviteiten	19.718	18.567
	531.442	586.334

De overige omzet krantenactiviteiten heeft onder andere betrekking op geleverde ICT diensten aan (voormalige) joint ventures en aan Media Groep Limburg (eveneens onderdeel van Mecom), het verzorgen van verspreiding van drukwerk en de verkoop van producten en diensten van derden via de kranten en de websites.

16 Overige baten

In 2010 is er geen sprake van overige baten.

De overige baten in 2009 bestaan uit de gesaldeerde boekwinst gerealiseerd op de verkoop van de aandelen van AD NieuwsMedia BV en de verkoop van Wegener NieuwsDruk West (pagina 59).

17 Kosten van grond- en hulpstoffen

	2010	2009
Papier	30.358	47.434
Overige	6.610	8.157
	36.968	55.591

18 Kosten uitbesteed werk en andere externe kosten

	2010	2009
Transport en bezorging	70.063	78.311
Uitbesteed werk en technische vervaardiging	24.095	25.711
Uitbesteed redactiewerk	19.228	22.142
Overige	22.509	14.592
	135.895	140.756

Onder Overige zijn onder meer begrepen kosten voor commissies, elektriciteit en overige directe kosten.

19 Personeelskosten

	2010	2009
Salarissen	160.004	182.372
Sociale lasten	20.475	22.056
Pensioenlasten	16.656	46.129
Kosten optieplan Mecom	-	311
	197.135	250.868

In deze bedragen zijn dotaties aan en vrijvallen van de voorziening voor pensioenverplichtingen, reorganisaties en jubileum- en afscheidsuitkeringen begrepen. In de toelichting op de geconsolideerde balans is een nadere uiteenzetting gegeven met betrekking tot deze voorzieningen (pagina's 71 en 75). De kosten optieplan Mecom en aandelenplan worden bij bezoldiging bestuurders toegelicht.

In 2010 zijn ontvangen ESF-subsidies (EUR 0,4 miljoen) voor opleidingskosten in mindering gebracht op de personeelskosten (2009: EUR 1,4 miljoen).

De samenstelling van de pensioenlasten is als volgt:

	2010	2009
Premie Pensioenfonds voor de Grafische Bedrijven	13.019	1.976
Aandeel in kosten PGB-PCM pensioenregeling van AD NieuwsMedia	-	731
Premie Stichting Algemeen Pensioenfonds Wegener	-	14.892
Subtotaal pensioenlasten (collectieve) toegezegde bijdrageregelingen	13.019	17.599
VUT- en (pre)pensioenpremies	3.847	2.980
Vrijval voorziening voor VUT-verplichtingen	-432	-1.515
Kosten financiering "moratorium tekort" (werkgeversdeel)	-	25.411
Overige pensioenlasten	222	154
Subtotaal pensioenlasten toegezegde pensioenregelingen	3.637	27.030
Enmalige verrekening in verband met de overgang van APW naar PGB voor het verschil in dekkingsgraad	-	1.500
	16.656	46.129

Als gevolg van de vrijwillige overgang van het Algemeen Pensioenfonds Wegener (APW) naar het Pensioenfonds voor de Grafische Bedrijven (PGB) is de premie PGB in 2010 hoger dan in 2009. De premiebetaling aan APW is als gevolg van deze overgang komen te vervallen.

Voor een toelichting op de dotaties aan respectievelijk vrijval van de voorziening voor pensioenverplichtingen wordt verwezen naar de toelichting op de balans (pagina 71).

Gemiddelde bezetting op fulltime basis

	2010	2009
Uitgeefactiviteiten	2.881	3.281
Centrale diensten	-	65
	2.881	3.346

De daling van de gemiddelde bezetting op fulltime basis is het gevolg van de Delta reorganisatie waarbij de centrale diensten zijn geïntegreerd in de back office activiteiten en de verkoop van AD NieuwsMedia en de drukkerij in Den Haag in de tweede helft van juli 2009.

Bezoldiging (voormalige) bestuurders en commissarissen

Aan bezoldiging van bestuurders zijn de volgende bedragen ten laste van de winst-en-verliesrekening gebracht (in euro's):

	Periodiek betaalde beloningen	Prestatie afhankelijke beloningen	Kosten voor prepensioen en pensioen	Vergoeding in het kader van vertrek	Kosten optieplan	Totaal
T. Velgaard ¹	-	-	-	-	615	615
J.V. Munsterman ²	454.669	99.900	122.771	2.300.000	-13.844	2.963.496
C.G. Boot ³	344.639	122.902	84.036	486.200	-7.816	1.029.961
W. Cornelisse	344.639	122.902	89.638	-	17.445	574.624
J.C. Houwert ⁴	277.260	-	136.881	-	-	414.141
Totaal 2010	1.421.207	345.704	433.326	2.786.200	-3.600	4.982.837
Totaal 2009	1.428.377	444.903	588.558	-	27.610	2.489.448

¹ Vanaf 22 december 2010

² Tot 4 oktober 2010, lid Raad van Bestuur, dienstverband beëindigd per jaareinde

³ Tot 1 september 2010, lid Raad van Bestuur, dienstverband beëindigd per jaareinde

⁴ Vanaf mei 2008 voormalig bestuurder

De bezoldiging voor de heer T. Velgaard is niet opgenomen vanwege zijn benoeming op 22 december 2010. Vanaf 1 januari 2011 zal de bezoldiging door Wegener betaald worden.

Een deel van de prestatie afhankelijke beloningen is afhankelijk van het behaalde rendement op het geïnvesteerd vermogen, de winst per aandeel na preferent dividend en bepaalde prestatie doelstellingen. Indien de prestaties onder een bepaald niveau komen wordt geen beloning gegeven; boven een bepaald niveau kent de regeling een maximum beloning. Daarnaast zijn onder de prestatie afhankelijke beloning opgenomen de kosten van het met ingang van 1 november 2007 omgezette aandelenplan, waarbij de uitkering in geld plaatsvindt in plaats van in aandelen. De voorwaarde voor de toekenning in het jaar 2007 betrof een doelstelling ten aanzien van de resultaatsontwikkeling in 2009. Aan deze voorwaarde is niet voldaan en daarmee is de regeling in 2009 ten einde gekomen. Er zijn derhalve geen kosten in de winst-en-verliesrekening opgenomen.

Onder de kosten voor prepensioen en pensioen is een bedrag van EUR 0,4 miljoen (2009: EUR 0,4 miljoen) aan pensioenlasten met betrekking tot (collectieve) toegezegde bijdrageregelingen opgenomen.

Van de vergoedingen in het kader van vertrek heeft een gedeelte van de vergoeding voor de heer J.V. Munsterman een voorwaardelijk karakter. Indien aan de voorwaarden wordt voldaan zal betaling hiervan plaatsvinden in de jaren 2012 en 2013.

Naast de in de tabel bezoldiging bestuurders opgenomen kosten, is een bedrag van EUR 1,4 miljoen (inclusief effect brutering) in de winst-en-verliesrekening verantwoord in verband met aan twee voormalige Wegener bestuurders opgelegde NMA-boete die tevens bestuurder waren van PZC en BN/De Stem. Deze bestuurders zijn gevrijwaard ten aanzien van hun bestuurdersaansprakelijkheid. Wegener is tegen de uitspraak van de NMa en de opgelegde boete in beroep gegaan.

Onder de kosten optieplan zijn de kosten van toegekende opties op Mecom aandelen opgenomen. De leden van de Raad van Bestuur, alsmede een zeer beperkt aantal andere medewerkers, kunnen aanspraak maken op opties op Mecom aandelen. De waarde, door Mecom berekend, van de voorwaardelijk toegekende opties wordt in rekening gebracht door Mecom Group plc.

De stand van de (voorwaardelijk) toegekende opties wordt in onderstaande tabel weergegeven (in aantallen):

	2010	2009
Stand voorwaardelijk toegekende opties op 1 januari	280.501	32.028
Bij: voorwaardelijk toegekend in het boekjaar	159.924	280.501
lopende opties T. Velgaard	162.357	-
Af: uitgeoefend in het boekjaar	-	-
vervallen in het boekjaar	-308.341	-32.028
Stand voorwaardelijk toegekende opties op 31 december	294.441	280.501

De aantallen voorwaardelijk toegekende opties per bestuurder zijn als volgt: T. Velgaard 162.357 en W. Cornelisse 132.084. De lopende opties van T. Velgaard zullen niet ten laste van de vennootschap komen. De vervallen opties in het boekjaar zijn het gevolg van de beëindiging van het dienstverband van twee leden van de Raad van Bestuur.

Alle opties geven recht op 1 gewoon aandeel van Mecom Group plc met een nominale waarde van (afgerond) £ 60,86. De voorwaardelijk toegekende opties hebben een gemiddelde uitoefenprijs van £ 1,62. Nadat aan de voorwaarden is voldaan kunnen de opties tussen drie en tien jaar na toekenning worden uitgeoefend. Op 31 december 2010 zijn geen opties onvoorwaardelijk geworden (ultimo 2009: idem).

De voorwaardelijk toegekende opties zijn niet overdraagbaar en vervallen bij beëindiging van het dienstverband, tenzij sprake is van bijzondere omstandigheden.

De waarde van de opties, zoals weergegeven in de tabel van de bestuurdersbeloningen, is berekend met behulp van een optie waarderingmodel waarin gebruik is gemaakt van dezelfde uitgangspunten als gebruikt door Mecom Group plc.

Aan bezoldiging van commissarissen zijn de volgende bedragen ten laste van de winst-en-verliesrekening gebracht:

	Periodiek betaalde beloningen
D.J. Montgomery, voorzitter	40.000
E.A. van Amerongen	35.000
S.M. van der Heijden	35.000
Totaal 2010	110.000
Totaal 2009	92.410

De honorering van de commissarissen is vastgesteld door de Algemene Vergadering van Aandeelhouders en is niet afhankelijk van de resultaten van Wegener. Er zijn geen aandelen- of optierechten op aandelen Wegener aan de leden van de Raad van Commissarissen verstrekt.

20 Afschrijvingen op immateriële vaste activa

	2010	2009
Software	7.372	5.499
	7.372	5.499

21 Afschrijvingen op materiële vaste activa

	2010	2009
Bedrijfsgebouwen	2.321	2.821
Machines en installaties	6.460	9.724
Andere vaste bedrijfsmiddelen	2.503	2.747
	11.284	15.292

22 Overige bedrijfskosten

	2010	2009
Inhuur van personeel	10.106	10.243
Overige personeelskosten	4.027	4.024
Reis-, verblijf-, representatiekosten	5.655	6.888
Autokosten	6.380	6.664
Huisvestingskosten	12.135	14.278
Kantoorkosten	8.163	10.114
Promotiekosten	14.389	14.992
Diensten van derden	26.516	29.489
Overige lasten	68.499	4.314
	155.870	101.006

Onder de overige lasten is de NMa boete van EUR 19,1 miljoen verantwoord, evenals de kosten in verband met de voorziening voor het verlieslatende contract *Dagblad De Pers* van EUR 48,0 miljoen.

23 Financieringsopbrengsten

	2010	2009
Rente op leningen aan geassocieerde deelnemingen	7	270
Rente op contant gemaakte lening AD NieuwsMedia BV	452	397
Rente op contant gemaakte PGB-PCM vordering personeel AD NieuwsMedia BV	-	30
Rente op banktegoeden	30	58
	489	755

24 Financieringslasten

	2010	2009
Rente op rentedragende leningen	8.021	9.218
Af: geactiveerde bouwrente	-	151
	8.021	9.067
Rente op financial lease overeenkomsten	211	782
Rente op contant gemaakte voorzieningen	3.005	3.550
Rente boete NMa	128	-
Afschrijving transactiekosten lopende financieringen	-	508
	11.365	13.907

De rentevoet voor het berekenen van de rente op de boete van de NMa is gelijk aan de wettelijke rente. De gemiddelde rentevoet voor het berekenen van de geactiveerde bouwrente in 2009 was 6,8%.

25 Belastingen

Het toepasselijke belastingtarief is het gewogen gemiddelde van de geldende tarieven. Dit tarief komt voor 2010 uit op 25,5% (2009: 25,5%).

De aansluiting tussen de belastinglast uitgaande van het toepasselijke tarief over het resultaat voor belastingen en de verantwoorde belastingdruk is als volgt:

	2010	2009
Belastingen uitgaande van toepasselijke belastingtarief	-9.551	1.473
Niet aftrekbare boete NMa	4.903	-
Nog niet verrekenbare verliezen binnenland	255	1.317
Deelnemingsvrijstelling	-418	-5.042
Overige mutaties	-89	177
Belastingen volgens de winst-en-verliesrekening	-4.900	-2.075

	2010	2009
Opgenomen onder uitgestelde belastingvorderingen	-4.900	-2.075
Opgenomen onder uitgestelde belastingverplichtingen	-	-
Opgenomen onder kortlopende verplichtingen	-	-
	-4.900	-2.075

	2010	2009
Het effectieve belastingpercentage is	13,1	-35,9

26 Winst per aandeel

De winst per aandeel wordt berekend door:

- De gewone winst over het boekjaar dat aan houders van gewone aandelen toekomt, te delen door:
- Het gewogen gemiddeld aantal uitstaande gewone aandelen gedurende het boekjaar.

De netto winst na aftrek van het preferent dividend op de cumulatief financieringspreferente aandelen komt toe aan de houders van gewone aandelen Koninklijke Wegener NV.

Ultimo 2010 respectievelijk 2009 zijn er geen eigen vermogen instrumenten meer die kunnen leiden tot een verwatering van de winst per aandeel.

In de volgende overzichten worden de gegevens inzake winst en aandelen vermeld die zijn gebruikt in de berekeningen van de gewone winst per aandeel (bedragen in duizenden euro's en aantal aandelen in duizenden):

	2010	2009
Netto verlies/winst toe te rekenen aan aandeelhouders Koninklijke Wegener NV	-32.556	7.853
Preferent dividend	-1.567	-1.567
Netto verlies/winst toe te rekenen aan houders van gewone aandelen van Koninklijke Wegener NV	-34.123	6.286

	2010	2009
Gewogen gemiddeld aantal gewone aandelen	45.009	45.009

27 Verbonden partijen

Als houder van 86,44% van de (certificaten van) gewone aandelen van Koninklijke Wegener NV heeft Mecom Group plc sinds 25 oktober 2007 invloed van betekenis op Wegener en wordt op grond hiervan aangemerkt als een verbonden partij. In 2010 hebben diverse transacties plaatsgevonden met Mecom, namelijk doorbelasting van holdingkosten door Mecom voor een bedrag van EUR 1,8 miljoen (2009: EUR 1,0 miljoen) en doorbelasting van kosten in verband met werkzaamheden voor de groep door Wegener voor een bedrag van EUR 0,4 miljoen (2009: EUR 0,5 miljoen).

Daarnaast maakt Limburg Media Groep (LMG), die eveneens tot de Mecom-groep behoort, gebruik van enkele diensten van Wegener. Het gaat hierbij om ICT dienstverlening en uitbesteding van administratieve diensten. Deze diensten zijn vastgelegd in contractuele afspraken waarbij marktconforme condities zijn overeengekomen. In totaal is voor een bedrag van EUR 1,5 miljoen aan diensten doorbelast aan LMG (2009: EUR 1,7 miljoen).

Wegener maakt gebruik van diensten van LMG op het gebied van drukken. Wegens persvernieuwing in de drukkerij in Best zijn drukorders binnen Wegener verschoven waarbij een deel van de orders bij NieuwsDruk Limburg (onderdeel van LMG) zijn uitbesteed. In 2010 is hiervoor door NieuwsDruk Limburg EUR 6,2 miljoen in rekening gebracht (2009: EUR 5,5 miljoen).

Met enkele van haar geassocieerde deelnemingen heeft Wegener naast haar aandelenbelang ook een zakelijke relatie, waarbij diensten en/of producten van de betreffende deelnemingen worden afgenomen of worden geleverd. Deze diensten zijn steeds gebaseerd op gebruikelijke contractuele afspraken waarbij marktconforme condities zijn overeengekomen. De omvang en het aantal van deze transacties zijn zeer beperkt.

Ultimo 2010 heeft Wegener vorderingen voor een totaal van EUR 1,5 miljoen (2009: EUR 0,6 miljoen) op Mecom Group plc en voor een bedrag van EUR 0,7 miljoen schulden aan Mecom Group plc (2009: EUR 0,4 miljoen).

De beloningen voor de Raad van Bestuur en Raad van Commissarissen zijn separaat toegelicht. Er zijn geen andere sleutelfunctionarissen als bedoeld in IAS 24.

28 Wegener winstbegrippen

De winst-en-verliesrekening kan jaarlijks beïnvloed zijn door incidentele bijzondere posten, waardoor de vergelijkbaarheid van de prestaties over de jaren minder inzichtelijk kan zijn. In aanvulling op de in wet- en regelgeving gedefinieerde winstbegrippen hanteert Wegener daarom:

- Bedrijfsresultaat voor bijzondere posten ("adjusted EBIT").
- Netto winst na preferent dividend voor bijzondere posten na belastingen ("cash earnings") en per gewoon aandeel ("cash earnings per share"). Netto winst is de winst na toerekening aan minderheidsbelangen.

Hiermee wordt tevens een beter inzicht verkregen in de financiële prestatie van de groep.

Bijzondere posten

Onderstaand wordt een overzicht gegeven van de invloed van de bijzondere posten op de winst-en-verliesrekening:

	jaar-	exclusief		jaar-
	rekening	bijzondere posten		rekening
	2010	2010	2009	2009
Opbrengsten en overige baten	531.442	531.442	586.334	587.244
Kosten van grond- en hulpstoffen	36.968	36.968	55.591	55.591
Kosten uitbesteed werk en andere externe kosten	135.895	135.895	140.756	140.756
Personeelskosten	197.135	190.203	215.176	250.868
Afschrijvingen	18.656	18.656	20.791	20.791
Bijzondere waardevermindering uitgavenrechten	14.694	-	-	-
Overige bedrijfskosten	155.870	87.374	96.692	101.006
Bedrijfsresultaat	-27.776	62.346	57.328	18.232
Aandeel in resultaat geassocieerde deelnemingen	1.196	1.196	698	698
Financieringsopbrengsten/-lasten	-10.876	-10.748	-12.585	-13.152
Belastingen	4.900	-13.211	-12.832	2.075
Verlies / winst	-32.556	39.583	32.609	7.853
Toe te rekenen aan:				
- aandeelhouders Koninklijke Wegener NV	-32.556	39.583	32.609	7.853
	-32.556	39.583	32.609	7.853

De bovengenoemde bijzondere posten hebben betrekking op de volgende incidentele resultaten:

De overige baten in 2009 hebben betrekking op de boekwinst op de verkoop van de aandelen in AD NieuwsMedia BV en de activa/passiva van Wegener NieuwsDruk West.

De personeelskosten hebben zowel in 2010 als in 2009 betrekking op dotaties aan reorganisatievoorzieningen. In 2010 is tevens de boete welke door de NMa aan de bestuurders is opgelegd als personeelskosten verantwoord. Tot slot heeft een vrijval van de pensioenvoorziening plaatsgevonden als gevolg van herrekening van de gehanteerde uitgangspunten. In 2009 is daarnaast een eenmalige bijdrage gedaan in verband met de overgang naar PGB voor het verschil in dekingsgraad met APW. Voorts zijn in 2009 nieuwe pensioentoezeggingen gedaan ter financiering van het "moratorium tekort".

De bijzondere waardevermindering uitgavenrechten heeft betrekking op *Dagblad De Pers*.

De overige bedrijfskosten hebben in 2010 betrekking op de boete welke is opgelegd door de NMa. Daarnaast zijn onder de overige bedrijfskosten de kosten in verband met de vorming van de voorziening voor het verlieslatende contract van *Dagblad De Pers* en de dotaties in verband met de voorziening leegstand verantwoord. De dotatie aan de voorziening leegstand heeft, per saldo, betrekking op een dotatie als gevolg van de aanvullende overeenkomst met de Persgroep Nederland inzake de verkoop van AD NieuwsMedia (zie pagina 59) en een vrijval als gevolg van nieuwe huurcontracten. In 2009 zijn onder de overige bedrijfskosten dotaties aan de voorziening leegstand verantwoord.

In de financieringsopbrengsten/-lasten is in 2010 de rente met betrekking tot de NMa boete opgenomen. In 2009 is eenmalig een last opgenomen in verband met versnelde afschrijving van geactiveerde vooruitbetaalde financieringskosten vanwege de verlaging van de kredietfaciliteit.

De belastingen betreffen de belastingeffecten op bovengenoemde bijzondere posten voor zover de deelnemingsvrijstelling niet van toepassing is.

Cash earnings

De netto winst na preferent dividend voor bijzondere posten na belastingen wordt als volgt bepaald:

	2010	2009
Netto verlies / winst toe te rekenen aan aandeelhouders Koninklijke Wegener NV	-32.556	7.853
Bijzondere posten na belastingen	72.139	24.756
	39.583	32.609
Preferent dividend	-1.567	-1.567
	38.016	31.042

	2010	2009
Winst per aandeel na preferent dividend en voor bijzondere posten na belastingen (in euro's)		
- Netto winst na preferent dividend en voor bijzondere posten na belastingen toe te rekenen aan houders van gewone aandelen Koninklijke Wegener NV	0,84	0,69

Bij de berekening van de winst per aandeel na preferent dividend en voor bijzondere posten na belastingen is uitgegaan van het gewogen gemiddeld aantal gewone aandelen.

29 Uitgekeerd en voorgesteld dividend

	2010	2009
Vastgesteld en uitgekeerd gedurende het boekjaar:		
- preferent dividend op cumulatief financieringspreferente aandelen over 2008: 5,33% (EUR 0,37) per aandeel van EUR 7,00		1.567
- preferent dividend op cumulatief financieringspreferente aandelen over 2009: 5,33% (EUR 0,37) per aandeel van EUR 7,00	1.567	
Voorgesteld door de Raad van Bestuur en goedgekeurd door de Raad van Commissarissen op 15 maart 2010 respectievelijk 14 maart 2011 (niet opgenomen als verplichting per 31 december)		
- preferent dividend op cumulatief financieringspreferente aandelen over 2009: 5,33% (EUR 0,37) per aandeel van EUR 7,00		1.567
- preferent dividend op cumulatief financieringspreferente aandelen over 2010: 5,33% (EUR 0,37) per aandeel van EUR 7,00	1.567	
Voorgesteld ter goedkeuring Algemene Vergadering van Aandeelhouders		
- geen dividend op gewone aandelen uit te keren over 2010	-	

Ondanks de verliessituatie in 2010 wordt door de Raad van Bestuur voorgesteld om conform artikel 45 van de statuten dividend uit te keren op de cumulatief financieringspreferente aandelen.

Toelichting op het geconsolideerde kasstroomoverzicht

30 Kasstroom uit operationele activiteiten

De kasstromen van in het boekjaar verworven respectievelijk vervreemde groepsmaatschappijen worden verwerkt vanaf respectievelijk tot de transactiedatum.

31 Kasstroom uit investeringsactiviteiten

Bij de posten verworven groepsmaatschappijen en verworven geassocieerde deelnemingen zijn de aanwezige geldmiddelen en kasequivalenten bij die groepsmaatschappijen en geassocieerde deelnemingen gesaldeerd met de uitgaande kasstroom ter zake van de verwerving.

Bij de posten vervreemde groepsmaatschappijen en de opbrengsten uit verkoop AD NieuwsMedia BV en activa/passiva van Wegener NieuwsDruk West zijn de aanwezige geldmiddelen en kasequivalenten bij die groepsmaatschappijen en geassocieerde deelnemingen gesaldeerd met de inkomende kasstroom ter zake van de vervreemding.

32 Kasstroom uit financieringsactiviteiten

Wegener maakt gebruik van de door Mecom beheerde groepsfaciliteit. In het kasstroomoverzicht zijn mutaties in de kredietfaciliteit gesaldeerd opgenomen onder aanwending kredietfaciliteit rentedragende leningen.

Gebeurtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum die in het kader van de jaarrekening 2010 vermeldenswaardig zijn.

Overzicht van geconsolideerde groepsmaatschappijen en geassocieerde deelnemingen

		Land van vestiging	% belang per	
			31-12-2010	31-12-2009
Koninklijke Wegener NV		Nederland		
Wegener Nederland BV	1)	Nederland	100,0	100,0
Wegener Media BV (v/h Wegener NieuwsMedia)	1)	Nederland	100,0	100,0
Uitgeverij BN/De Stem BV	1)	Nederland	100,0	100,0
Uitgeverij Provinciale Zeeuwse Courant BV	1)	Nederland	100,0	100,0
Wegener Narrowcasting Arnhem Nijmegen BV		Nederland	50,0	50,0
Wegener MediaVentions BV	1)	Nederland	100,0	100,0
Wegener Jobtrack BV	1)	Nederland	100,0	100,0
Mensenlinq BV	4)	Nederland	65,0	65,0
Duinpan BV (v/h CareerID Netherlands BV)	5)	Nederland	70,0	70,0
Spot A Job BV		Nederland	60,0	60,0
Wegener Huis-aan-huisMedia BV	1)	Nederland	-	100,0
Wegener PLM BV (vanaf 15 juli 2009)	1) 6)	Nederland	100,0	100,0
Mediahaus Wegener GmbH (vanaf 1 januari 2009)		Duitsland	50,0	50,0
Uitgeversmaatschappij De Bossche Omroep/ De Waalwijker BV	1)	Nederland	100,0	100,0
Beekman Media BV		Nederland	100,0	100,0
Peel en Maas Uitgevers BV		Nederland	50,0	50,0
Punt Uit Media BV		Nederland	50,0	50,0
Wegener NieuwsDruk BV	1)	Nederland	100,0	100,0
Wegener ICT Media BV	1)	Nederland	-	100,0
Wegener Facilitair Bedrijf BV	1)	Nederland	100,0	100,0
Geassocieerde deelnemingen				
De Nationale Regiopers CV (beëindigd per 31/12/2010)	2)	Nederland	54,6	54,6
De Nationale Regiopers Beheer BV	2)	Nederland	54,6	54,6
Funda NV	3)	Nederland	30,0	30,0
Zeeuws Vlaams Mediabedrijf BV		Nederland	49,0	49,0
Overige belangen in ondernemingen				
Spin in 't Veld BV		Nederland	90,0	90,0
Groepsmaatschappijen zonder bedrijfsactiviteiten of tussenhoudstermaatschappijen				
Audet Nieuwe Media BV	1)	Nederland	100,0	100,0
Autotrust BV	7)	Nederland	100,0	100,0
Imatra BV	1)	Nederland	100,0	100,0
Oostelijke Weekbladpers BV	1)	Nederland	100,0	100,0
Racon Sales BVBA		België	100,0	100,0
Rondo BV		Nederland	100,0	100,0
Stadsnieuws BV	1)	Nederland	100,0	100,0
Uitgeversmaatschappij Gelderlander Weekbladpers BV	1)	Nederland	100,0	100,0
Utrechts Nieuwsblad Haagsche Courant BV	1)	Nederland	100,0	100,0
Wegener International BV	1)	Nederland	100,0	100,0
Wegener Regio Partners BV	1)	Nederland	100,0	100,0
Wegener Speciale Uitgaven BV	1)	Nederland	100,0	100,0
Wegener (UK) BV		Nederland	100,0	100,0
Wegener Transport BV		Nederland	30,0	30,0

-

- ¹⁾ voor deze vennootschappen is door Koninklijke Wegener NV een aansprakelijkheidsverklaring afgegeven.
 - ²⁾ het stemrecht in de Nationale Regiopers is 50%; de samenwerking is per 1/1/2011 beëindigd.
 - ³⁾ het stemrecht in Funda is 13%.
 - ⁴⁾ het stemrecht in Mensenling BV is 50%.
 - ⁵⁾ opgeheven per 13/12/2010.
 - ⁶⁾ fusie met Wegener Media BV per 1/1/2010.
 - ⁷⁾ ontbonden per 10/2/2011.

Passiva

	toelichting	2010	2009
Eigen vermogen	34		
Geplaatst aandelenkapitaal		14.763	14.763
Agjo		167.458	167.458
Reserve kasstroomdekking		-1.343	-2.089
Ingehouden winsten		130.005	123.719
Resultaat boekjaar		-32.556	7.853
		278.327	311.704
Langlopende verplichtingen			
Leningen kredietinstellingen	10	74.810	110.000
Renteswaps		850	1.255
		75.660	111.255
Kortlopende verplichtingen			
Schulden aan kredietinstellingen	11	10.710	5.030
Renteswaps		919	1.447
Overige kortlopende verplichtingen	35	101.311	94.837
		112.940	101.314
		466.927	524.273

Vennootschappelijke winst-en-verliesrekening

(in duizenden euro's)

	2010	2009
Resultaat uit deelnemingen in groepsmaatschappijen na belastingen	-37.102	-4.951
Overige baten en lasten na belastingen	4.546	12.804
Netto resultaat	-32.556	7.853

Toelichting op de vennootschappelijke balans

(in duizenden euro's)

Waarderingsgrondslagen

De vennootschappelijke jaarrekening is opgesteld in overeenstemming met Nederlandse wet- en regelgeving. Hierbij is gebruik gemaakt van de in de wet geboden faciliteit om in de vennootschappelijke jaarrekening dezelfde grondslagen toe te passen als in de geconsolideerde jaarrekening (artikel 362 lid 8 van Titel 9, Boek 2 BW).

Voor de waarderingsgrondslagen wordt derhalve verwezen naar de toelichting op de geconsolideerde jaarrekening. De deelnemingen in groepsmaatschappijen zijn opgenomen voor de netto vermogenswaarde volgens de in de geconsolideerde jaarrekening vermelde IFRS-grondslagen. De leningen aan groepsmaatschappijen zijn opgenomen voor het nominale bedrag.

Algemeen

Onderstaand zijn alleen de posten toegelicht voor zover deze afwijken van de geconsolideerde balans.

33 Vaste activa

Financiële vaste activa

Deelnemingen in groepsmaatschappijen

	2010	2009
Netto vermogenswaarde per 1 januari	13.727	16.163
Resultaat groepsmaatschappijen	-37.102	-4.951
Overboeking van leningen groepsmaatschappijen	23.375	2.515
Netto vermogenswaarde per 31 december	-	13.727

Leningen aan groepsmaatschappijen

	2010	2009
Stand per 1 januari	499.090	537.605
Aflossingen	-25.642	-36.000
Overboeking naar deelnemingen in groepsmaatschappijen	-23.375	-2.515
Stand per 31 december	450.073	499.090

Leningen aan groepsmaatschappijen kennen een variabel rentepercentage waarbij de Euribor als referentie fungeert. Het Euribor percentage wordt verhoogd met een marge die gerelateerd is aan de opslag die Koninklijke Wegener NV voor haar financiering verschuldigd is. Er zijn geen aflossingsschema's overeengekomen.

34 Eigen vermogen

Het eigen vermogen volgens de vennootschappelijke jaarrekening is gelijk aan het eigen vermogen dat toerekenbaar is aan aandeelhouders van Koninklijke Wegener NV volgens de geconsolideerde jaarrekening.

Het verloop van het eigen vermogen in 2010 is als volgt:

	Geplaatst aandelen- kapitaal	Agio	Reserve kasstroom- dekking	Ingehouden winsten	Resultaat boekjaar	Totaal
Stand per 1 januari	14.763	167.458	-2.089	123.719	7.853	311.704
Winst over het lopende jaar			746		-32.556	-31.810
Verwerking resultaat vorig boekjaar				7.853	-7.853	-
Uitgekeerd preferent dividend over 2009 op cumulatief financieringspreferente aandelen				-1.567		-1.567
Stand per 31 december	14.763	167.458	-1.343	130.005	-32.556	278.327

De reserve kasstroomdekking is een wettelijke reserve. Voor een negatieve waarde van deze reserve is de ingehouden winst niet uitkeerbaar.

35 Kortlopende verplichtingen

Overige verplichtingen

	2010	2009
Schulden aan groepsmaatschappijen	101.086	93.831
Overige verplichtingen	225	1.006
	101.311	94.837

De schulden aan groepsmaatschappijen betreffen onderlinge verrekeningen van kosten. Daarnaast zijn ultimo 2010 banktegoeden bij (100%) groepsmaatschappijen voor korte termijn geleend aan Koninklijke Wegener NV. De schulden aan kredietinstellingen van Koninklijke Wegener NV zijn als gevolg hiervan afgenomen. De overige verplichtingen betreffen te betalen rente.

Toelichting op de vennootschappelijke winst-en-verliesrekening

Aangezien de resultaten van Koninklijke Wegener NV zijn betrokken in de consolidatie is de vennootschappelijke winst-en-verliesrekening in verkorte vorm opgenomen (onder toepassing van artikel 402 Titel 9 Boek 2 BW).

Het netto resultaat is de aan aandeelhouders van Koninklijke Wegener NV toe te rekenen resultaat.

De toelichting op de beloning van de Raad van Bestuur en Raad van Commissarissen is opgenomen in de geconsolideerde jaarrekening.

Met betrekking tot het boekjaar zijn door Ernst & Young Accountants LLP ten laste van de vennootschap en haar groepsmaatschappijen de volgende kosten gemaakt:

	2010	2009
Controle van de jaarrekening	474	739
Andere controleopdrachten	102	104
Totaal Ernst & Young Accountants LLP	576	843
Belastingadvies	176	119
Overige werkzaamheden	11	96
Totaal Ernst & Young netwerk	763	1.058

Controleverklaring van de onafhankelijke accountant

Aan de Algemene Vergadering van Aandeelhouders en de Raad van Commissarissen van Koninklijke Wegener NV.

Verklaring betreffende de jaarrekening

Wij hebben de in dit verslag opgenomen jaarrekening 2010 van Koninklijke Wegener NV te Apeldoorn gecontroleerd. De jaarrekening omvat de geconsolideerde en de vennootschappelijke jaarrekening. De geconsolideerde jaarrekening bestaat uit de geconsolideerde balans per 31 december 2010, de geconsolideerde winst- en verliesrekening over 2010, het geconsolideerde overzicht van gerealiseerde en niet-gerealiseerde resultaten, het geconsolideerde mutatieoverzicht van het eigen vermogen en het geconsolideerde kasstroomoverzicht over 2010 en de toelichting waarin zijn opgenomen een overzicht van de belangrijke grondslagen voor financiële verslaggeving en andere toelichtingen. De vennootschappelijke jaarrekening bestaat uit de vennootschappelijke balans per 31 december 2010 en de vennootschappelijke winst-en-verliesrekening over 2010 met de toelichting, waarin zijn opgenomen een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en overige toelichtingen.

Verantwoordelijkheden van het bestuur

Het bestuur van de vennootschap is verantwoordelijk voor het opmaken van de jaarrekening die het vermogen en het resultaat getrouw dient weer te geven in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW), alsmede voor het opstellen van het jaarverslag in overeenstemming met Titel 9 Boek 2 BW. Het bestuur is tevens verantwoordelijk voor een zodanige interne beheersing als het noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fraude of fouten.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis van onze controle. Wij hebben onze controle verricht in overeenstemming met Nederlands recht, waaronder de Nederlandse controlestandaarden. Dit vereist dat wij voldoen aan de voor ons geldende ethische voorschriften en dat wij onze controle zodanig plannen en uitvoeren dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de bedragen en de toelichtingen in de jaarrekening. De geselecteerde werkzaamheden zijn afhankelijk van de door de accountant toegepaste oordeelsvorming, met inbegrip van het inschatten van de risico's dat de jaarrekening een afwijking van materieel belang bevat als gevolg van fraude of fouten.

Bij het maken van deze risico-inschattingen neemt de accountant de interne beheersing in aanmerking die relevant is voor het opmaken van de jaarrekening en voor het getrouwe beeld daarvan, gericht op het opzetten van controlewerkzaamheden die passend zijn in de omstandigheden. Deze risico-inschattingen hebben echter niet tot doel een oordeel tot uitdrukking te brengen over de effectiviteit van de interne beheersing van de vennootschap. Een controle omvat tevens het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en van de redelijkheid van de door het bestuur van de vennootschap gemaakte schattingen, alsmede een evaluatie van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is om een onderbouwing voor ons oordeel te bieden.

Oordeel betreffende de geconsolideerde jaarrekening

Naar ons oordeel geeft de geconsolideerde jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Koninklijke Wegener NV per 31 december 2010 en van het resultaat en de kasstromen over 2010 in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en met Titel 9 Boek 2 BW.

Oordeel betreffende de vennootschappelijke jaarrekening

Naar ons oordeel geeft de vennootschappelijke jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Koninklijke Wegener NV per 31 december 2010 en van het resultaat en de kasstromen over 2010 in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende overige bij of krachtens de wet gestelde eisen

Ingevolge artikel 2:393 lid 5 onder e en f BW vermelden wij dat ons geen tekortkomingen zijn gebleken naar aanleiding van het onderzoek of het jaarverslag, voor zover wij dat kunnen beoordelen, overeenkomstig Titel 9 Boek 2 BW is opgesteld, en of de in artikel 2:392 lid 1 onder b tot en met h BW vereiste gegevens zijn toegevoegd. Tevens vermelden wij dat het jaarverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening zoals vereist in artikel 2:391 lid 4 BW.

Zwolle, 14 maart 2011

Ernst & Young Accountants LLP

w.g. drs. P.J.T.A. van Kleef RA

Apeldoorn, 14 maart 2011

Raad van Commissarissen:

S.M. van der Heijden, voorzitter

E.A. van Amerongen

Raad van Bestuur:

T. Velgaard, voorzitter

Deze jaarrekening is niet ondertekend door het lid van de Raad van Bestuur de heer W. Cornelisse. De reden hiervan is dat de heer Cornelisse door langdurige afwezigheid wegens ziekte niet in staat is deze jaarrekening te onderschrijven.

Overige informatie

Corporate Governance

Structuur Koninklijke Wegener NV

Koninklijke Wegener NV (Wegener) is een vennootschap naar Nederlands recht waarop sedert 1 november 2007 het gemitigeerd structuurregime van toepassing is.

Wegener onderschrijft de principes en best practice bepalingen zoals opgenomen in de Nederlandse corporate governance code (de "Code"), zoals gepubliceerd in de Staatscourant nr. 18499 de dato 3 december 2009. Sedert 25 oktober 2007 houdt Mecom Group plc ("Mecom") 86,4% van het in de vorm van gewone aandelen geplaatste kapitaal in Wegener. Wegener maakt sedertdien deel uit van de groep van rechtspersonen en vennootschappen waarvan Mecom aan het hoofd staat (de "Mecom Groep").

Raad van Bestuur

De Raad van Bestuur van Wegener is verantwoordelijk voor het ontwikkelen van doelstellingen en strategie en voor het uitvoeren van het strategische, financiële en operationele beleid van de onderneming, alsmede voor het beleid ten aanzien van maatschappelijk ondernemen, het naleven van wet- en regelgeving, de beheersing van risico's en de financiering.

De Raad van Bestuur bestaat in beginsel uit drie leden, waarbij zij aangetekend dat als gevolg van uittredingen de Raad van Bestuur in 2010 vanaf september uit minder dan drie leden heeft bestaan. De Raad van Bestuur vormt - onder leiding van de voorzitter - een collegiaal team. De leden van de Raad van Bestuur worden benoemd en ontslagen door de Algemene Vergadering van Aandeelhouders. Alle zittende leden van de Raad van Bestuur zijn voor vier jaar benoemd. De Raad van Commissarissen beoordeelt jaarlijks het functioneren van de leden van de Raad van Bestuur. De Raad van Bestuur van Wegener richt zich bij de uitvoering van zijn taak op het belang van de vennootschap en de daarmee verbonden onderneming. Daarbij wordt rekening gehouden met de belangen van alle bij de vennootschap betrokken partijen ("stakeholders").

Conform het bepaalde in artikel 20 lid 2 van de statuten van de vennootschap zijn bepaalde door de Raad van Bestuur voorgenomen besluiten onderhevig aan de goedkeuring van de Algemene Vergadering van Aandeelhouders. Voorts heeft de Raad van Bestuur goedkeuring nodig van de Raad van Commissarissen voor de in de statuten onder artikel 20 lid 1 genoemde voorgenomen besluiten. Het bezoldigingsbeleid van de Raad van Bestuur wordt vastgesteld door de Algemene Vergadering van Aandeelhouders. De bezoldiging van de onderscheiden leden van de Raad van Bestuur wordt, met inachtneming van het door de Algemene Vergadering van Aandeelhouders vastgestelde bezoldigingsbeleid, vastgesteld door de Raad van Commissarissen.

Voor leden van de Raad van Bestuur was in 2010 een optieregeling betreffende Mecom-aandelen van toepassing. In dat kader zijn in 2010 aan een aantal leden van de Raad van Bestuur onder voorwaarden opties op aandelen Mecom toegekend.

In het boekjaar 2010 was geen sprake van transacties waarbij tegenstrijdige belangen van bestuurders speelden die van materiële betekenis zijn voor Wegener en/of bestuurders en daarmee is voldaan aan Best Practice-bepaling II.3.2-II.3.4 van de Code.

Raad van Commissarissen

De Raad van Commissarissen houdt toezicht op de Raad van Bestuur en staat deze met raad terzijde. De Raad van Commissarissen bestaat uit drie leden. Echter, omdat de heer Montgomery in januari 2011 is teruggetreden uit de Raad van Commissarissen is er momenteel sprake van een vacature. De Raad van Commissarissen is voornemens op korte termijn in de vacature te voorzien. De Raad van Commissarissen van Wegener richt zich bij de uitvoering van zijn taak op het belang van de vennootschap en de daarmee verbonden onderneming. Daarbij wordt rekening gehouden met de belangen van alle bij de vennootschap betrokken partijen ("stakeholders").

Maandelijks ontvangt de Raad van Commissarissen van de Raad van Bestuur een rapportage over de financiële gang van zaken binnen de onderneming. De Raad van Bestuur brengt voorts in vergaderingen met de Raad van Commissarissen verslag uit over de gang van zaken binnen de onderneming en tevens over alle relevante onderwerpen betreffende de onderneming.

Leden van de Raad van Commissarissen worden benoemd door de Algemene Vergadering van Aandeelhouders. Daarbij zal de Raad van Commissarissen één persoon voor benoeming voordragen. De Algemene Vergadering van Aandeelhouders en de Centrale Ondernemingsraad hebben een recht van aanbeveling. Voorts heeft de Centrale Ondernemingsraad een versterkt aanbevelingsrecht ter zake van de benoeming van een derde van het aantal leden van de Raad van Commissarissen. Conform een daartoe opgesteld rooster treden commissarissen om de vier jaar af. Herbenoeming is mogelijk. Daarbij geldt dat een maximumtermijn van twaalf jaar van kracht is.

Alle leden van de huidige Raad van Commissarissen zijn benoemd op 26 maart 2009 voor een periode van vier jaar. Bij deze benoemingen is rekening gehouden met het streven naar een zo optimaal mogelijke samenstelling van de Raad van Commissarissen, onder meer ter zake van diversiteit.

De bezoldiging van de Raad van Commissarissen wordt vastgesteld door de Algemene Vergadering van Aandeelhouders.

In het boekjaar 2010 was er geen sprake van transacties waarbij tegenstrijdige belangen van commissarissen speelden die van materiële betekenis zijn voor Wegener en/of voor de commissarissen. Hiermee is voldaan aan Best Practice-bepaling III-6 van de Code.

Algemene Vergadering van Aandeelhouders

Jaarlijks wordt ten minste één Algemene Vergadering van Aandeelhouders van Wegener gehouden. Op de agenda van deze vergadering staan in elk geval het vaststellen van de jaarrekening, het reserverings- en dividendbeleid, het voorstel tot uitkering van dividend, het voorstel tot het verlenen van décharge aan de leden van de Raad van Bestuur, het voorstel tot het verlenen van décharge aan de Raad van Commissarissen en, voor zover van toepassing, de benoeming van een externe accountant.

Aan de Algemene Vergadering van Aandeelhouders komt onder meer toe het recht om goedkeuring te verlenen aan besluiten van de Raad van Bestuur die leiden tot een belangrijke verandering van de identiteit of het karakter van de vennootschap, waaronder bijvoorbeeld vallen besluiten tot de overdracht van (vrijwel) de gehele onderneming aan een derde.

Verzoeken van aandeelhouders of certificaathouders, die alleen of gezamenlijk ten minste een honderdste (1/100) gedeelte van het geplaatste kapitaal vertegenwoordigen of volgens de Officiële Prijscourant van Euronext Amsterdam NV ten minste een waarde vertegenwoordigen van vijftig miljoen euro (EUR 50.000.000,-), om onderwerpen te plaatsen op de agenda voor de Algemene Vergadering van Aandeelhouders, worden gehonoreerd, indien deze ten minste zestig dagen vóór de datum van de vergadering bij de Raad van Bestuur of de voorzitter van de Raad van Commissarissen worden ingediend, mits geen zwaarwichtig belang van de vennootschap zich daartegen verzet.

Wegener hanteert een beleid op hoofdlijnen inzake bilaterale contacten met aandeelhouders. Dit beleid is geplaatst op de website van de vennootschap (www.wegener.nl).

Statutenwijziging

Inzake de wijziging van de statuten is - sedert de op 1 november 2007 doorgevoerde statutenwijziging - in lid 1 van artikel 49 van de statuten van Wegener het navolgende opgenomen:

De Algemene Vergadering van Aandeelhouders is bevoegd tot wijziging van de statuten en tot ontbinding der vennootschap. In de rechten verbonden aan de cumulatief financieringspreferente aandelen kan zonder goedkeuring van de vergadering van houders van cumulatief financieringspreferente aandelen geen wijziging worden gebracht.

Aan de Algemene Vergadering van Aandeelhouders van 18 mei 2011 zal een voorstel tot wijziging van de statuten worden voorgelegd inhoudende onder meer een wijziging van de bevoegdheid om de vennootschap te vertegenwoordigen.

Gedragcode

Binnen Wegener is een toegesneden intern risicobeheersings- en controlesysteem als bedoeld in Best Practice-bepaling II 1.3 van de Code van toepassing. Als uitvloeisel daarvan hanteert Wegener een Gedragcode. Daarin wordt onder meer verwoord hoe Wegener met klanten, lezers, adverteerders, aandeelhouders en overige (direct of indirect) bij de vennootschap betrokkenen wil omgaan. Een belangrijk bestanddeel van de Gedragcode is het Klokkenuiderreglement. Daarin is geregeld dat werknemers zonder gevaar voor hun rechtspositie de mogelijkheid hebben te rapporteren over vermeende onregelmatigheden van algemene, operationele en financiële aard binnen Wegener. Voorts is een Klachtrechtreglement van toepassing. Daarin wordt beschreven hoe een rechtvaardige en adequate behandeling van klachten van individuele werknemers van Wegener zo goed mogelijk gewaarborgd wordt. Deze regelingen (inclusief enige andere regelingen) zijn geplaatst op de website van de vennootschap (www.wegener.nl) en ontvangt iedere werknemer bij intreding.

Stichting Administratiekantoor Koninklijke Wegener

De certificaten van gewone aandelen van Wegener, die met medewerking van de vennootschap zijn uitgegeven, zijn beursgenoteerd. Stichting Administratiekantoor Koninklijke Wegener is thans houder van 13,6% van het geplaatste kapitaal in gewone aandelen.

Op 5 mei 2008 zijn de statuten van Stichting Administratiekantoor Koninklijke Wegener alsmede de administratievoorwaarden gewijzigd. De wijziging van de statuten en de voorwaarden houdt in het bijzonder in dat de Stichting Administratiekantoor Koninklijke Wegener de aan de aandelen Wegener verbonden rechten op zodanige wijze zal uitoefenen dat met name de belangen van de certificaathouders zo goed mogelijk worden gewaarborgd. Voorts worden zonder enige beperkingen en onder alle omstandigheden stemvolmachten verleend.

Aandeelhouders hebben het recht om de Algemene Vergadering van Aandeelhouders bij te wonen, het woord te voeren en een stem uit te brengen. Certificaathouders hebben het recht om de vergadering bij te wonen en het woord te voeren. Conform de thans geldende wettelijke regeling kunnen zij de Stichting Administratiekantoor Koninklijke Wegener om een stemvolmacht per aandeelhoudersvergadering verzoeken, waarmee ze stemrecht krijgen.

In afwijking van Best Practice-bepaling IV 2.2. van de Code zijn certificaathouders niet gerechtigd personen voor benoeming tot bestuurder van de Stichting aan te bevelen.

Het rapport van de Stichting Administratiekantoor Koninklijke Wegener over het boekjaar 2010 is in dit Jaarverslag (pagina 119) opgenomen. Het bestuur van de Stichting Administratiekantoor Koninklijke Wegener bestaat thans uit één lid. Bedoeld lid is onafhankelijk.

Stichting Administratiekantoor Financieringspreferente Aandelen Koninklijke Wegener

De cumulatief financieringspreferente aandelen in het kapitaal van de vennootschap zijn gecertificeerd en worden gehouden door Stichting Administratiekantoor Financieringspreferente Aandelen Koninklijke Wegener. De certificaten van deze aandelen zijn niet genoteerd.

Op 5 mei 2008 zijn de statuten van Stichting Administratiekantoor Financieringspreferente Aandelen Koninklijke Wegener op overeenkomstige wijze aangepast als de wijziging van de statuten van Stichting Administratiekantoor Koninklijke Wegener.

Het doel van de Stichting is het tegen uitgifte van beperkt royeerbare certificaten ten titel van beheer verwerven en administreren van op naam luidende cumulatief financieringspreferente aandelen in het kapitaal van Wegener alsmede het uitoefenen van alle aan die aandelen verbonden rechten zoals het uitoefenen van stemrecht.

Het Stichtingsbestuur vormt een personele unie met het bestuur van de Stichting Administratiekantoor Koninklijke Wegener. Alle (niet-ingekochte) certificaten van cumulatief financieringspreferente aandelen worden thans gehouden door Mecom.

Besluit artikel 10 overnamerichtlijn

Mededelingen zoals aangegeven in het Besluit van 5 april 2006 tot uitvoering van artikel 10 van Richtlijn 2004/25/EG van het Europees Parlement en de Raad van de Europese Unie betreffende het openbaar overnamebod staan – voor zover van toepassing – vermeld in deze paragraaf alsmede onder de onderdelen Informatie over het aandeel Koninklijke Wegener NV (pagina 118) en Overige Informatie (pagina 107 e.v.).

Transacties met aandeelhouders

Als houder van 86,4% van de gewone aandelen van Wegener heeft Mecom sinds 25 oktober 2007 invloed van betekenis op Wegener en wordt op grond hiervan aangemerkt als een verbonden partij. In 2010 hebben diverse transacties plaatsgevonden met Mecom en/of dochterondernemingen van Mecom waarvoor kan worden verwezen naar de paragraaf Verbonden partijen in de jaarrekening op pagina 93. Dergelijke transacties zijn overeengekomen onder in de branche gebruikelijke condities. Aangezien de Raad van Commissarissen zijn goedkeuring heeft gegeven voor deze transacties, is hiermee voldaan aan de Best Practice-bepaling III.6.4.

Transparantierichtlijn

De jaarlijkse financiële verslaglegging omvat:

- A.** de door een accountant gecontroleerde jaarrekening;
- B.** het Jaarverslag; en
- C.** verklaringen van de bij Wegener als ter zake verantwoordelijk aangewezen personen, met duidelijke vermelding van naam en functie, van het feit dat, voor zover hun bekend,
 - 1.** de jaarrekening een getrouw beeld geeft van de activa, de passiva, de financiële positie en de winst of het verlies van Wegener en de gezamenlijk in de consolidatie opgenomen ondernemingen; en
 - 2.** het Jaarverslag een getrouw beeld geeft omtrent de toestand op de balansdatum, de gang van zaken gedurende het boekjaar van Wegener en van de met haar verbonden ondernemingen waarvan de gegevens in haar jaarrekening zijn opgenomen en dat in het Jaarverslag de wezenlijke risico's waarmee Wegener wordt geconfronteerd, zijn beschreven.

Voor de toepassing van dit artikel wordt verstaan onder jaarrekening en Jaarverslag:

- > de jaarrekening zoals bedoeld in artikel 361 van Boek 2 van het Burgerlijk Wetboek alsmede de gegevens die op grond van artikel 392, eerste lid van Boek 2 van het Burgerlijk Wetboek hieraan moeten worden toegevoegd;
- > het Jaarverslag zoals bedoeld in artikel 391 van Boek 2 van het Burgerlijk Wetboek.

Afwijkingen van de Code

Van de Code kan worden afgeweken. Afwijkingen van de Code kunnen onder omstandigheden gerechtvaardigd zijn. Het kunnen toepassen van alle bepalingen van de Code is immers afhankelijk van de concrete omstandigheden waarin de desbetreffende vennootschap en haar aandeelhouders zich bevinden. De omstandigheid dat Wegener deel uitmaakt van de Mecom Groep brengt onder andere met zich mee dat zij een aantal principes en best practice bepalingen opgenomen in de Code niet kan naleven.

De navolgende afwijkingen van de Code zijn in concreto aan de orde:

- a.** De Raad van Commissarissen heeft niet de bevoegdheden zoals bedoeld in Best Practice-bepalingen II.2.10 en II.2.11.
- b.** In afwijking van Best Practice-bepaling IV.2.2 van de Code heeft de vergadering van houders van certificaten geen bevoegdheid om personen voor benoeming tot bestuurder van de Stichting Administratiekantoor Wegener aan te bevelen. De reden voor deze afwijking is dat door Stichting Administratiekantoor Koninklijke Wegener NV aan houders van certificaten zonder enige beperking stemvolmachten worden verleend.

Verklaring inzake corporate governance ex artikel 2a van het besluit van 23 december 2004 tot vaststelling van nadere voorschriften omtrent de inhoud van het Jaarverslag (het “Besluit”)

- 1.** De principes en best practice bepalingen als bedoeld in art. 3(1) van het Besluit, gericht tot de Raad van Bestuur of de Raad van Commissarissen, worden nageleefd en zullen worden nageleefd, tenzij daarvan hiervoor in dit hoofdstuk opgave is gedaan.
- 2.** Er worden geen andere gedragscodes of -praktijken, zoals bedoeld in art. 3(2) van het Besluit, al dan niet vrijwillig, door Wegener nageleefd.
- 3.** De kenmerken van de controlesystemen, bedoeld in art. 3a sub a van het Besluit, zijn opgenomen als onderdeel van dit Jaarverslag op pagina 24 en 25.
- 4.** De gegevens betreffende het functioneren van de aandeelhoudersvergadering en de overige gegevens bedoeld in art. 3a sub b van het Besluit zijn hiervoor in dit hoofdstuk vermeld.
- 5.** De gegevens betreffende de samenstelling en het functioneren van de Raad van Bestuur en de Raad van Commissarissen en hun commissies, bedoeld in art. 3a sub c van het Besluit, zijn hiervoor in dit hoofdstuk vermeld.
- 6.** Naar de op grond van Besluit artikel 10 overnamerichtlijn te vermelden gegevens wordt hiervoor in dit hoofdstuk verwezen. Er zijn geen personen aan wie een bijzonder statutair recht inzake zeggenschap in Wegener toekomt, als bedoeld in artikel 392 lid 1 sub e van Boek 2 van het Burgerlijk Wetboek.

Remuneratiebeleid

Bezoldiging Raad van Bestuur 2010

In het algemeen wordt de beloning van de Raad van Bestuur gebaseerd op de bepalingen van de Nederlandse Corporate Governance Code, marktvergelijkingen en het binnen Mecom geldende beloningsbeleid. Het beloningsbeleid wordt vastgesteld door de Algemene Vergadering van Aandeelhouders, terwijl de bezoldiging en verdere arbeidsvoorwaarden van iedere bestuurder wordt vastgesteld door de Raad van Commissarissen.

Doelstelling van het bezoldigingsbeleid van Wegener is gericht op het aantrekken, motiveren en behouden van talentvolle bestuurders. De uitgangspunten van het bezoldigingsbeleid voor 2010 en daaropvolgende jaren kunnen als volgt worden omschreven:

- > Het beloningsniveau van de Raad van Bestuur moet passen binnen algemene maatstaven van beloningsniveaus in de Nederlandse arbeidsmarkt van directeuren.
- > De beloningsniveaus van de leden van de Raad van Bestuur zijn in beginsel gelijk. De voorzitter van de Raad van Bestuur ontvangt een toeslag op het beloningsniveau van de overige leden van de Raad van Bestuur.
- > De korte en lange termijn variabele beloningsbestanddelen dienen prestatie maatstaven te kennen die sturen op zowel de resultaten van het betreffende verslagjaar als op lange termijn-waardecreatie.

Bij de vaststelling van de hoogte en de structuur van de bezoldiging van bestuurders worden onder meer de resultatenontwikkeling en andere financiële en niet-financiële indicatoren die relevant zijn voor de lange termijn doelstellingen van de vennootschap in overweging genomen, een en ander met inachtneming van de risico's die variabele bezoldiging voor de onderneming kan meebrengen.

Beloningsstructuur 2010

Het totale beloningspakket van de leden van de Raad van Bestuur bestaat uit:

1. Basis jaarsalaris
2. Jaarlijkse resultaatgerelateerde bonus
3. Lange termijn beloning
4. Pensioenvoorziening
5. Overige emolumenten

Ad 1 Basis jaarsalaris

In het verslagjaar zijn de salarissen van de leden van de Raad van Bestuur op het enkele jaren geleden vastgestelde niveau geweest. Ten aanzien van de per 22 december 2010 benoemde voorzitter van de Raad van Bestuur geldt dat, in verband met zijn bijzondere (expatriate) situatie, mogelijk afwijkende afspraken van toepassing zullen zijn, welke nog onderwerp van nader overleg zijn.

Ad 2 Bonus

De jaarlijkse bonus is enerzijds gebaseerd op vooraf vastgestelde kwantitatieve, financiële doelstellingen en anderzijds op vooraf vastgestelde kwalitatieve doelstellingen. Voor 2010 betrof dit de criteria ontwikkeling van het resultaat en de kasstromen.

De hoogte van de bonus wordt uitgedrukt in een percentage van het vaste jaarsalaris en is binnen de kaders van de Mecom internationale beloningsstructuur vastgesteld.

De uitbetaling van het aan de kasstromen gerelateerde deel van de bonus is gedeeltelijk afhankelijk van de kasstromen in het volgende jaar. Indien de doelstelling van het volgende jaar wordt behaald dan wordt dit deel van de oorspronkelijke bonus verhoogd. Indien de doelstelling van het volgende jaar niet wordt gerealiseerd, komt dit deel van de oorspronkelijke bonus te vervallen.

Ad 3 Lange termijn beloning

Jaarlijks wordt door het bestuur van Mecom Group plc vastgesteld of in dat jaar aanspraak gemaakt kan worden op opties op Mecom aandelen. In 2010 zijn in dat kader opties toegekend die recht gegeven op gewone aandelen van Mecom Group plc met een nominale waarde van 60,86 pence. De toegekende opties hebben een gewogen gemiddelde uitoefenprijs van £ 1,62. De opties kunnen worden uitgeoefend tussen de drie en tien jaar na toekenning, afhankelijk van de realisatie van vooraf gestelde voorwaarden. De uitoefening van de in 2010 toegekende opties is afhankelijk van de realisatie van de vooraf gestelde voorwaarden.

Op 31 december 2010 waren er geen opties uitoefenbaar. De opties zijn niet overdraagbaar en vervallen bij beëindiging dienstverband tenzij er sprake is van bijzondere omstandigheden.

Ad 4 Pensioen

Voor de leden van de Raad van Bestuur is een pensioenregeling van toepassing met de volgende uitgangspunten:

- > De pensioenleeftijd is 65 jaar.
- > Het te bereiken ouderdomspensioen wordt gebaseerd op een middelloonregeling met een opbouwpercentage van 2,25% over de jaarlijks vast te stellen pensioengrondslag (PG). De PG is het vaste salaris minus een forfaitaire AOW-inbouw.
- > Het nabestaandenpensioen bedraagt 70% van het te bereiken ouderdomspensioen plus (voor zover fiscaal wordt toegestaan) een tijdelijk nabestaandenpensioen tot 65 jaar van 20% van het te bereiken ouderdomspensioen.
- > De werknemersbijdrage is gelijk aan 9,6% van de pensioengrondslag.

Een deel van deze regeling is ondergebracht bij het Pensioenfonds voor de Grafische Bedrijven (PGB). Voor dat deel vindt indexatie plaats conform het indexatiebeleid van het bestuur van PGB.

Het overige (aanvullende) deel is ondergebracht bij pensioenverzekeraar Aegon. Voor dat deel geldt onafhankelijk van het dienstverband een (aanvullende) indexatie afhankelijk van de in deze regeling gerealiseerde overrente. Gedurende het deelnemerschap wordt jaarlijks een aanvullende indexeringstoeslag toegekend van maximaal 1,5%, voor zover de middelen in het hiertoe gevormde depot toereikend zijn.

Ten aanzien van de per 22 december 2010 benoemde voorzitter van de Raad van Bestuur geldt dat, in verband met zijn bijzondere (expatriate) situatie, mogelijk afwijkende afspraken van toepassing zullen zijn, welke nog onderwerp van nader overleg zijn.

Ad 5 Overige emolumenten

Buiten de hiervoor beschreven beloningselementen hebben de leden van de Raad van Bestuur recht op een representatievergoeding, evenals het gebruik van een zakenauto. De per 22 december 2010 benoemde voorzitter van de Raad van Bestuur ontvangt, in verband met zijn bijzondere (expatriate) situatie, tevens vergoedingen voor onder andere verblijf- en reiskosten.

VUT- en prepensioenregeling

Voor alle leden van de Raad van Bestuur die voor 1 januari 2006 in dienst waren van (één van de ondernemingen) van Koninklijke Wegener geldt de binnen Wegener overeengekomen zogenoemde "Voorwaardelijke backservice regeling". Deze regeling voorziet in een compensatie voor het feit dat er geen Vut- en prepensioenregeling meer bestaat. De compensatie bestaat uit een verhoging van de pensioenrechten op het moment dat de betrokkene rechtstreeks vanuit een dienstverband bij Wegener met pensioen zal gaan en vervalt bij een eerdere uitdiensttreding.

Leningen

Aan de leden van de Raad van Bestuur van Wegener zijn geen leningen, garanties en dergelijke verstrekt.

Arbeidsovereenkomsten

Alle leden van de Raad van Bestuur zijn voor een periode van vier jaar benoemd. De voorzitter is benoemd tot 22 december 2014 en een ander lid van de Raad van Bestuur is benoemd tot 8 mei 2012.

De contracten van de leden van de Raad van Bestuur die voor 1 januari 2010 zijn benoemd voorzien in een opzegtermijn van drie maanden ingeval van opzegging door de bestuurder en een opzegtermijn van zes maanden ingeval de vennootschap de overeenkomst beëindigt. Voor de nieuwe leden van de Raad van Bestuur betreft dit 6 maanden respectievelijk 12 maanden.

Met alle leden van de Raad van Bestuur is overeengekomen dat een schadeloosstelling zal worden uitgekeerd indien het dienstverband wordt beëindigd als gevolg van een buiten het desbetreffende lid van de Raad van Bestuur liggende reden. Voor één van de leden van de Raad van Bestuur geldt voorts dat eveneens een schadeloosstelling zal worden uitgekeerd indien het dienstverband wordt beëindigd door het betrokken lid van de Raad van Bestuur omdat hij zijn functie niet langer kan of wil uitoefenen uitsluitend uit hoofde van een zodanige wijziging in omstandigheden dat hij ten gevolge van een fusie, overname, fundamentele wijziging van het beleid of interne reorganisatie, danwel tengevolge van aanstelling door Wegener van een rehtens en/of feitelijk hoger geplaatste directeur of andere functionaris, zijn functie niet langer op het gewenste niveau waarop hij die laatstelijk uitoefende, kan vervullen. Bij de vaststelling van de hoogte van de schadeloosstelling zullen alsdan alle relevante omstandigheden in aanmerking worden genomen.

Binnen deze kaders is in het verslagjaar aan twee vertrekkende bestuurders een schadeloosstelling uitgekeerd.

Beloningsstructuur 2011

Het beloningsbeleid zoals toegepast in 2010 zal in 2011 in beginsel gecontinueerd worden. Eventuele wijzigingen kunnen aan de orde zijn op grond van het door Mecom gevoerde beloningsbeleid.

Winstverdeling

	in duizenden euro's
Resultaat toe te rekenen aan aandeelhouders Koninklijke Wegener NV	-32.556
Door de Raad van Bestuur is besloten en door de Raad van Commissarissen is op 14 maart 2011 goedgekeurd om uit te keren:	
Dividend cumulatief financieringspreferente aandelen	1.567
Onttrekking aan de overige reserves	34.123

Ondanks de verliessituatie in 2010 wordt door de Raad van Bestuur voorgesteld om conform artikel 45 van de Statuten dividend uit te keren op de cumulatief financieringspreferente aandelen. Het dividend op cumulatief financieringspreferente aandelen zal op 1 juni 2011 betaalbaar zijn.

Inzake reservering dividend is in artikel 45 van de statuten van Koninklijke Wegener NV het navolgende opgenomen:

45.1 De vennootschap kent naast eventuele overige reserves een dividendreserve financieringspreferente aandelen en een agioreserve financieringspreferente aandelen tot welke reserves slechts de preferente aandelen gerechtigd zijn. Indien de vennootschap (certificaten van) preferente aandelen verkrijgt, zal een bedrag ter grootte van het gedeelte van het aan die (certificaten van) preferente aandelen toe te rekenen saldo van de agioreserve financieringspreferente aandelen respectievelijk dividendreserve financieringspreferente aandelen ten laste worden gebracht van de agioreserve financieringspreferente aandelen respectievelijk dividendreserve financieringspreferente aandelen.

45.2 Uit de winst die in enig boekjaar is behaald wordt allereerst, zo mogelijk en zulks ter keuze van de Raad van Bestuur onder goedkeuring van de Raad van Commissarissen, ofwel aan de dividendreserve financieringspreferente aandelen een bedrag als primair dividend toegevoegd ofwel op de preferente aandelen een bedrag als primair dividend uitgekeerd. Het bedrag van deze toevoegingen respectievelijk uitkeringen is gelijk aan het dividendpercentage als bedoeld in lid 5 berekend over het naar tijd gewogen gemiddelde saldo van de dividendreserve financieringspreferente aandelen gedurende dat boekjaar.

45.3 Indien in enig boekjaar de winst niet toereikend is om de hiervoor in lid 2 bedoelde toevoegingen respectievelijk uitkeringen te doen, vindt in de daaropvolgende boekjaren het in lid 2 bepaalde eerst toepassing nadat het tekort is ingehaald.

45.4 De Raad van Bestuur is bevoegd onder goedkeuring van de Raad van Commissarissen te besluiten een bedrag gelijk aan het in het vorige lid bedoelde tekort uit te keren op de preferente aandelen respectievelijk toe te voegen aan de dividendreserve

financieringspreferente aandelen ten laste van reserves, met uitzondering van de agioreserve financieringspreferente aandelen en de dividendreserve financieringspreferente aandelen.

45.5 Van de na toepassing van het in de vorige leden bepaalde resterende winst wordt, zo mogelijk, op de preferente aandelen een dividend uitgekeerd gelijk aan een percentage berekend over de som van het nominaal bedrag van de geplaatste preferente aandelen, vermeerderd met over het naar tijd gewogen gemiddelde saldo van de agioreserve financieringspreferente aandelen, en welk percentage is vastgesteld op vijf drieëndertighonderdste procent (5,33%). Het dividendpercentage van de preferente aandelen zal per één januari tweeduizend elf en voorts telkenmale vijf (5) jaar nadien worden aangepast aan het rekenkundig gemiddelde te nemen van de vijf (5) jaars euro gedenomineerde interest rate swap als door Reuters gepubliceerd op pagina "ISDAFIX2" berekend over het gemiddelde van de laatste vijf (5) werkdagen van het jaar voorafgaand aan de dividendherzieningsdatum, zulks per elf uur voor 's middags Centraal Europese Tijd, vermeerderd met een eventuele opslag, als vast te stellen door de Raad van Bestuur onder goedkeuring van de Raad van Commissarissen met een maximum van driehonderd (300) basispunten, afhankelijk van de marktomstandigheden geldend op dat moment.

In het geval de koersen op genoemde Reuters' pagina niet beschikbaar zijn en derhalve geen dividendpercentage kan worden berekend als hiervoor omschreven, zal het dividendpercentage worden vastgesteld door het rekenkundig gemiddelde te nemen van de midden renten van de vast euro gedenomineerde rente SWAP, afgerond naar boven tot het meest naaste basispunt, welke worden afgegeven op de laatste vijf (5) werkdagen van het jaar voorafgaand aan de dividendherzieningsdatum door drie banken, welke banken "quotes" afgeven tegen ontvangst van een variabel rentepercentage

op basis van zes maands Euribor, verhoogd met een opslag als hiervoor omschreven. Voor de quotes wordt in principe verwezen naar publicaties van de hiervoor omschreven banken, te weten: (i) ABN AMRO Reuters' pagina "AABIRSEU01", (ii) UBS Reuters' pagina "WDREURSWAP1" en (iii) Barclays Bloomberg pagina "BXSU01", of andere pagina's van vergelijkbare Europese banken voor welke dergelijke quotes beschikbaar zijn. Indien een van de hiervoor vermelde pagina's niet beschikbaar is, wordt om een directe quote voor de desbetreffende dag van de betrokken bank verzocht.

45.6 Indien in enig boekjaar de winst niet toereikend is om de hiervoor in lid 5 bedoelde uitkeringen te doen, vindt in de daarop volgende boekjaren het in lid 5 bepaalde eerst toepassing nadat het tekort is ingehaald.

45.7 De Raad van Bestuur is bevoegd onder goedkeuring van de algemene vergadering te besluiten een bedrag gelijk aan het in het vorige lid bedoelde tekort uit te keren ten laste van reserves, met uitzondering van de agioreserve financieringspreferente aandelen en de dividendreserve financieringspreferente aandelen.

45.8 De algemene vergadering kan, op voorstel van de Raad van Bestuur onder goedkeuring van de Raad van Commissarissen, besluiten tot reservering van een gedeelte van de winst die na toepassing van het in de vorige leden bepaalde overblijft. Hetgeen van die winst niet wordt gereserveerd, zal aan de houders van gewone aandelen worden uitgekeerd, met dien verstande dat geen dividenduitkering kan plaatsvinden zolang ten tijde van de dividenduitkering het saldo van de dividendreserve financieringspreferente aandelen positief is.

45.9 De Raad van Bestuur kan onder goedkeuring van de Raad van Commissarissen besluiten tot uitkering ten laste van de agio- en dividendreserve financieringspreferente aandelen.

45.10 De Raad van Bestuur kan onder goedkeuring van de algemene vergadering een interimdividend uitkeren, indien en voorzover de winst dit toelaat. Interimdividend kan ook uitsluitend op een soort aandelen worden uitgekeerd. Interimdividend kan niet op de gewone aandelen worden uitgekeerd indien ten tijde van de dividenduitkering het saldo van de dividendreserve financieringspreferente aandelen positief is.

45.11 In geval van intrekking met terugbetaling van preferente aandelen wordt naast de terugbetaling van het nominale bedrag en het gedeelte van het aan die aandelen toe te rekenen saldo van de agio- en dividendreserve financieringspreferente aandelen een uitkering gedaan op de in te trekken preferente aandelen, welke uitkering berekend wordt zoveel mogelijk in overeenstemming met het bepaalde in de leden 2, 3, 5 en 6 van dit artikel, inclusief het bedrag van een tekort, en wel naar tijdsgelang te berekenen over de periode vanaf de dag waarover voor het laatst een uitkering van

dividend dan wel toevoeging van dividend als bedoeld in de leden 2, 3, 5 respectievelijk 6 van dit artikel werd gedaan tot aan de dag van terugbetaling.

Voorts wordt uitgekeerd een bedrag ter grootte van het verschil tussen:

- (i) de contante waarde van het dividend dat op de desbetreffende aandelen tot de eerstvolgende dividendherzieningsdatum als bedoeld in lid 5 van dit artikel, zou moeten worden uitgekeerd indien geen intrekking zou hebben plaatsgevonden, en
- (ii) de contante waarde van het rendement, over dezelfde periode berekend, indien herbelegging van het hiervoor bepaalde uitgekeerde bedrag plaats zou vinden in staatsleningen met een resterende looptijd tot aan de eerstvolgende dividendherzieningsdatum.

45.12 Uitkeringen kunnen slechts plaats hebben tot ten hoogste het bedrag van het uitkeerbaar deel van het eigen vermogen.

45.13 Uitkering van winst geschiedt na de vaststelling van de jaarrekening waaruit blijkt dat zij geoorloofd is.

45.14 Besluiten tot uitkering van interim-dividend overeenkomstig dit artikel zijn slechts mogelijk indien tevens aan het vereiste van lid 12 is voldaan blijkens een tussentijdse vermogensopstelling. Deze heeft betrekking op de stand van het vermogen op ten vroegste de eerste dag van de derde maand vóór de maand waarin het besluit tot uitkering van interim-dividend wordt bekend gemaakt. Zij wordt opgemaakt met inachtneming van in het maatschappelijk verkeer als aanvaardbaar beschouwde waarderingmethoden. In de vermogensopstelling worden de krachtens de wet te reserveren bedragen opgenomen. Zij wordt ondertekend door de bestuurders; ontbreekt de handtekening van één of meer hunner dan wordt daarvan onder opgave van reden melding gemaakt. De vermogensopstelling wordt binnen acht dagen na de dag waarop het besluit tot uitkering wordt bekend gemaakt, ten kantore van het handelsregister neergelegd.

45.15 Besluiten tot het doen van tussentijdse en andere uitkeringen worden onverwijld openbaar gemaakt.

45.16 Bij de berekening van de winstverdeling tellen de aandelen die de vennootschap in haar kapitaal houdt, niet mede.

Informatie over het aandeel Koninklijke Wegener NV

Aandelenkapitaal

De certificaten van gewone aandelen van Koninklijke Wegener NV zijn ter beurse genoteerd aan Euronext Amsterdam. De nominale waarde van zowel de gewone als de cumulatief financieringspreferente aandelen bedraagt EUR 0,30.

Het geplaatste kapitaal bedroeg per 31 december 2010 EUR 15.929.568, bestaande uit 45.008.842 gewone aandelen en 8.089.718 cumulatief financieringspreferente aandelen. Van de gewone aandelen zijn 6.127.467 stuks gecertificeerd, terwijl alle cumulatief financieringspreferente aandelen gecertificeerd zijn.

In het verslagjaar hebben geen wijzigingen van het kapitaal plaatsgevonden.

Aandeelhouders

In het aandeelhouderschap hebben in het verslagjaar geen wijzigingen plaatsgevonden.

Mecom Media Holding Holland BV (een dochtermaatschappij van Mecom Group plc) is houder van 38.880.948 gewone (ongecertificeerde) aandelen. Dit is 86,4% van de gewone aandelen. Daarnaast is Mecom houder van 4.200.173 certificaten van cumulatief financieringspreferente aandelen. Het totale belang van Mecom bedroeg per 31 december 2010 81,13% van het totale kapitaal van Koninklijke Wegener NV.

In het verslagjaar zijn geen meldingen van wijzigingen van een aanmerkelijk belang ontvangen. Volgens opgave in 2008 bezit Governance for Owners 13,28% van de (certificaten van) gewone aandelen van Wegener. Het belang van Governance for Owners bedroeg per 31 december 2010 11,26% van het totale kapitaal van Koninklijke Wegener NV.

Koninklijke Wegener NV hield per 31 december 2010 nog een pakket van 3.889.545 in 2006 ingekochte certificaten van cumulatief financieringspreferente aandelen, 7,3% van het totale kapitaal.

Belangrijke data

18 mei 2011	Algemene Vergadering van Aandeelhouders
27 juli 2011	Halfjaarbericht (vóór beurs)

Rapport van de Stichting Administratiekantoor Koninklijke Wegener

Rapport van de Stichting Financieringspreferente Aandelen Koninklijke Wegener

Ter voldoening aan het bepaalde in artikel 18 van de Voorwaarden van Administratie van gewone aandelen en cumulatief financieringspreferente aandelen Koninklijke Wegener NV brengen wij onderstaand verslag uit aan certificaathouders.

Zoals op de Buitengewone Vergadering van Aandeelhouders van 26 maart 2009 is toegelicht wordt de certificering van aandelen bij de vennootschap gehandhaafd puur uit economische redenen.

Het Bestuur van beide Stichtingen was aanwezig op zowel de Algemene Vergadering van Aandeelhouders, gehouden op 18 mei 2010 als op de Buitengewone Algemene Vergadering van Aandeelhouders, gehouden op 22 december 2010. Aan certificaathouders die zich voor deze vergaderingen hadden aangemeld en aanwezig waren is conform de voorwaarden van administratie automatisch stemrecht toegekend. Het bestuur heeft op beide vergaderingen stem uitgebracht op alle aandelen waarvoor geen volmacht was afgegeven.

Het bestuur van beide Stichtingen wordt gevormd door:

> Administratiekantoor van het Algemeen Administratie- en Trustkantoor BV te Amsterdam.

Per 31 december 2010 worden 6.127.467 gewone aandelen à EUR 0,30 nominaal, vertegenwoordigend een nominaal bedrag van EUR 1.838.240,10 door de Stichting Administratiekantoor Koninklijke Wegener gehouden waartegenover voor een gelijk aantal certificaten van gewone aandelen zijn uitgegeven. Dit is ongewijzigd ten opzichte van 31 december 2009.

Het aantal bij derden uitstaande certificaten van financieringspreferente aandelen per 31 december 2010 is ongewijzigd en bedraagt 4.200.173, vertegenwoordigend een nominaal bedrag van EUR 1.260.051,90.

De werkzaamheden verbonden aan de administratie van de aandelen worden verricht door de administrateur van de Stichting: Administratiekantoor van het Algemeen Administratie- en Trustkantoor BV.

De vergoeding inzake bestuur met inbegrip van de administratievergoeding bedraagt voor beide Stichtingen gezamenlijk EUR 7.500 op jaarbasis (exclusief BTW).

Apeldoorn, 18 januari 2011
Het Bestuur

Groepsmaatschappijen, activiteiten en belangrijke geassocieerde deelnemingen (situatie per maart 2011)

Wegener Directieteam

Truls Velgaard (CEO)

Voorzitter Raad van Bestuur

Wil Cornelisse (COO)

Lid Raad van Bestuur

Fieneke v.d. Brink

Voorgedragen voor benoeming lid

Raad van Bestuur (18 mei 2011)

Arnoud Lippinkhof (CFO)

Directeur Finance & Control

Rob de Spa

Directeur Content & Redactionele Ontwikkeling

Gerda Bastet

Directeur Regio Oost

Marco Paans

Directeur Regio Zuid

Hans Zantkuijl (a.i.)

Directeur Regio West/Noord

Eilko Bronsema

Directeur IM & ICT

Wegener Media BV

Algemeen Directeur

T. Velgaard

Regio Oost

Directeur Regio: Gerda Bastet

DAGBLADEN

De Gelderlander

Directeur/uitgever: Stef Rietbergen

Hoofredacteur: Kees Pijnappels

www.degelderlander.nl

de Stentor

Directeur/uitgever: Gerda Bastet (a.i.)

Hoofredacteur: Alex Engbers

www.destentor.nl

De Twentsche Courant Tubantia

Directeur/uitgever: Angelina Schoonewille (a.i.)

(per 16 april 2011)

Hoofredacteur: André Vis

www.tctubantia.nl

HUIS-AAN-HUISKRANTEN

Regio 4: Gelderse Vallei / Rivierengebied

Commercieel Regiodirecteur: Paul Gallmann

Edese Post, De (vrijdag)

Edese Post, De (woensdag)

EMD Auto-Journaal

Extra Nieuws Leerdam

Gorcumse Courant

Rhenense Betuwse Courant

Rijnpost, De (vrijdag)

Rijnpost, De (woensdag)

Stad Wageningen, De

Bennekoms Nieuwsblad

Veluwepost, De

Zakengids Tiel, De (vrijdag)

Zakengids Tiel, De (woensdag)

Regio 5: Zwolle e.o. / Randmeren

Commercieel Regiodirecteur: Annemarie Teeken

Ommer Nieuws

Oprechte Dalfser Courant

Ermelo's Weekblad

Harderwijker Courant

Huis aan Huis Elburg / Oldebroek

Krant, dé

Nunspeet Huis aan Huis

Ommer Nieuws

Oprechte Dalfser Courant

Peperbus, de

Puttens Weekblad

Veluws Nieuws

Huis aan Huis Oldebroek

Regio 6: Twente / Achterhoek

Commercieel Regiodirecteur: Gerard ter Hedde

Aalten Vooruit

Almelo's Weekblad

Auto Totaal Salland

Autonieuws Aalten Vooruit

Autonieuws Berkelland Nieuws

Autonieuws Doetinchem

Autonieuws Oost Gelre

Autonieuws Twente

Autonieuws Winterswijkse Weekkrant

Berkelbode

Berkelland Nieuws

Bornse Courant

Zakengids

Driehoek, De

Haaksberger Koerier

Hengelo's Weekblad

Hervormde Kerkbode

Huis aan Huis Enschede

Koerier, De

Nieuwe Dinkellander

Nieuws van de Week

Nieuwsblad Oldenzaal

Twenth Ruiten Drie

Twents Volksblad

Weekblad voor Salland

Weekendkrant Twente, dé

Weekkrant Dinkelland, dé

Weekkrant Oost Gelre, dé

West Twente

Winterswijkse Weekkrant

Regio 7: Midden- en Oost-Gelderland

Stedendriehoek

Commercieel Regiodirecteur: Pelle de Hoogh

Apeldoorns Stadsblad

Auto & Motor Nieuws Apeldoorn

Autonieuws Zutphen

Deventer Post

Weekendkrant Apeldoorn, dé

Zutphense Koerier

Arnhem/Graafschap

Commercieel Regiodirecteur: Theo Berntzen

Arnhemse Koerier

Band, De

Doetinchems Vizier

Duiven Post

Westervoort Post

Liemers Vizier

Montferland Journaal

Oude IJsselstreek Vizier

Regiobode

Zondagkrant Arnhem, dé

Zondagkrant Doetinchem, dé

Regio 8: Groot Nijmegen / Betuwe / Zuid

Commercieel Regiodirecteur: Theo Berntzen

Autonieuws Nijmegen

Betuwe, De

Boxmeers Weekblad

Brug Nijmegen, De

Cuijks Weekblad

Graafsche Courant

Koerier Beuningen

Koerier Mill-Landerd, De

Nieuwe Krant, De

Waalkanter, De

Wijchens Weekjournaal

Dukenburgs Weekjournaal

Weekendkrant Boxmeer-Cuijk-Gennep, dé

Zondagkrant Nijmegen, dé

Regio Zuid*Directeur Regio:* Marco Paans**DAGBLADEN****BN/DeStem***Directeur/uitgever:* Ad Verrest*Hoofredacteur:* Johan van Uffelenwww.bndestem.nl**Brabants Dagblad***Directeur/uitgever:* Annemieke Besseling (a.i.)
(per 1 april)*Hoofredacteur:* vacaturewww.brabantsdagblad.nl**Eindhovens Dagblad***Directeur/uitgever:* Annemieke Besseling (a.i.)
(per 1 april)*Hoofredacteur:* John van de Oetelaar (a.i.)www.eindhovensdagblad.nl**Provinciale Zeeuwse Courant***Directeur/uitgever:* Ad Verrest*Hoofredacteur:* Peter Jansenwww.pzc.nl**HUIS-AAN-HUISKRANTEN****Regio 9: Oost-Brabant***Commercieel Regiodirecteur:* Linda Blijenburg

Ahrenberger, De

Auto Extra 's-Hertogenbosch

Auto Extra Helmond

Auto Extra Uden-Veghel

Auto Extra Waalwijk

Autonieuws Eindhoven

Corridor

Groot Eindhoven

Heusdense Courant

Maasroute, De

Meerij, de

Nieuwsblad

Oss Autostad

Sleutel, De

Stadsblad 's-Hertogenbosch

Stadsnieuws (woensdag)

Stadsnieuws (zondag)

Toren, De

Traverse

Koerier Uden, De

Valkenswaard Weekblad

Koerier Veghel, De

Weekjournaal

Regio 10: Zuidwest-Nederland*Commercieel Regiodirecteur:* Charles van

den Oosterkamp

Autokoerier Regio Breda

Bevelander, De

Ons Eiland Goeree-Overflakkee

Ons Eiland Schouwen-Duiveland

Faam, De

Kanton, Het

Stadsblad Breda, Het

Zeeuwsch Vlaams Advertentieblad

Recreatiekrant Zeeland

Groot Roosendaal

Groot Bergen op Zoom

Regio 16: Limburg*Commercieel Regiodirecteur:* Maurice Benneker

Weekkrant Limburg, dé

Regio West/Noord*Directeur Regio:* Hans Zantkuijl (a.i.)**DAGBLADEN****Dagblad De Pers (gratis)***Operationeel directeur:* Hans Zantkuijl**HUIS-AAN-HUISKRANTEN****Regio 1: Haaglanden***Commercieel Regiodirectie:* Hans Zantkuijl

Alphens Nieuwsblad

Autokrant Delft

Beter Wonen

Bodegraafs Nieuwsblad

Delftse Post (vrijdag)

Delftse Post (woensdag)

Goudse Post

Gouwe Koerier

Groot Rijswijk

Groot Voorschoten

Lekstreek, De

Wassenaars Nieuwsblad

Posthoorn, De

Streekblad (vrijdag)

Streekblad (woensdag)

Voorburgse Courant

Leidschendammer

Weekblad Waddinxveen

Westlander, de

Regio 2: Groot Rotterdam*Commercieel Regiodirectie:* Hans Zantkuijl

3B-Krant

Botlek 1, De

Botlek 2, De

Brielsche Courant

Hellevoetse Post

Dordt Nu

Groot Vlaardingen

Havenloods editie Alexander, De

Havenloods editie Noord, De

Havenloods editie Zuid, De

IJssel- en Lekstreek

Kombinatie, De

Kompas, Het (vrijdag)

Kompas, Het (woensdag)

Maaskoerier, De

Maasstad Pers

Nieuwe Stadsblad

Papendrechts Nieuwsblad

Stem van Dordt, De

Vonk, De

Zuiden Barendrecht, Het

Zuiden Ridderkerk, Het

Regio 3: Midden-Nederland*Commercieel Regiodirecteur:* Nico Koetze

Amersfoort Nu

Autonieuws Stadsblad Utrecht

Barneveld Vandaag

Biltsche Courant

Brug Utrecht, De

Leusden Nu

Makelaar, De

Molenkruier, De

Nieuwsbode, De

Nijkerk Nu

Soest Nu

Stadsblad Utrecht

Trefpunt Houten

Vechtstroom

Vijfheerenlanden

Weekendkrant Amersfoort Nu, dé

Wijkse Courant

Woerdense Courant

Woerdens Nieuwsblad

Zenderstreeknieuws

Regio 11: Friesland*Commercieel Regiodirecteur:* Sierk Noordbruis

Weekkrant Fryslân, dé

Regio 12: Groningen

Commercieel Regiodirecteur: Sierk Noordbruis
 Weekkrant Groningen, dé
 Pekeltje, 't

Regio 17: Amstelveen/Amsterdam

Commercieel Regiodirecteur: Nico Koetze
 Weekkrant Amstelveen, dé
 Weekkrant Amsterdam, dé

Digitale producten

www.DePers.nl
 www.deondernemer.nl
 www.benzeker.nl
 www.menseninq.nl
 www.autotrack.nl
 www.jobtrack.nl
 www.lekkerpuzzelen.nl
 www.deweekkrant.nl
 www.funda.nl
 www.zuidbroek.nu/
 www.wijrijden.nl
 www.twenteuitdekunst.nl
 www.alleswonen.nl
 www.tilburgpluche.nl
 www.deopendagenkalender.nl
 www.track.nl
 www.bewegen.tctubantia.nl
 www.zuidbroek.nu
 www.stadshagen.nu
 www.uitisin.nl
 www.bd-magazine.nl
 www.bdtv.nl
 www.edtv.nl
 www.tctubantiaclub.nl
 www.villatubantia.nl
 www.bndestem.nl/uit
 www.watisnouje.nl
 www.zeeuwsjaarvande fiets.nl
 www.hetbestevande jarennul.nl
 www.internetrecht.nl
 www.familieberichtenonline.nl
 www.mijned.nl
 www.dagbladvoordeel.nl
 www.abonneedag.nl
 www.fritsmagazine.nl
 www.projectnero.nl
 www.mijnzorgkalender.nl
 www.businessmeeting-brabant.nl
 www.ed-adverteren.nl
 www.coachvanhetjaar.nl
 www.zjonnies.nl

www.dezjonnies.nl
 www.brabantsdagblad-adverteren.nl
 www.tilburgbijt.nl
 www.allekruiken.nl
 www.aanbiedingsite.nl
 www.dg.nl/geniet
 www.eindhovenstrots.nl
 www.nieuwsportaalzeeland.nl
 www.mijnoranjeplein.nl
 www.deklokkenluiders.nl
 www.kerkinhetmidden.nl
 www.luxity.nl
 www.voetbalcoachvanhetjaar.nl
 www.maakmedia.nl
 www.sweetdeal.nl
 www.duos.nu
 www.alleswonen.nl
 www.autoextra-waalwijk.nl
 www.autostadammersfoort.nl
 www.autostad-delft.nl
 www.autostadzwolle.nl
 www.bovagvalc.nl
 www.ossautostad.nl
 www.tielautostad.nl
 www.vechtstreekdealers.nl
 www.bestewerkgeveraward.nl
 www.businessmeeting-twente.nl
 www.mijnmaasstad.nl
 www.ProbeerEenKrant.nl
 www.rotterdamculinair.nl
 www.stadinbedrijf.nl
 www.stadspleinen.nl
 www.topvantilburg.nl
 www.uitingelderland.nl
 www.frits.nl
 www.NLStreets.nl
 www.Wijintwente.nl

Centraal georganiseerde frontoffices

Centrale redactie Huis-aan-huiskranten
 Algemeen Hoofdredacteur: Mart Jochemsen

Centrale redactie dagbladen

Directeur: Rob de Spa
 Hoofdredacteur: Louis van de Geijn

Nationale advertentieverkoop

Directeur: Fred van Domburg Scipio

Consumenten marketing

Manager: Tialde Postma

Advertentiemarketing & Communicatie

Manager: André Kooij

Enterprises

Manager: Marieke Meijer

Call centers

Manager: Robert Dijkhuis

Sweetdeal

Manager: Dirk Renders

Wegener SpeciaalMedia

Manager: Jan ten Vaarwerk

Deze businessunit is gespecialiseerd in het, in opdracht van derden, vervaardigen van kranten, magazines, brochures, jaarverslagen, boeken, etc. Zij beschikken over specialisten op het gebied van ontwerp en vervaardiging, project-begeleiding, redactie, acquisitie en verspreiding.

Wegener Media Backoffices**IM & ICT**

Directeur: Eilko Bronsema

Personeel & Organisatie

Directeur: Heinz Reinink

Finance & Control

Directeur: Arnoud Lippinkhof

Operations

Directeur: Bert Ribbink

Inkoop & Facilitaire zaken

Directeur: Han Daals

Centrale distributie dagbladen

Manager: Frits Boekhoff

Centrale distributie huis-aan-huiskranten

Managers: Gerard Kockmann / Daan van Ee

Stafafdelingen**Juridische Zaken**

Hoofd: Onno Kuit

Fiscale Zaken

Hoofd: Christiaan van Waalwijk Doorn

Corporate affairs & Communication

Manager: Han van den Berg

Wegener MediaVentions BV[AutoTrack.nl](http://www.AutoTrack.nl)*Manager:* Sander van den Hout

Nationaal platform voor informatie over en de verkoop van nieuwe en gebruikte auto's, met medewerking van BOVAG en ANWB

www.Autotrack.nl[JobTrack.nl](http://www.JobTrack.nl)*Manager:* Elton Habits

Nationaal platform voor online vacatures

www.Jobtrack.nl**Wegener NieuwsDruk BV***Algemeen Directeur:* Wil Cornelisse*Bedrijfsdirecteur:* Emiel Hagens**Productielocaties**

Wegener NieuwsDruk Brabant, Best

Wegener NieuwsDruk Gelderland,

Apeldoorn

Wegener NieuwsDruk Twente, Enschede

Deze drukkerijgroep is gespecialiseerd in het bieden van brede grafische dienstverlening voor krant-achtige producten zoals dagbladen, huis-aan-huiskranten, magazines, periodieken, specials en directories. Zij biedt tevens ondersteuning bij conceptontwikkeling en verzorgt prepress, drukken en afterpress tot aan (gepersonaliseerd) verzenden.

www.wegenernieuwsdruk.nl**Belangrijke geassocieerde deelnemingen****Funda NV**

30%

Directeur: Joep Ketelaar

Compleet aanbod van huizen en diensten op internet (stemrecht 13%)

Mediahaus Wegener GmbH

50%

Advertentie agent voor Duitse adverteerders in Wegener producten

(voor complete lijst geassocieerde deelnemingen zie -pagina 98)

Colofon

Redactie

Han van den Berg, Koninklijke Wegener NV, Apeldoorn

Grafisch ontwerp en realisatie

Studio Wegener Media

Papier

Cover 300 grams Tom & Otto

Binnenwerk 135 grams Tom & Otto

Druk

Drukkerij Roelofs, Enschede

