

Halfjaarbericht 2009
1 januari - 30 juni

Namen en adressen

European Development Capital Corporation (EDCC) N.V.

Pietermaai 15
Curaçao, Nederlandse Antillen
www.edcc.info

Raad van Commissarissen

S.A. Ahonen, Verenigd Koninkrijk
M.A.E. Laqueur, België
R.C. Spinosa-Cattela, Spanje

Directie

Tarma Trust Management N.V.
Curaçao, Nederlandse Antillen

Inlichtingen

KKMP B.V.
Herengracht 468
1017 CA Amsterdam
Nederland
Tel.: +31 (0)20 626 1696
Fax: +31 (0)20 626 8086
info@edcc.info

Geachte aandeelhouder,

Hierbij bieden wij u het halfjaarbericht aan over het eerste halfjaar van 2009 van European Development Capital Corporation (EDCC) N.V.

EDCC is een te Curaçao, Nederlandse Antillen, gevestigde participatiemaatschappij die haar middelen heeft geïnvesteerd in Europa en de Verenigde Staten. De aandelen EDCC zijn genoteerd aan de officiële markt van NYSE Euronext Amsterdam N.V.

IFRS

EDCC rapporteert in overeenstemming met International Financial Reporting Standards (IFRS). Het belangrijkste gevolg van de overgang naar IFRS voor de geconsolideerde jaarrekening is dat alle entiteiten waarover EDCC zeggenschap heeft, dienen te worden geconsolideerd. In de vennootschappelijke cijfers worden alle participaties opgenomen tegen reële waarde. De Directie is van mening dat de enkelvoudige jaarrekening een beter inzicht geeft in het presteren van EDCC en daarom is er voor gekozen om in dit verslag eerst de enkelvoudige cijfers weer te geven en daarna de geconsolideerde cijfers. In de paragraaf Resultaat wordt steeds verwezen naar de enkelvoudige cijfers.

Resultaat

De intrinsieke waarde van het aandeel EDCC is gedurende de verslagperiode gedaald met EUR 0,11 per aandeel naar EUR 0,62.

Het operationele resultaat bedraagt EUR 189.000 positief (EUR 0,03 per aandeel positief). De opbrengsten zijn in het eerste halfjaar van 2009 gestegen ten opzichte van dezelfde periode vorig jaar, dit wordt veroorzaakt door een ontvangen dividenduitkering van Dutch Gelderland Group B.V. van EUR 319.000. Deze dividenduitkering is vervolgens op 1 juli 2009 als agio gestort aan Gelderland IP B.V.

De ongerealiseerde herwaardering is in de eerste zes maanden van 2009 afgenomen met EUR 783.000 (EUR 0,14 per aandeel). De deelnemingen zijn per verslagdatum gewaardeerd op de hoogte van het ontvangen en inmiddels geaccepteerde bod. Het bod ligt EUR 298.000 lager dan de waardering per 31 maart 2009.

In totaal is in de eerste zes maanden van 2009 een negatief resultaat behaald van EUR 594.000, oftewel een verlies van EUR 0,11 per aandeel.

Investeringen

In lijn met de in 2005 gewijzigde strategie zijn in de eerste zes maanden van 2009 geen nieuwe investeringen gedaan.

Desinvesteringen

In het kader van het al eerder gecommuniceerde voornemen van EDCC om alle resterende deelnemingen te verkopen en aansluitend de vennootschap te liquideren heeft EDCC een bod ontvangen van (investeerders in) Stichting Ruischend Loof (SRL) op alle deelnemingen van EDCC. SRL en enkele van haar investeerders zijn bereid om alle deelnemingen te kopen voor een bedrag van EUR 1.250.000. Ondanks dat het bod onder de intrinsieke waarde van de deelnemingen ligt, is EDCC van mening dat dit gezien de huidige economische omstandigheden een goed bod is en in het belang van alle aandeelhouders. Het

stelt EDCC in de gelegenheid in één transactie alle deelnemingen liquide te maken, waardoor het risico dat minder courante deelnemingen onverkocht zouden blijven wordt geëlimineerd. Het is bovendien de verwachting dat de kosten voor EDCC voor een dergelijke transactie aanzienlijk lager zullen zijn dan in het geval van individuele verkopen (en bij uitblijven van verkoop, mogelijk liquidatie) van de verschillende deelnemingen.

Op 3 juli jl. is voornoemd bod ter stemming gebracht op een buitengewone vergadering van aandeelhouders en geaccepteerd. De afwikkeling zal na 30 juni plaatsvinden.

Uitkeringsbeleid

Het beleid is gebaseerd op het streven om vrijkomende middelen uit te keren aan de aandeelhouders. Door de voorgenomen verlaging van de nominale waarde per aandeel zullen toekomstige uitkeringen ten laste van de algemene reserve plaatsvinden en aldus de vorm van een dividenduitkering hebben.

Bij het bepalen van de hoogte en timing van uitkeringen aan de aandeelhouders zal rekening worden gehouden met de benodigde liquide middelen voor overige verplichtingen.

EDCC is voornemens bij een volgende vergadering van aandeelhouders het nominale kapitaal zodanig verder te verlagen teneinde een uitkering van EUR 0,55 per aandeel mogelijk te maken; de betaalbaarheid zal plaatsvinden in de vorm van een dividend.

De beloningsstructuur

EDCC heeft een 'investment advisory agreement' gesloten met KKMP B.V. (voorheen genaamd Revival, Recovery Investment Advisors B.V.) tot levering van investeringsadviezen en management-ondersteuning aan EDCC en aan door haar direct en indirect gehouden groepsmaatschappijen. Volgens de huidige 'investment advisory agreement' met KKMP B.V. betaalt EDCC aan de beleggingsadviseur een jaarlijkse vergoeding ter grootte van 1 procent van het geïnvesteerde vermogen van EDCC inclusief ongerealiseerde winsten en verliezen en 0,5 procent over de kaspositie. Vanwege de afbouw van de portefeuille loopt de jaarlijkse vergoeding aan de beleggingsadviseur sterk terug en dekt deze niet de kosten van de toemerkende werkzaamheden als gevolg van het voldoen aan de nieuwe wet- en regelgeving. Daarom heeft de Raad van Commissarissen ingestemd om met ingang van 1 januari 2009 jaarlijks een vast bedrag van EUR 60.000 te vergoeden in plaats van een uitkering gebaseerd op voornoemde regeling.

Procedure

EDCC was in een aantal procedures verwickeld met de heer Van Happen en aan hem gelieerde vennootschappen. Partijen hebben in april 2009 overeenstemming bereikt over de essentialia van een schikking die is uitgewerkt in een vaststellingsovereenkomst. Deze overeenkomst is afgewikkeld en de procedures tegen EDCC zijn ingetrokken.

Gebeurtenissen na rapportagedatum

Op 1 juli 2009 heeft een agiostorting plaatsgevonden aan Gelderland IP B.V. ad EUR 319.000 Deze vennootschap heeft per die datum de immateriële activa van Dutch Gelderland Group B.V. tegen boekwaarde gekocht. EDCC heeft in beide voornoemde vennootschappen een belang van 93,89%.

Op 6 juli 2009 is de verkoopovereenkomst tussen EDCC en Stichting Ruischend Loof getekend waarin is vastgelegd dat alle deelnemingen in EDCC voor EUR 1.250.000 zullen worden overgedragen.

Verwachtingen

Op 6 juli 2009 is de verkoopovereenkomst tussen EDCC en Stichting Ruischend Loof (SRL) getekend waarin is vastgelegd dat alle deelnemingen in EDCC voor EUR 1.250.000 worden verkocht. De levering van de aandelen van de verschillende deelnemingen vindt steeds plaats als aan alle vormvereisten met betrekking tot de overdracht van de betreffende investering zijn voldaan. De verwachting is dat alle deelnemingen in oktober 2009 zijn overgedragen.

Aan elke deelneming is, gebaseerd op de waardering per 31 maart 2009, pro rato een deel van de verkoopprijs toegerekend. Steeds als een deelneming wordt overgedragen zal het betreffende deel van de verkoopprijs door SRL worden betaald. Pas als alle deelnemingen zijn overgedragen zijn er voldoende liquide middelen in de vennootschap aanwezig om de voorgenomen uitkering ad EUR 0,55 per aandeel aan de aandeelhouders te doen.

Beleggingsportefeuille per 30 juni 2009

De volgende ondernemingen maakten per 30 juni 2009 deel uit van de beleggingsportefeuille:

Dutch Gelderland Group B.V.

Gelderland IP B.V.

Harvest Partners III, L.P.

Harvest Partners IV, L.P.

Petropolis N.V.

Qompas Holding B.V.

Redrum Investments, Inc.

Subsea & Workover Contractors B.V.

Tetragenex Pharmaceuticals, Inc.

De navolgende ondernemingen wachten op definitieve afwikkeling van verkoop, liquidatie van de activiteiten of faillissement:

The St. Petersburg Property Company N.V.

Villa Happ International B.V.

Bestuurdersverklaring

De Directie en de Raad van Commissarissen verklaren hierbij dat, voor zover hun bekend, de halfjaarrekening, opgesteld conform IAS 34, een getrouw beeld geeft van de activa, passiva, financiële positie en verlies van EDCC en haar geconsolideerde ondernemingen, en dat het halfjaarverslag een getrouw overzicht geeft van de informatie vereist krachtens art.5:25d leden 8 en 9 en de Wet op het financieel toezicht.

25 augustus 2009

De Directie
Tarma Trust Management N.V.

Raad van Commissarissen
S.A. Ahonen
M.A.E. Laqueur
R.C. Spinosa-Cattela

ENKELVOUDIGE CIJFERS

Verkorte enkelvoudige balans¹

(in 1.000 euro's)	Noot	30 juni 2009	31 december 2008
Activa			
Vaste Activa			
Investeringen in participaties	1	-	1.149
Leningen		-	1.132
Totaal vaste Activa		-	2.281
Viottende activa			
Investeringen in participaties	1	974	-
Leningen	1	805	-
Handels- en overige vorderingen		19	124
Geldmiddelen en kasequivalenten		2.544	2.220
Totaal viottende activa		4.342	2.344
Totaal activa		4.342	4.625
Passiva			
Eigen vermogen			
Geplaatst kapitaal	2	9.902	9.902
Herwaarderingsreserve		258	394
Reserves		(6.136)	(4.680)
Onverdeeld resultaat		(594)	(1.592)
Totaal eigen vermogen		3.430	4.024
Kortlopende verplichtingen			
Handelsschulden en overige te betalen posten		383	98
Schulden aan groepsmaatschappijen		529	503
Totaal kortlopende verplichtingen		912	601
Totaal eigen vermogen en verplichtingen		4.342	4.625

Intrinsieke waarde per aandeel per 30 juni 2009 bedraagt EUR 0,62

Aantal uitstaande aandelen per 30 juni 2009 bedraagt 5.501.084

¹ Op het rapport is geen accountantscontrole toegepast

Verkort enkelvoudig overzicht van gerealiseerde en niet-gerealiseerde resultaten¹

<i>(in 1.000 euro's)</i>	1 januari 2009 - 30 juni 2009	1 januari 2008 - 30 juni 2008
Opbrengsten uit participaties		
Interest	17	31
Dividend	319	2
Koersresultaat	(9)	(9)
	327	24
Netto gerealiseerd en ongerealiseerd resultaat op participaties	(783)	(369)
Resultaat uit participaties	(456)	(345)
Bedrijfslasten		
Managementkosten	(30)	(25)
Advieskosten	(34)	(101)
Overige kosten	(74)	(66)
Som van de bedrijfslasten	(138)	(192)
Resultaat vóór belasting	(594)	(537)
Winstbelasting	-	-
Resultaat verslagperiode	(594)	(537)
Niet gerealiseerde resultaten welke rechtstreeks in het vermogen worden verwerkt	-	-
Totaal gerealiseerde en niet-gerealiseerde resultaten over de verslagperiode	(594)	(537)
Verwaterd en gewoon resultaat per aandeel	(0,11)	(0,10)

¹ Op het rapport is geen accountantscontrole toegepast

Verkort enkelvoudig kasstroomoverzicht – indirecte methode¹

<i>(in 1.000 euro's)</i>	1 januari 2009 - 30 juni 2009	1 januari 2008 - 30 juni 2008
Kasstroom uit bedrijfsactiviteiten		
Resultaat	(594)	(537)
Mutatie ongerealiseerde herwaardering	783	393
<i>Veranderingen in het werkkapitaal</i>		
Mutatie overige vlottende activa	105	80
Mutatie kortlopende verplichtingen	311	47
Nettokasstroom uit bedrijfsactiviteiten	605	(17)
<i>Kasstroom uit investeringsactiviteiten</i>		
Verwerving van investeringen	(319)	-
Ontvangsten van desinvesteringen	38	621
Nettokasstroom uit investeringsactiviteiten	(281)	621
<i>Kasstroom uit financieringsactiviteiten</i>		
Terugbetaling kapitaal	-	-
Kasstroom uit financieringsactiviteiten	-	-
Nettotoename (-afname) van geldmiddelen en kasequivalenten	324	604
Geldmiddelen en kasequivalenten op 1 januari	2.220	1.345
Geldmiddelen en kasequivalenten op 30 juni	2.544	1.949

¹ Op het rapport is geen accountantscontrole toegepast

Toelichting op het verkorte enkelvoudige tussentijdse bericht

Verslaggevende entiteit

European Development Capital Corporation (EDCC) N.V. ("EDCC") is gevestigd in Willemstad, Curaçao.

Overeenstemmingsverklaring

Dit verkorte enkelvoudige tussentijdse bericht is opgesteld in overeenstemming met International Financial Reporting Standard (IFRS) IAS 34 *Tussentijdse financiële verslaggeving*. Het bevat niet alle informatie die is vereist voor een volledige jaarrekening en dient in combinatie met de enkelvoudige jaarrekening over het boekjaar 2008 van EDCC te worden gelezen.

Schattingen

De opstelling van dit tussentijdse bericht vereist dat de leiding oordelen vormt en schattingen en veronderstellingen maakt die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en verplichtingen en van baten en lasten. De schattingen en hiermee verbonden veronderstellingen zijn gebaseerd op ervaringen uit het verleden en verschillende andere factoren die gegeven de omstandigheden als redelijk worden beschouwd. De uitkomsten hiervan vormen de basis voor het oordeel over de boekwaarde van activa en verplichtingen die niet op eenvoudige wijze uit andere bronnen blijkt. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen.

Tenzij hierna anders wordt vermeld, zijn bij het opstellen van dit verkorte enkelvoudige tussentijdse bericht de gebruikte belangrijke, door het management gevormde oordelen bij de toepassing van de grondslagen voor financiële verslaggeving van EDCC en de gebruikte belangrijkste schattingsbronnen gelijk aan de oordelen en bronnen die zijn toegepast bij het opstellen van de enkelvoudige jaarrekening over het boekjaar 2008.

Financieel risicobeheer

De activiteiten die door de onderneming worden ontplooid, brengen risico's met zich mee. Naast de risico's die specifiek betrekking hebben op individuele deelnemingen, loopt EDCC in het kader van de normale bedrijfsvoering krediet-, rente-, valuta- en liquiditeitsrisico's en overige risico's. Het risico van schommelingen in valutakoersen en rentepercentages wordt niet afgedekt. EDCC maakt geen gebruik van afgeleide financiële instrumenten.

Voor een uitgebreidere beschrijving van het risicobeheer wordt verwezen naar de enkelvoudige jaarrekening van EDCC over het boekjaar 2008.

1. Investerings in participaties en leningen

(in 1.000 euro's)

	Aandelen	leningen	totaal 2009
Participaties per 1 januari tegen actuele waarde	1.149	1.132	2.281
Toe (af)name waardering vanwege verkopen	-	(38)	(38)
Investering	319	-	319
Mutatie ongerealiseerde herwaardering (excl. verkochte participaties en incl. valutakoersverliezen)	(494)	(289)	(783)
Participaties per 30 juni tegen actuele waarde	974	805	1.779

De deelnemingen zijn gewaardeerd op EUR 1.250.000 conform de overeengekomen verkoopprijs. Het verschil met de in de balans opgenomen waarde van EUR 1.779.000 is gelegen in de waardering van 767 VCI Ventures N.V., een 100% Antilliaanse dochter van EDCC waar geen activiteiten meer in plaatsvinden. Het eigen vermogen van deze vennootschap bedraagt EUR 529.000, hier staat echter een vordering op EDCC tegenover voor hetzelfde bedrag. Per saldo is de waarde derhalve nihil.

De investering ad EUR 319.000 heeft betrekking op de agiostorting aan Gelderland IP B.V. De feitelijke storting heeft na balansdatum plaatsgevonden maar de verplichting tot storting was op rapportage datum aanwezig, daar de agiostorting een integraal onderdeel is van de transactie waar de reeds ontvangen dividenduitkering van Dutch Gelderland Group B.V. ook onderdeel van uitmaakt.

2. Eigen vermogen

(in 1.000 euro's)

	Geplaatst kapitaal	Ongerealiseerde Herwaardering	Algemene reserve	Onverdeeld resultaat	Totaal
1 januari 2008	9.902	1.573	(4.819)	(1.040)	5.616
Resultaat 2007	-	-	(1.040)	1.040	-
Mutatie in ongerealiseerde herwaardering	-	(1.179)	1.179	-	-
Resultaat 2008	-	-	-	(1.592)	(1.592)
31 december 2008	9.902	394	(4.680)	(1.592)	4.024
Resultaat 2008	-	-	(1.592)	1.592	-
Mutatie in ongerealiseerde herwaardering	-	(136)	136	-	-
Resultaat 2009	-	-	-	(594)	(594)
30 juni 2009	9.902	258	(6.136)	(594)	3.430

Gesegmenteerde informatie

De directie hanteert in de portefeuillebenadering één segmentatie, namelijk de geografische indeling van de portefeuille. De geografische indeling bestaat uit Europa en de Verenigde Staten.

<i>(in 1.000 Euro's)</i>	Europa		Verenigde Staten		Totaal	
	2009	2008	2009	2008	2009	2008
Opbrengsten	327	24	-	-	327	24
Te rapporteren segmentresultaat vóór winstbelastingen	(604)	(234)	10	(303)	(594)	(537)
Te rapporteren activa van het segment	3.187	3.066	1.155	1.559	4.342	4.625

Gebeurtenissen na rapportagedatum

Voor gebeurtenissen na rapportagedatum wordt verwezen naar pagina 4 van dit bericht.

GECONSOLIDEERDE CIJFERS

Verkorte geconsolideerde balans¹

(in 1.000 euro's)

	Noot	30 juni 2009	31 december 2008
Activa			
Materiële vaste activa		-	267
Immateriële activa		-	381
Investerings in participaties	1	-	673
Totaal vaste activa		-	1.321
Investerings in participaties	1	598	
Voorraden		-	848
Handelsvorderingen en overige vorderingen		19	626
Geldmiddelen en kasequivalenten		2.544	2.510
Activa geclassificeerd als aangehouden voor verkoop	4	1.512	-
Totaal vlottende activa		4.673	3.984
Totaal activa		4.673	5.305

		30 juni 2009	31 december 2008
Passiva			
<i>Eigen vermogen</i>	2		
Kapitaal		9.902	9.902
Reserves		(5.445)	(4.869)
Onverdeeld resultaat		(1.027)	(576)
Totaal eigen vermogen toe te rekenen aan aandeelhouders van de vennootschap		3.430	4.457
Minderheidsbelang			38
Totaal groepsvermogen		3.430	4.495
Verplichtingen			
Rentedragende leningen en overige langlopende financieringsverplichtingen		-	12
Voorzieningen		-	40
Totaal langlopende verplichtingen		-	52
Handelsschulden en overige te betalen posten		383	693
Voorzieningen		-	65
Verplichtingen geclassificeerd als aangehouden voor verkoop	4	860	-
Totaal kortlopende verplichtingen		1.243	758
Totaal verplichtingen		1.243	810
Totaal eigen vermogen en verplichtingen		4.673	5.305

¹ Op het rapport is geen accountantscontrole toegepast

Verkorte geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten¹

(in 1.000 euro's)

	30 juni 2009	30 juni 2008 herzien*
Voortgezette bedrijfsactiviteiten		
Rentebaten	17	31
Ontvangen dividenden	-	2
Gerealiseerd resultaat op participaties	-	28
Ongerealiseerd resultaat op participaties	(9)	(179)
Koersresultaten op participaties	(9)	(9)
Managementkosten	(30)	(25)
Advieskosten	(108)	(167)
Bedrijfsresultaat vóór financieringslasten	(139)	(320)
Financieringsbaten	-	-
Financieringslasten	-	-
Nettofinancieringsbaten (-lasten)	-	-
Resultaat van bedrijfsactiviteiten aangehouden voor verkoop	3	170
Resultaat vóór belastingen	(1.027)	(150)
Winstbelastingen	-	-
Resultaat verslagperiode	(1.027)	(150)
Niet gerealiseerde resultaten welke rechtstreeks in het vermogen worden verwerkt	-	-
Totaal gerealiseerde en niet-gerealiseerde resultaten over de verslagperiode	(1.027)	(150)
Verwaterd en gewoon resultaat per aandeel	(0,19)	(0,03)

* Zie noot 3 'bedrijfsactiviteiten aangehouden voor verkoop'

¹ Op het rapport is geen accountantscontrole toegepast

Verkort geconsolideerd kasstroomoverzicht¹

<i>(in 1.000 euro's)</i>	1 januari 2009 - 30 juni 2009	1 januari 2008 - 30 juni 2008
<i>Kasstroom uit bedrijfsactiviteiten</i>		
Bedrijfsresultaat vóór financieringslasten	(139)	(96)
Aanpassingen voor:		
Afschrijving	-	62
Amortisatie en afboekingen	-	39
Winstbelasting	-	(57)
<i>Bedrijfsresultaat vóór financieringslasten (na aanpassingen)</i>	(139)	(52)
Ongerealiseerde winsten en verliezen uit participaties	9	179
<i>Veranderingen in het werkkapitaal:</i>		
Mutatie handelsvorderingen en overige vorderingen	599	19
Mutatie voorraden	848	57
Mutatie handelsschulden en overige te betalen posten	(322)	133
Mutatie voorzieningen	(106)	-
Mutatie aangehouden voor verkoop	(893)	-
Kasstroom uit operationele activiteiten	(3)	336
<i>Kasstroom uit investeringsactiviteiten</i>		
Ontvangsten uit desinvesteringen	37	518
Verwerving van materiële vaste activa	-	(44)
Nettokasstroom uit investeringsactiviteiten	37	474
<i>Kasstroom uit financieringsactiviteiten</i>		
Aflossing van opgenomen leningen	-	(52)
Terugbetaling kapitaal	-	-
Betaalde rente	-	-
Ontvangen rente	-	3
Nettokasstroom uit financieringsactiviteiten	-	(49)
Nettoafname (-toename) van geldmiddelen en kasequivalenten	34	761
Geldmiddelen en kasequivalenten op 1 januari	2.510	1.353
Geldmiddelen en kasequivalenten op 30 juni	2.544	2.114

¹ Op het rapport is geen accountantscontrole toegepast

Toelichting op het verkorte geconsolideerde tussentijdse bericht

Verslaggevende entiteit

European Development Capital Corporation (EDCC) N.V. ("EDCC") is gevestigd in Willemstad, Curaçao. Het verkorte geconsolideerde tussentijdse bericht van de Vennootschap over het eerste halfjaar van 2009 omvat de Vennootschap en haar dochterondernemingen (tezamen te noemen de "Groep") en de belangen van de Groep in geassocieerde deelnemingen en entiteiten waarover gezamenlijke zeggenschap wordt uitgeoefend.

In de cijfers over 2009 zijn de volgende deelnemingen opgenomen als aangehouden voor verkoop:

- 767 V.C.I. Ventures N.V., Curaçao (100%)
- Dutch Gelderland Groep B.V. Culemborg (93,9%)
- Gelderland IP B.V. (93,9%)

Overeenstemmingsverklaring

Dit verkorte geconsolideerde tussentijdse bericht is opgesteld in overeenstemming met International Financial Reporting Standard (IFRS) IAS 34 *Tussentijdse financiële verslaggeving*. Het bevat niet alle informatie die is vereist voor een volledige jaarrekening en dient in combinatie met de geconsolideerde jaarrekening over het boekjaar 2008 van de Groep te worden gelezen.

Dit verkorte geconsolideerde tussentijdse bericht is op 25 augustus goedgekeurd door de Directie en Raad van Commissarissen.

Schattingen

De opstelling van het tussentijdse bericht vereist dat de leiding oordelen vormt en schattingen en veronderstellingen maakt die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en verplichtingen en van baten en lasten. De schattingen en hiermee verbonden veronderstellingen zijn gebaseerd op ervaringen uit het verleden en verschillende andere factoren die gegeven de omstandigheden als redelijk worden beschouwd. De uitkomsten hiervan vormen de basis voor het oordeel over de boekwaarde van activa en verplichtingen die niet op eenvoudige wijze uit andere bronnen blijkt. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen.

Tenzij hierna anders wordt vermeld, zijn bij het opstellen van dit verkorte geconsolideerde tussentijdse bericht de gebruikte belangrijke, door het management gevormde oordelen bij de toepassing van de grondslagen voor financiële verslaggeving van de Groep en de gebruikte belangrijkste schattingsbronnen gelijk aan de oordelen en bronnen die zijn toegepast bij het opstellen van de geconsolideerde jaarrekening over het boekjaar 2008.

Financieel risicobeheer

De activiteiten die door de onderneming worden ontplooid, brengen risico's met zich mee. Naast de risico's die specifiek betrekking hebben op individuele deelnemingen, loopt de Groep in het kader van de normale bedrijfsvoering krediet-, rente-, valuta- en liquiditeitsrisico's en overige risico's. Het risico van schommelingen in valutakoersen en rentepercentages wordt niet afgedekt. De Groep maakt geen gebruik van afgeleide financiële instrumenten. Voor een uitgebreidere beschrijving van het risicobeheer wordt verwezen naar de geconsolideerde jaarrekening van de Groep over het boekjaar 2008.

1. Investerings in participaties

<i>(in 1.000 euro's)</i>	Aandelen	leningen	totaal 2009
Participaties per 1 januari tegen actuele waarde	472	201	673
Afname waardering vanwege verkopen	-	(37)	(37)
Mutatie ongerealiseerde herwaardering (excl. verkochte participaties en incl. valutakoersverliezen)	(42)	4	(38)
Participaties per 30 juni tegen actuele waarde	430	168	598

2. Verloopstaat Eigen vermogen

<i>(in 1.000 euro's)</i>	Geplaatst kapitaal	Algemene reserve	Onverdeeld resultaat	Totaal eigen vermogen	Minderheidsbelang	Totaal
1 januari 2008	9.902	(3.729)	(1.140)	5.033	16	5.049
Resultaat 2007	-	(1.140)	1.140	-	-	-
Resultaat 2008	-	-	(576)	(576)	22	(554)
31 december 2008	9.902	(4.869)	(576)	4.457	38	4.495
Resultaat 2008		(576)	576	-		-
Resultaat 2009			(1.027)	(1.027)	(38)	(1.065)
30 juni 2009	9.902	(5.445)	(1.027)	3.430	-	3.430

3. Bedrijfsactiviteiten aangehouden voor verkoop

EDCC heeft een bod ontvangen en geaccepteerd op alle deelnemingen van EDCC. Dit betekent dat de volgende deelnemingen niet meer geconsolideerd worden maar gepresenteerd worden als aangehouden voor verkoop:

- 767 VCI Ventures N.V.
- Dutch Gelderland Group B.V.
- Gelderland IP B.V.

Resultaten van bedrijfsactiviteiten aangehouden voor verkoop

<i>(in 1.000 euro's)</i>	1 januari 2009 -	1 januari 2008 -
	30 juni 2009	30 juni 2008
Opbrengsten	3.324	3.600
Kosten	(3.291)	(3.373)
Resultaat uit bedrijfsactiviteiten	33	227
Winstbelastingen	(7)	(57)
Resultaat uit bedrijfsactiviteiten, na winstbelastingen	26	170
Afwaardering van voor verkoop aangehouden bedrijfsactiviteiten	(914)	-
Resultaat over de verslagperiode	(888)	170

Kasstroom uit (gebruikt bij) bedrijfsactiviteiten aangehouden voor verkoop

<i>(in 1.000 euro's)</i>	1 januari 2009 -	1 januari 2008 -
	30 juni 2009	30 juni 2008
Nettokasstroom gebruikt bij bedrijfsactiviteiten	257	352
Nettokasstroom uit investeringsactiviteiten	(41)	(45)
Nettokasstroom uit financiering	(363)	(152)
Nettokasstroom uit (gebruikt bij) bedrijfsactiviteiten aangehouden voor verkoop	(146)	155

4. Vaste activa en langlopende verplichtingen van bedrijfsactiviteiten aangehouden voor verkoop

Op 30 juni 2009 bestonden de bedrijfsactiviteiten als aangehouden voor verkoop uit activa van EUR 2.304.000 verminderd met verplichtingen van EUR 860.000, uitgesplitst als volgt:

<i>(in 1.000 euro's)</i>	30 juni 2009
Vaste activa	635
Voorraden	859
Handels- en overige vorderingen	810
Handelsschulden en overige te betalen posten	(860)
	1.444

Een bijzonder waardeverminderingverlies van EUR 934.000 naar aanleiding van de herwaardering van de groep af te stoten activa naar boekwaarde of lagere reële waarde is opgenomen onder Resultaat van activiteiten aangehouden voor verkoop.

Gesegmenteerde informatie

De directie hanteert in de portefeuillebenadering nog één segmentatie, namelijk de geografische indeling van de portefeuille. De geografische indeling bestaat uit Europa en de Verenigde Staten.

(in 1.000 euro's)	Europa		Verenigde Staten		Totaal	
	2009	2008	2009	2008	2009	2008
Opbrengsten	17	33	-	-	17	33
Te rapporteren segmentresultaat vóór winstbelastingen	(1.037)	153	10	(303)	(1.027)	(150)
Te rapporteren activa van het segment	3.518	3.746	1.155	1.559	4.673	5.305

Verbonden partijen

De directie en commissarissen hebben middels direct en indirect aandeelbezit de controle over 38 procent (2008: 38 procent) van de aandelen EDCC en kunnen hierdoor de besluiten in de aandeelhoudersvergadering beïnvloeden. Daarnaast participeren vennootschappen waarin de directie en commissarissen een belang hebben rechtstreeks in de investeringsadviseur van EDCC en in vennootschappen waarin EDCC een belang heeft.

Werknemers van KKMP B.V. (voorheen genaamd Revival Recovery Investment Advisors B.V.) hebben managementtaken uitgevoerd bij Dutch Gelderland Group B.V.; hiervoor zijn in 2009 EUR 46.000 (2008: EUR 87.000) aan management fees in rekening gebracht.

EDCC heeft een bod ontvangen en geaccepteerd van (investeerders in) Stichting Ruischend Loof (SRL) op alle deelnemingen van EDCC. SRL is een stichting administratiekantoor die namens diverse investeerders participaties beheert in Nederlandse en buitenlandse ondernemingen. Enkele van deze investeerders - waaronder begrepen de investeerders die tezamen met SRL een bod op de deelnemingen van EDCC hebben uitgebracht - zijn tevens (al dan niet direct) aandeelhouder in EDCC. Een van de investeerders, de heer M.A.E. Laqueur, is tevens commissaris bij EDCC.

Gebeurtenissen na balansdatum

Op 1 juli 2009 heeft een agiostorting plaatsgevonden aan Gelderland IP B.V. ad EUR 319.000 Deze vennootschap heeft per die datum de immateriële activa van Dutch Gelderland Group B.V. tegen boekwaarde gekocht. EDCC heeft in beide voornoemde vennootschappen een belang van 93,89%.

Op 6 juli 2009 is de verkoopovereenkomst tussen EDCC en Stichting Ruischend Loof getekend waarin is vastgelegd dat alle deelnemingen in EDCC voor EUR 1.250.000 zullen worden overgedragen.

