

JAARVERSLAG 2010

RETAIL IS ONS VAK

Macintosh
Retail Group

Inhoud

Retail is ons vak	1
Highlights 2010	2
Profiel sectoren	
Sector Fashion	3
Sector Living	14
Sector Automotive & Telecom	17
Verslag van de Raad van Bestuur	
Aan onze aandeelhouders	22
Verslag van de Raad van Bestuur	28
Prestaties sectoren	34
Medewerkers	41
Maatschappelijk verantwoord ondernemen	43
Governance, risico's en bestuurdersverklaringen	49
De onderneming	
Overzicht per aandeel	55
Aandeelhoudersinformatie	56
Bestuursgegevens	60
Doelstellingen & strategie	62
Corporate Governance	66
Risicoprofiel en -management	70
Maatschappelijke verantwoordelijkheid	80
Bericht van de Raad van Commissarissen	87
Jaarrekening	
Groepscijfers Macintosh Retail Group NV	98
Index toelichtingen op groepscijfers	103
Toelichting op groepscijfers Macintosh Retail Group NV	104
Groepsmaatschappijen	144
Vennootschappelijke cijfers en toelichting Macintosh Retail Group NV	146
Overige gegevens	
Statutaire winstbestemming	156
Accountantsverklaring	157
Vijf jaren Macintosh Retail Group	158
Adresgegevens	159
Toekomstgerichte uitspraken	160

In dit jaarverslag kunnen afrondingsverschillen voorkomen met eerder gepubliceerde cijfers respectievelijk tussen cijfers in het verslag van de Raad van Bestuur en de Jaarrekening.

Retail is ons vak

Macintosh Retail Group is een industriële retailer met sterke, onderscheidende winkelformules in de sectoren Fashion, Living en Automotive & Telecom. Onze 1.250 winkels en bijna 12.000 medewerkers richten zich op een brede groep consumenten in de Benelux, Frankrijk en het Verenigd Koninkrijk.

Macintosh Retail Group opteert voor beperkte risicospreiding van activiteiten en wil uitsluitend actief zijn in non-food retailmarkten van grote omvang met een blijvende consumentenbehoefte. In die markten moet kunnen worden beschikt over prominente marktposities. Doel is om zoveel mogelijk klanten te bedienen en een groot deel van de vraag in een markt af te dekken. Dit wordt bereikt met meerdere winkelformules met elk een eigen positionering qua doelgroep, stijl en prijs.

Macintosh Retail Group bouwt aan sterke winkel- en productmerken die duplicerbaar zijn voor toekomstige groei. Daarbij wordt gebruik gemaakt van onze retailkennis en informatie over markten, koopprocessen en klanten. Hierdoor staan onze fysieke winkels en webwinkels dicht bij de klant en leveren een prima winkelervaring. Actuele en aantrekkelijk geprijsde assortimenten en steeds weer interessante aanbiedingen zorgen er voor dat onze klanten meer dan tevreden zijn en telkens opnieuw terug komen.

Macintosh Retail Group stuurt eveneens op beheersing van de toeleveringsketen van grondstof tot winkel. Door gebruik te maken van onze inkoopkracht kunnen goede afspraken met leveranciers worden gemaakt. Hierdoor wordt de toeleveringsketen transparant en kan deze worden aangestuurd en gecontroleerd. Op deze wijze wordt een hogere brutomarge gerealiseerd, kan sneller worden ingespeeld op de voortdurend veranderende wensen van de consument en vermindert het vermogensbeslag. Bijkomend voordeel van invloed op de toeleveringsketen is dat de naleving van regels inzake verantwoord ondernemen het best gewaarborgd wordt.

Het niet voor de klant zichtbare deel van de organisatie is zodanig georganiseerd dat commerciële processen professioneel worden ondersteund op een kostenefficiënte manier. Dit wordt onder meer bereikt door voortdurend te investeren in geavanceerde systemen en processen alsmede door krachtenbundeling en kennisuitwisseling.

Macintosh Retail Group streeft naar duurzame rendabele groei, vooral door het voortdurend vernieuwen en uitbreiden van onze eigen winkelformules en samenwerkingsverbanden, maar ook door overnames die waarde toevoegen.

Macintosh Retail Group NV
Amerikalaan 100, 6199 AE
Postbus 110, 6190 AC
Maastricht-Airport
Tel. 043 - 328 07 80 • Fax 043 - 325 70 30
info@macintosh.nl • www.macintosh.nl

Fashion

Living

Automotive & Telecom

Highlights 2010

Omzet

In € mln				
	2010	%	2009	%
■ Fashion	608	54	582	52
■ Living	236	21	246	22
■ A&T	287	25	289	26
Totaal	1.131	100	1.117	100

Retail EBIT

In € mln				
	2010	%	2009	%
■ Fashion	44,3	69	27,7	53
■ Living	4,5	7	6,3	12
■ A&T	15,5	24	18,2	35

Nettowinst-EBITDA

In € mln		
	2010	2009
■ Nettowinst	40,1	31,4
■ EBITDA	81,9	72,0

Macintosh Retail Group

- Omzet 1,3% hoger in nog steeds moeilijke marktomstandigheden.
- EBIT stijgt 25,1% tot € 55,9 mln (2009: € 44,7 mln) door Fashion.
- Nettowinst aan te houden activiteiten 37,3% hoger op € 40,1 mln (2009: € 29,2 mln).
- Dividend: € 0,67 (2009: € 0,55) met keuzemogelijkheid.
- Herfinanciering succesvol afgerond.
- Overname Jones Bootmaker.

Fashion

- Omzet + 4,5%; stijging bij alle schoenenformules.
- Markt- en leveranciersbenadering leidt tot hogere procentuele brutomarge.
- EBIT stijgt 59,9% tot € 44,3 mln (2009: € 27,7 mln).
- Hogere EBIT bij alle schoenenformules.
- Brantano realiseert EBIT-marge van 6%.
- Exclusieve overeenkomst met Steve Madden: 4 winkels in 2011.
- Diverse MVO initiatieven.

Living

- Geringe omzetsdaling in opnieuw zeer moeilijke woningdecoratiemarkt.
- Procentuele brutomarge neemt toe.
- EBIT € 4,5 mln (2009: € 6,3 mln).
- Hogere EBIT Kwantum; daling bij GP Décors.
- Sluiting 6 winkels GP Décors in kader van herstructurering.

Automotive & Telecom

- Hogere omzet BelCompany en telefoonkopen.nl; Halfords gelijk.
- Omzet sector daalt fractioneel door afstoting aantal winkels.
- Lagere procentuele bruto marge door andere omzetmix.
- EBIT sector € 15,5 mln (2009: € 18,2 mln).
- EBIT Telecom lager; Halfords licht onder niveau 2009.
- BelCompany opnieuw beste telecomwinkel van Nederland.

In de sector Fashion worden hoofdzakelijk schoenen verkocht in elke stijl en in alle prijsklassen, maar ook accessoires, tassen, kleding en sportartikelen. De sector Fashion is de grootste binnen Macintosh Retail Group met in 2010 743 winkels en bijna 54% van de omzet. De winkelformules van Dolcis, Invito, Manfield, PRO, shick* en Scapino zijn samen de grootste in schoenen in Nederland met 435 winkels en een marktaandeel van circa 12%. In België / Luxemburg zijn Brantano en Scapino marktleider met 165 winkels en een aandeel van circa 10%. Met de 143 winkels van Brantano en de 93 in 2011 over te nemen winkels van Jones Bootmaker is Macintosh Retail Group de derde grootste schoenenspecialist van de UK, met een marktaandeel van circa 4%.

Omzet: € 607,7 mln
 EBIT: € 44,3 mln
 EBIT-marge: 7,3%
 ROCE: 36,7%

Aantal winkels: 743
 Verkoopoppervlakte: 386.200 m²
 Aantal medewerkers: 7.876

FASHION

BRANTANO BELUX • DE GROOTSTE BELGISCHE SCHOENENRETAILER

Brantano Belux

- 136 winkels in België en Luxemburg
- gemiddeld verkoopoppervlak 800 m²
- 974 medewerkers

Van trendy tot klassiek, voor jong en oud; Brantano voert een uitgebreide collectie schoenen, tassen, sporttextiel en accessoires voor het hele gezin. Van internationale merken tot concurrerend geprijsd alternatief. De ruime winkels - meestal gelegen in winkelcentra - zijn opgezet volgens een helder en doordacht zelfbedieningsconcept met 'op maat' gepresenteerde schoenen. Opgroeiende kinderen worden extra geholpen met een deskundige meetservice en advies.

Brantano UK

- 143 winkels in Verenigd Koninkrijk
- gemiddeld verkoopoppervlak 800 m²
- 1.890 medewerkers

Brantano is de grootste schoenspecialist in retailcenters aan de rand van de Britse steden en biedt de consument een aantrekkelijk alternatief voor de binnenstad. Brantano voert een actueel assortiment dames-, heren- en kinderschoenen van eigen label en van bekende merken. Value for money is daarbij het motto. Brantano schenkt veel aandacht aan kinderschoenen met speciaal opgeleide medewerkers en een adequate meet-service.

www.brantano.co.uk

BRANTANO UK •
SCHOENEN VOOR HET HELE GEZIN

39,99

DOLCIS • VERRASSE EN BETAALBARE SCHOENEN

Dolcis

- 100 winkels in Nederland op A1-locaties
- gemiddeld verkoopoppervlak 140 m²
- 862 medewerkers

Dolcis is de vriendelijkste schoenenwinkel van Nederland. Met schoenen van Dolcis weet de consument zich verzekerd van een actuele modieuze schoen van uitstekende kwaliteit. De prijs is vriendelijk en zeer concurrerend. Naast een breed trendvolgend assortiment schoenen voor de hele familie verkoopt Dolcis tassen en accessoires. Verder heeft Dolcis exclusief het wereldbekende schoenenmerk Hush Puppies in haar collectie.

www.dolcis.nl

Invito

- 42 winkels op A1-locaties in Nederland
- gemiddeld verkoopoppervlak 90 m²
- 367 medewerkers

Invito onderscheidt zich met een trendy assortiment schoenen, tassen en accessoires. De doelgroep bestaat uit jonge, hippe en modebewuste youngsters die zich willen onderscheiden van de massa. De opvallende winkels nodigen uit voor een bezoek door creatieve schoenpresentaties en frequent wisselende collecties van alle bekende merken. Invito loopt voorop in de trendy voorhoede van schoenenketens in Nederland.

www.invito.com

INVITO •
EIGENZINNIGE EN TRENDY SCHOENMODE

JONES BOOTMAKER • GERENOMMEERDE SCHOENENRETAILER IN VERENIGD KONINKRIJK

Jones Bootmaker

- 93 winkels in Verenigd Koninkrijk
- ruim 1.600 medewerkers

Jones Bootmaker is opgericht in 1857 en heeft 93 winkels op toplocaties in stads- en winkelcentra in de UK, geconcentreerd in en rond Londen en het zuidoosten. De winkels hebben een klassiek moderne uitstraling met prima service aan de klant. Volgens de Which? Magazine Customer Survey werd Jones Bootmaker in 2010 uitgeroepen tot een van de beste overall retailers van het Verenigd Koninkrijk en beste schoenenretailer.

Manfield

- 65 winkels op A1-locaties in Nederland
- gemiddeld verkoopoppervlak 110 m²
- 570 medewerkers

Modebewuste mannen en vrouwen vinden bij Manfield actuele, comfortabele kwaliteitsschoenen en tassen. Manfield vertaalt de laatste modetrends naar een gevarieerd aanbod. Van chique en elegant tot iets meer ingetogen of juist trendy, casual of stoer. Maar altijd modieus, stijlvol en representatief en passend bij de doelgroep. Naast de Manfield collectie wordt ook het kwaliteitsmerk Van Lier verkocht.

www.manfield.nl

MANFIELD •
PASSIE VOOR KWALITEIT IN SCHOENEN

PRO • COOLE EN SPORTIEVE SCHOENMODE

PRO

- 31 winkels op A1-locaties in Nederland
- gemiddeld verkoopoppervlak 70 m²
- 227 medewerkers

PRO is een trendsettende formule voor sneaker- en streetstyle shoe fashion. Naast alle bekende A-merken voert PRO eigen merken met een unieke styling. PRO heeft een uitgebreide basiscollectie en frequent wisselende, vaak exclusieve modellen. Daardoor is PRO in staat op de snel wisselende smaak van modebewuste jongeren in te spelen. Design en kwaliteit sluiten naadloos aan bij het eigentijdse en sportieve imago van PRO.

Scapino

- 197 winkels in Nederland en 29 in België
- gemiddeld verkoopoppervlak 800m²
- 2.960 medewerkers

Scapino is de grootste schoenenaanbieder van Nederland en verkoopt ook kleding en sport- en vrijetijdsartikelen voor het hele gezin. Bij Scapino worden trends nauwkeurig gevolgd zonder voorop te willen lopen. En dat natuurlijk tegen de beste voordeelprijzen: Scapino dat loont! Binnen het zelfbedieningsconcept worden de schoencollecties overzichtelijk op maat gepresenteerd. Kwaliteit en actualiteit staan bij Scapino ten dienste van klanttevredenheid.

www.scapino.nl

www.scapino.be

**SCAPINO • NEDERLANDS
GROOTSTE SCHOENENDISCOUNTER**

SHICK* • HIGH FASHION, LOW BUDGET

Shick*

- Brandstore in Amsterdam
- Verkoop in ruim 50 Dolcis winkels

Het 'high fashion, low budget' schoenenconcept Shick* heeft een brandstore in de Amsterdamse Kalverstraat. Shick* is een sexy en trendy merk voor vrouwen die bij elke outfit een bijbehorende schoen willen. Luxe en fashion dus voor een goed betaalbare prijs. De collectie wisselt elke zes weken en is altijd verrassend en volgens de laatste catwalk trends!

Steve Madden

- 3 winkels in Nederland en 1 in België in 2011
- exclusieve merklicentie

Steve Madden ontwerpt, produceert en verkoopt ultrahippe schoenen en accessoires. In de USA is Steve Madden sinds 2002 jaar na jaar het tweede meest gewaardeerde schoenenmerk onder tieners. Steve Madden laat zich inspireren door rock & roll en urban edge. De schoenen zijn innoverend en altijd trendy-chic. Met een exclusieve licentie wordt dit Amerikaanse topmerk in 2011 geïntroduceerd in de Benelux.

www.stevemadden.nl

**STEVE MADDEN • AMERIKAANS TOPMERK
IN BENELUX**

LIVING

Living

In de sector Living is Kwantum met 102 woonwarenhuizen in Nederland en 10 in België de grootste en voordeligste winkelketen in woningdecoratie in de Benelux. Ook GP Décors in Frankrijk maakt met 32 winkels deel uit van deze sector.

Omzet:	€ 236,1 mln
EBIT:	€ 4,5 mln
EBIT-marge:	1,9 %
ROCE	8,6 %
Aantal winkels:	144
Verkoopoppervlakte:	272.300 m ²
Aantal medewerkers:	1.896

Kwantum

- 112 winkels in Nederland en België
- gemiddeld verkoopoppervlak in Nederland 2.300 m², in België 1.000 m²
- 1.758 medewerkers

Woodcounter Kwantum is in Nederland al sinds jaar en dag marktleider in gordijnen, behang en verlichting. De formule massificeert actuele woon- en decoratietrends zodat deze snel en uiterst voordelig bereikbaar worden voor een brede groep consumenten. De Kwantum-winkels zijn opvallend aanwezig op alle belangrijke regionale, perifere winkelcentra. Voor bepaalde productgroepen kent Kwantum ook een uitgebreide confectieer-, hang- en legservice.

www.kwantum.nl

www.kwantum.be

**KWANTUM • GROOTSTE IN
WONINGINRICHTING EN-DECORATIE**

GP DÉCORS • ONDERSCHIEDENDE SPECIALIST IN WONINGDECORATIE

GP Décors

- 32 winkels in Frankrijk
- gemiddeld verkoopoppervlak 950 m²
- 138 eigen medewerkers

Vakkennis, servicegerichtheid en een breed, actueel en voordelig assortiment woningdecoratie-artikelen zijn speerpunten van GP Décors. De consument kan kiezen uit assortiment op voorraad of uit geconfectioneerd maatwerk. GP Décors is voornamelijk vertegenwoordigd op perifere detailhandelscentra bij een groot aantal Noord- en West-Franse steden.

www.gpdecors.fr

Automotive & Telecom

De sector Automotive & Telecom bedient de mobiele consument. In deze sector is BelCompany met 176 winkels de grootste aanbieder van mobiele telecom in Nederland. Onder de naam telefoonkopen.nl worden 30 discountwinkels in telecom in Nederland geëxploiteerd. Halfords is in deze sector marktleider in fietsen, auto- en fietsaccessoires en mobiele navigatieapparatuur met 153 winkels in Nederland en België.

Omzet:	€ 287,1 mln	Aantal winkels:	359
EBIT:	€15,5 mln	Verkoopoppervlakte:	53.300 m ²
EBIT-marge:	5,4%	Aantal medewerkers:	2.056
ROCE:	39,2%		

AUTOMOTIVE & TELECOM

BELCOMPANY • MARKTLEIDER IN TELECOM

BelCompany

- 176 winkels op A1-locaties
- gemiddeld verkoopoppervlak 50 m²
- 968 medewerkers

BelCompany is specialist en autoriteit in de Nederlandse telecommarkt. Het assortiment bevat altijd de nieuwste producten en de grootste keuze in mobiele communicatie. Omdat BelCompany onafhankelijk is van netwerkoperators en hardware-leveranciers kan de consument neutraal en objectief geadviseerd worden. Vooral voor duurdere en technisch geavanceerde toestellen is de klant bij BelCompany aan het juiste adres voor uitleg en advies.

Telefoonkopen.nl

- 30 winkels op A1-locaties
- gemiddeld verkoopoppervlak 30 m²
- 137 medewerkers

Bij de winkels van telefoonkopen.nl kan de consument terecht voor telecom met de voordelen van internet. Het winkelassortiment is compleet en omvat alle merken telefoons en netwerken tegen de meest aantrekkelijke prijzen. Exclusieve acties, bijzonder voordelige aanbiedingen en een goede service zijn voor de consument reden om bij telefoonkopen.nl te kopen.

www.telefoonkopen.nl

TELEFOONKOPEN.NL •
TELECOMDISCOUNTER

HALFORDS • ALLES VOOR DE MOBIELE CONSUMENT

Halfords

- 146 winkels in Nederland en 7 in België
- gemiddeld verkoopoppervlak 300 m²
- 951 medewerkers

Halfords is in Nederland marktleider in fietsen, auto- en fietsaccessoires, car-audio en navigatiesystemen. Het assortiment bestaat uit A-merken en voordelig geprijsde kwaliteitsproducten onder eigen label. De formule levert ook inbouwservices op locatie of in de eigen Superstores. De medewerkers zijn terzake kundig en servicegericht.

www.halfords.nl

www.halfords.be

Verslag van de Raad van Bestuur

Aan onze aandeelhouders	22
Verslag van de Raad van Bestuur over 2010	28
Prestaties sectoren in 2010	34
Medewerkers	41
Maatschappelijk verantwoord ondernemen	43
Governance, risico's en bestuurdersverklaringen	49

Aan onze aandeelhouders

2010 was door de aanhoudend moeilijke marktomstandigheden een uitdagend jaar voor de non-food retail. Desondanks zijn we er in geslaagd om in alle sectoren marktaandeel te winnen. Het is verheugend vast te stellen dat de in Fashion ingeslagen weg de juiste is en door onze klanten wordt gewaardeerd. Vooral door de stijging van het bedrijfsresultaat in deze sector (+ 60%) heeft Macintosh Retail Group goed gepresteerd in een sterk fluctuerende retailmarkt.

2010 in vogelvlucht

In 2010 was sprake van een behoorlijk aantal voor de consument relevante gebeurtenissen, zowel op politiek, economisch als financieel gebied. De hieruit voortvloeiende onzekerheid resulteerde in non-food retailmarkten die moeilijk vooruit te branden waren, met een wisselend beeld per sector. In de woonwinkels hield de consument opnieuw het hele jaar de hand op de knip terwijl de schoenverkopen in de tweede helft een opleving vertoonden, mede onder invloed van het vroeg ingezette winterweer.

“Non-food bestedingen
Nederland: - 1,5%”

Frank De Moor (CEO): “Een professionele retailer moet zich ook in moeilijke markten kunnen onderscheiden. Dat hebben we in 2010 bewezen met resultaten die gezien mogen worden. Dank daarvoor aan al onze medewerkers. We zijn bovendien verheugd dat we onze strategie verder hebben kunnen concretiseren door begin 2011 een overname te doen in de UK, het derde land waar we in Fashion willen groeien. We zullen in 2011 verder van ons laten horen met andere initiatieven om steeds meer klanten aan ons te binden.”

“Omzet: + 1,3%”

“Stijging % brutomarge
in Fashion en Living”

“EBIT + € 11,2 mln
(+ 25,1%)”

De omzet van Macintosh Retail Group steeg in deze moeilijke markt met € 14,3 mln tot € 1.130,9 mln (+ 1,3%) door een stijging met 3,4% in het tweede halfjaar. In de wetenschap dat autonome omzetgroei niet vanzelfsprekend zou zijn, hebben wij ons ook in 2010 vooral gericht op verbetering van bedrijfsprocessen en verhoging van de brutomarge. Zo zijn in de sector Fashion systemen ingevoerd waardoor het pre- en in-season management steeds professioneler kan worden uitgevoerd. Hierdoor is het mogelijk om tussentijds bij te sturen als ingekochte assortimenten niet blijken aan te slaan. Daar waar vroeger alle moeilijk verkoopbare producten in de uitverkoop gingen, wordt nu corrigerend ingegrepen tijdens het seizoen. Daardoor zijn afprijzingen veel minder noodzakelijk, met een positief effect op zowel omzet als brutomarge.

We zijn dan ook verheugd te kunnen constateren dat de procentuele brutomarge door dit soort initiatieven is gestegen, niet alleen in de sector Fashion, maar ook in Living. Hierin lag de belangrijkste reden voor de stijging van het bedrijfsresultaat met € 11,2 mln (+ 25,1%) tot € 55,9 mln.

De nettowinst kwam bijna 28% oftewel € 8,7 mln hoger uit op € 40,1 mln. De nettowinst van de aan te houden activiteiten kwam zelfs ruim 37% hoger uit. Wij stellen voor om het dividend over 2010 te verhogen van € 0,55 per aandeel tot € 0,67, met opnieuw een keuzemogelijkheid.

“Nettowinst 27,7% hoger;
dividend € 0,67”

Na de overname van Brantano begin 2008 zijn in de sector Fashion diverse initiatieven en projecten op gang gekomen waardoor Macintosh Retail Group in de toekomst duurzaam kan groeien. Nog belangrijker is te kunnen constateren dat ook in 2010 reeds positieve effecten merkbaar waren. Leveranciers en internationale merken waarderen de gekozen marktbenadering waarbij de klant wordt bediend met meerdere verschillend gepositioneerde formules per land. Medewerkers van de diverse schoenenformules geloven in de gezamenlijke aanpak en weten elkaar steeds beter te vinden om samen te werken. En wat het belangrijkste is: onze schoenenwinkels en producten slaan aan bij de consument. Gevolg was dat de omzet van Brantano, Hoogenbosch en Scapino in 2010 steeg, resulterend in een 4,5% hogere omzet van de sector Fashion. In combinatie met de hogere procentuele brutomarge kwam het bedrijfsresultaat van Fashion substantieel hoger uit op € 44,3 mln ten opzichte van € 27,7 mln in 2009 (+ 59,9%).

“4,5% hogere omzet
en 59,9% hogere EBIT
Fashion”

Eric Coorens (COO): “Het is een plezier om te zien hoe de dynamiek in Fashion leidt tot allerlei initiatieven waar we in de toekomst van kunnen profiteren. Een voorbeeld is de introductie in de Benelux van het Amerikaanse merk Steve Madden dat prima past bij de hoogmodische kant van onze schoenenmerken. Maar ook bijvoorbeeld de ontwikkeling door Nea van hoogwaardige inlegzolen voor verkoop in onze schoenenwinkels past in dat beeld. Ook de andere sectoren zijn alweer uit de startblokken geschoten om van 2011 een mooi jaar te maken.”

In 2009 konden we, 2 jaar na de overname, constateren dat Brantano een licht positieve bijdrage leverde aan onze nettowinst. In 2010 hebben we de bij de overname gedane uitspraak gestand gedaan dat Brantano een EBIT-marge zou realiseren van 6%. Naast een uitstekende prestatie van Brantano BeLux was dit te danken aan een substantiële verbetering van het bedrijfsresultaat in het Verenigd Koninkrijk. Brantano UK, dat begin 2008 nog werd betiteld als “wild card”, heeft in 3 jaar tijd een substantieel negatief bedrijfsresultaat omgebogen naar duidelijk positief. Daarmee kan het Verenigd Koninkrijk worden beschouwd als het derde land waar Macintosh Retail Group kan en wil groeien in Fashion. Niet alleen autonoom, maar ook door acquisities, zoals de overname van Jones Bootmaker begin 2011 bewijst.

“Brantano realiseert
6% EBIT-marge”

“Brantano UK
duidelijk positief”

“Kwantum presteert goed in moeilijke markt”

De sector Living had het in 2010 opnieuw moeilijk vanwege de door de recessie onevenredig hard getroffen woningdecoratiemarkt. In het verleden was Living een belangrijke pijler onder het resultaat en ook in 2010 presteert marktleider Kwantum in haar kernassortimenten beter dan de markt. Door een hogere bruto marge en strikte kostenbeheersing slaagde Kwantum er in een hoger bedrijfsresultaat te realiseren, ondanks een lagere omzet. Dit mag een prestatie van formaat genoemd worden. We zijn er dan ook van overtuigd dat Macintosh Retail Group in de toekomst ook in deze sector goed geld kan verdienen.

“Lagere EBIT Automotive & Telecom”

In de sector Automotive & Telecom behaalden zowel BelCompany met zijn focus op duurdere telefoons, als de voordeelformule telefoonkopen.nl, een hogere omzet. De totale omzet van de sector daalde echter, vooral vanwege het wegvallen van de omzet van de eind 2009 afgestoten Belgische Discovery Stores. Zowel bij Telecom als bij Automotive was sprake van een lager bedrijfsresultaat, met de kanttekening dat BelCompany nog steeds een uitstekende prestatie leverde.

We hebben in september 2010 een gecommiteerde kredietfaciliteit van € 260 mln

Theo Strijbos (CFO): “De herfinanciering voor 5 jaar werd gerealiseerd in financieel nog steeds onzekere tijden. In combinatie met actief werkkapitaalmanagement plus een gezonde schuldpotitie is hiermee een mooi fundament gelegd voor de toekomst van onze onderneming. Door de combinatie van een goed bedrijfsresultaat en een degelijke financiële positie kunnen we ons concentreren op de groeistrategie van Macintosh Retail Group, zowel door het openen van winkels als door overnames.”

“Succesvolle herfinanciering”

afgesloten voor een periode van 5 jaar. De renteafspraak zal leiden tot een licht hogere financieringslast, maar de overige voorwaarden van de nieuwe overeenkomst zijn flexibeler dan de oude. Dit komt onder andere tot uitdrukking in soepelere aflossingsverplichtingen bij verkoop van bedrijfsonderdelen en een ruimere mogelijkheid om aanvullend krediet aan te trekken. De ratio's waar Macintosh Retail Group aan moet voldoen zijn gelijk gebleven.

“Samenwerking en tal van initiatieven op MVO-gebied”

Maatschappelijk verantwoord ondernemen hebben we in 2010 vooral gestalte gegeven door de samenwerking met The Business Social Compliance Initiative en The Forest Trust. Hierdoor zijn we niet alleen pragmatisch, maar ook structureel bezig met het nemen van onze sociale verantwoordelijkheid en het verminderen van zowel de eigen ecologische voetafdruk als ook die van onze klanten en toeleveringsketens. Verderop in dit jaarverslag geven wij een uitgebreide samenvatting van alle initiatieven, van groot tot klein, in 2010.

Strategie

De afgelopen jaren is gebleken dat Macintosh Retail Group vooral sterk is in markten waarin onze competenties als industrieel retailer het beste tot hun recht komen. Dit betekent kort gezegd dat met een sterk rationeel georiënteerde benadering van markten, winkelmerken, winkels en toeleveringsketens, voordelen worden gehaald. Dit uitgangspunt is maatgevend voor de keuzes ten aanzien van de landen / markten waarin Macintosh Retail Group actief wil zijn. Uiteindelijk is een en ander gericht op een verdienmodel waarmee rendabel kan worden gegroeid, onder meer door andere ondernemingen daarop in te haken en beter te laten worden (plug & play). Tegen deze achtergrond is de in 2003 geformuleerde en daarna aangescherpte strategie in juni 2010 nog een keer samen met commissarissen tegen het licht gehouden.

Geconstateerd werd dat 2010 heeft herbevestigd dat de competenties van Macintosh Retail Group vooral tot hun recht komen in Fashion en Living, waarbij Fashion momenteel een voorsprong heeft.

Fashion is de sector met op dit moment de meeste groeimogelijkheden, zowel autonoom als door acquisities. Bovendien loopt Macintosh Retail Group in deze sector Europees gezien mee voorop. Dit wordt bevestigd door de groeiende interesse van andere ondernemingen en (merken)leveranciers om zich bij ons aan te sluiten. We willen dan ook actief blijven en groeien in Fashion, zowel door het openen van nieuwe winkels en winkelformules als door het doen van overnames.

De sector Living is ook een sector waar Macintosh Retail Group haar competenties kan benutten, mede omdat deze sector in de organisatie van de toeleveringsketen duidelijke raakvlakken heeft met Fashion. Door het grotere aantal productgroepen, met ieder diverse aanbieders en leveranciers, is het echter moeilijker om in Living toonaangevende posities op te bouwen. Wel is het zo dat eenmaal opgebouwde posities minder gevoelig zijn voor concurrentie van nieuwe spelers gezien de lage aankoopfrequentie van de producten. Ondanks de moeilijke tijden die de sector Living op dit moment doormaakt vanwege de marktomstandigheden, hebben we geconcludeerd dat Living ook in de toekomst een voor Macintosh Retail Group interessante sector is waar een soortgelijk verdien- en groeimodel kan worden ontwikkeld als in Fashion.

Voor wat betreft Automotive & Telecom hebben we vastgesteld dat Macintosh Retail Group met BelCompany, telefoonkopen.nl en Halfords ijzersterke marktposities heeft in Nederland, hetgeen ook naar de toekomst toe een goede uitgangspositie biedt. Wel is het zo dat het in deze sector moeilijk geacht wordt om de toeleveringsketen materieel te beïnvloeden, hetgeen een van de belangrijkste kenmerken is van onze strategie.

Overname Jones Bootmaker

De strategie die in juni werd besproken heeft aan het eind van 2010 verder invulling gekregen door gesprekken over een overname van Jones Bootmaker in het Verenigd Koninkrijk, die naar verwachting begin april 2011 zal worden geformaliseerd. De goed rendabele merkenformule Jones Bootmaker past prima in onze strategie om de schoenenmarkt in een land te benaderen met meerdere onderscheidende formules. Jones Bootmaker is een al meer dan 150 jaar bestaande winkelketen met 93 winkels op A1-locaties en een assortiment dat kan worden gekwalificeerd als modern, comfortabel en stijlvol in de hogere prijsklasse. Jones Bootmaker vormt

“Aanpak als industrieel retailer is kern strategie”

“Fashion en Living hebben prioriteit”

“IJzersterke formules in Automotive & Telecom”

“Overname merkenformule Jones Bootmaker”

“Gelijke % bruto marge Fashion bij beperkte omzetstijging”

“Opnieuw moeilijke markt voor woningdecoratie”

daarmee een mooie aanvulling op de out of town formule Brantano. Samenvoeging van de inkoopvolumes van Macintosh Retail Group en Jones Bootmaker levert een betere positie op richting leveranciers met mogelijkheden tot verdere verhoging van de bruto marge, verbetering van voorwaarden en samenwerking. Bovendien kunnen zowel Brantano UK als de andere schoenenformules gebruik maken van de merkenexpertise van Jones Bootmaker. Met deze overname wordt, naast Nederland en België / Luxemburg, in een derde land een toonaangevende positie op de schoenenmarkt verworven.

2011

Fashion

Indien de marktomstandigheden niet achteruit gaan verwachten we dat de bestaande winkelformules in Fashion een beperkte omzetstijging zullen laten zien. Alle schoenenformules zullen in 2011 winkels openen en sluiten, per saldo resulterend in een toename met circa 20 winkels, waaronder 4 van de Amerikaanse merkenformule Steve Madden. Na de stijging van de procentuele brutomarge in de 2 voorafgaande jaren, zal in 2011 naar verwachting een pas op de plaats worden gemaakt vanwege hogere inkooprijzen en loonstijgingen in het Verre Oosten.

Living

Voor woningdecoratie worden ook in 2011 moeilijke marktomstandigheden verwacht omdat er opnieuw geen stijging lijkt te komen in het aantal verhuisbewegingen. Dit kan er wel toe leiden dat consumenten meer gaan uitgeven aan het herinrichten van hun woning nu ze langer in hetzelfde huis blijven wonen. Welke invloed deze ontwikkelingen zullen hebben op de omzet van Living is moeilijk in te schatten.

Het winkelnetwerk van Kwantum zal in 2011 per saldo gelijk blijven en Kwantum zal zich concentreren op verbetering van het productaanbod, een duidelijkere lage prijsstrategie en positionering op basis van toegevoegde waarde en beschikbaarheid.

GP Décors gaat in 2011 verder met het rendementsherstelplan en zal dientengevolge een aantal onrendabele winkels sluiten.

Automotive & Telecom

In Telecom wordt omzetdruk verwacht vanwege beperking van de toestelsubsidies door operators. Daar staat tegenover dat BelCompany een tiental en telefoonkopen.nl een drietal nieuwe winkels zullen openen met een omzetplus tot gevolg. Circa 40 winkels zullen door BelCompany worden omgebouwd naar het vernieuwde concept. Halfords zal in Nederland 2 winkels openen en er 6 sluiten.

Macintosh Retail Group

Ook voor 2011 blijft de belangrijkste uitdaging rendabele omzetgroei, zowel in bestaande winkels als door expansie. De procentuele brutomarge zal negatief beïnvloed worden door de stijging van inkooprijzen met 10% tot 15% vanwege hogere grondstofprijzen en loonstijgingen in het Verre Oosten. We verwachten dat dit gecompenseerd kan worden door positieve effecten van de verdere samenwerking in Fashion, het nog selectiever omgaan met (actie)kortingen in alle sectoren en een andere omzetmix.

Ook in 2011 blijft kostenbeheersing noodzakelijk teneinde loonkostenstijgingen en huurindexeringen op te vangen en flexibel te zijn in het geval de omzet mocht tegenvallen.

Het winkelbestand zal (exclusief Jones Bootmaker) naar verwachting toenemen met circa 30, per saldo als gevolg van circa 50 openingen en 20 sluitingen. Internet is in 2011 een belangrijk speerpunt met allerlei (gezamenlijke) initiatieven. De investeringen zullen volgens huidige inschattingen uitkomen op circa € 25 mln ten opzichte van € 19,1 mln in 2010.

Onze winkelformules zijn prima op orde en goed gepositioneerd om in 2011 de gunst van de consument te behouden. Daarnaast zitten alle sectoren vol ambitie en hebben volop plannen. Er blijft echter sprake van een nog steeds onzeker economisch klimaat en in alle landen waar Macintosh Retail Group actief is, zijn bezuinigingen aangekondigd. We kijken dus met spanning uit naar wat de consument zal gaan doen in zijn koopgedrag. De tegenvallende omzetontwikkeling in de maanden januari en februari duidt in elk geval nog niet op een omslag.

Wij achten de economische omstandigheden op dit moment te onzeker om precieze indicaties te geven over de ontwikkeling van omzet, bedrijfsresultaat en nettowinst in 2011.

Jones Bootmaker

De overname van schoenenretailer Jones Bootmaker met 93 winkel in het Verenigd Koninkrijk zal naar verwachting begin april 2011 worden geformaliseerd. Jones Bootmaker behaalde in 2010 een netto omzet van circa GBP 83 mln, een EBITDA van circa GBP 5,5 mln en een bedrijfsresultaat van circa GBP 4,0 mln (op basis van UK GAAP). Jones Bootmaker zal geconsolideerd worden met ingang van april 2011. De overname wordt gefinancierd met vreemd vermogen en zal in 2011 leiden tot een hogere financieringslast. Per saldo zal de overname naar verwachting een positieve bijdrage leveren aan de nettowinst 2011.

Frank De Moor (CEO)

Eric Coorens (COO)

Theo Strijbos (CFO)

Maastricht, 1 maart 2011

“Stijging inkooprijzen kan waarschijnlijk worden gecompenseerd”

“Toename aantal winkels met circa 30”

“Ambitie en plannen genoeg”

“Geen uitspraak over 2011”

“Overname Jones Bootmaker begin april 2011”

Verslag van de Raad van Bestuur over 2010

De retailmarkt

In 2010 was sprake van een behoorlijk aantal voor de consument relevante gebeurtenissen. In 3 landen waar Macintosh Retail Group actief is vielen de regeringen, met daarna lange onderhandelingen tussen politieke partijen. Een aantal slecht presterende eurolanden zorgde voor onrust op de geldmarkt en de rente was lager dan ooit. Er werd gesproken over bezuinigingen en aanpassing van een aantal sociale voorzieningen. De hieruit voortkomende onzekerheid resulteerde in een consumentenvertrouwen dat iets steeg ten opzichte van 2009, maar negatief bleef in alle voor Macintosh Retail Group relevante landen.

In Nederland, waar Macintosh Retail Group nog steeds het belangrijkste deel van haar omzet realiseert, was het consumentenvertrouwen - 14 aan het begin van het jaar en - 16 aan het eind. De koopbereidheid daalde van - 9 aan het begin van het jaar naar - 14.

De situatie in Frankrijk en het Verenigd Koninkrijk was vergelijkbaar met de Nederlandse, terwijl in België sprake was van een stijgende lijn van de consumentenindex.

Het lage consumentenvertrouwen en de lage koopbereidheid vertaalden zich in Nederland in een daling van de non-food detailhandelsbestedingen met 1,5%. Na een daling met 2,6% in de eerste helft van 2010, was het tweede halfjaar beter maar nog steeds licht negatief (- 0,3%; CBS). De woningdecoratiemarkt werd opnieuw harder getroffen dan de non-food markt als geheel en liet in Nederland een daling zien van - 4,3% volgens CBS en - 0,8% volgens het CBW. De bestedingen aan schoenen ontwikkelden zich in zowel Nederland (+ 7,5%; GfK), België (+ 4,8%; GfK) als het Verenigd Koninkrijk (+ 5,0%; GfK) positief, mede vanwege de voor deze markten gunstige winterse weersomstandigheden in het najaar. De markten voor telecom en automotive kenden een negatieve ontwikkeling.

Aantal winkels

Het aantal winkels nam in 2010 per saldo af met 3 tot 1.246. Deze afname was de resultante van 28 openingen en 31 sluitingen. Van de 28 geopende winkels werden er 17 in Fashion, 4 in Living en 7 in Automotive & Telecom geopend. De meeste sluitingen vielen te noteren bij GP Décors (8) als uitvloeisel van het reorganisatieplan en bij Brantano UK (8) in het kader van rendementsherstel. De verkoopvloeroppervlakte nam met 3.900 m² af tot 711.800 m².

Consumentenvertrouwen

“Opnieuw daling non-food detailhandelsbestedingen”

	2010	2009
Winkels Nederland	889	882
Winkels buitenland	357	367
Totaal	1.246	1.249
Verkoopopp. (m ²)	711.800	715.700

Omzetontwikkeling

Bedragen in € mln	Totaal jaar			Eerste halfjaar			Tweede halfjaar		
	2010	2009	% +/-	2010	2009	% +/-	2010	2009	% +/-
Fashion¹	607,7	581,6	+ 4,5	274,8	273,0	+ 0,6	332,9	308,6	+ 7,9
Living	236,1	245,6	- 3,9	121,5	127,6	- 4,8	114,6	118,0	- 2,9
Automotive & Telecom	287,1	289,4	- 0,8	134,6	136,0	- 1,0	152,5	153,4	- 0,6
Totaal	1.130,9	1.116,6	+ 1,3	530,9	536,6	- 1,1	600,0	580,0	+ 3,4

¹ Exclusief koerseffect: omzetstijging Fashion met 3,6% op jaarbasis.

De consumentenomzet (inclusief franchise en BTW) bedroeg in 2010 € 1.345,2 mln (2009: € 1.326,3 mln). Van de totale omzet werd 71% gerealiseerd in Nederland, 16% in België / Luxemburg en 13% in het Verenigd Koninkrijk / Frankrijk.

De netto omzet van Macintosh Retail Group kwam € 14,3 mln (+ 1,3%) hoger uit als resultante van een stijging in Fashion, een nagenoeg gelijke omzet in Automotive & Telecom en een geringe daling in Living. De omzetstijging van de groep was per saldo een gevolg van een plus bij vergelijkbare winkels, een positief koerseffect vanwege de stijging van het Britse pond en effecten van minder winkels.

De omzet van Macintosh Retail Group kwam in het eerste halfjaar € 5,7 mln lager uit dan in 2009.

In Fashion was de omzet € 1,8 mln hoger door een hogere omzet bij Brantano BeLux, Brantano UK en Nea International, terwijl de omzet van Hoogenbosch op hetzelfde niveau lag als in 2009 en die van Scapino achterbleef bij 2009.

In Living kwam de omzet in het eerste halfjaar € 6,1 mln lager uit door de onder druk staande woningdecoratiemarkt.

De omzet van de sector Automotive & Telecom was in de eerste 6 maanden nagenoeg gelijk aan 2009, per saldo als gevolg van een fractionele stijging in Automotive en een geringe daling bij Telecom.

De omzet in de tweede jaarhelft steeg met € 20 mln (+ 3,4%) tot € 600,0 mln. In het derde kwartaal bedroeg de stijging € 10,5 mln (+ 3,5%) en in het vierde kwartaal € 9,5 mln (+ 3,4%) ten opzichte van een relatief goed vierde kwartaal in 2009.

In Fashion was sprake van een stijging met 7,9% die ten opzichte van het eerste halfjaar (+ 0,6%) veel duidelijker was, mede vanwege het vroeg ingezette, voor de schoenendetailhandel gunstige winterweer. Alle schoenenformules realiseerden in de tweede helft van 2010 een hogere omzet, met Hoogenbosch en Brantano BeLux als voorlopers en Scapino en Brantano UK als goede volgers.

In Living was sprake van onveranderd slechte marktomstandigheden, hetgeen oorzaak was van de omzetzijging met 2,9%.

De omzet van Automotive & Telecom kwam, ondanks een hogere omzet bij BelCompany en telefoonkopen.nl, € 0,9 mln lager uit dan in 2009. Dit was vooral een gevolg van het feit dat de in november 2009 overgedragen 15 Belgische Discovery winkels in 2009 nog meetelden in de omzet. Bij Halfords waren er 4 winkels minder dan in 2009.

“Omzet steeg met € 14,3 mln (+ 1,3%)”

“Omzetstijging in Fashion”

“Brutomarge 1,3%-punt hoger dan in 2009”

Alle winkelformules hebben in 2010 geïnvesteerd in hun online activiteiten. De webshops van Macintosh Retail Group behoren daardoor commercieel en technisch gezien tot de allerbeste, met logistieke processen die prima op orde zijn. Dit kwam tot uitdrukking in online verkopen die ten opzichte van 2009 met ruim 30% stegen tot circa € 19,5 mln, daar waar de markt steeg met ruim 14%. Macintosh Retail Group is de grootste online schoenenverkoper van Nederland.

Brutomarge en kosten

De procentuele brutomarge is 1,3%-punt hoger uitgekomen dan in 2009 door een stijging in zowel Fashion als Living. Dit was het gevolg van actief leveranciersmanagement, smart buying (vooral in Fashion) en strikt voorraad- en kortingsbeheer in beide jaarhelften. In Automotive & Telecom kwam de procentuele brutomarge lager uit door een andere omzetsmix.

Kostenbeheersing was ook in 2010 een belangrijk aandachtspunt, maar het verlagen van kosten is alleen zinvol indien dit commercieel verantwoord is. Zo werd in 2010 bijvoorbeeld besloten om de publiciteitsinspanningen substantieel te verhogen om de omzet weer op gang te krijgen. Hierin en als gevolg van het koerseffect van het Britse pond (+ € 2,8 mln) lagen de belangrijkste oorzaken van de kostenstijging met € 9,2 mln. In procenten van de omzet stegen de kosten van 41,9% in 2009 naar 42,2% in 2010.

“Bedrijfsresultaat 25,1% hoger”

Bedrijfsresultaat

De hogere omzet en hogere procentuele brutomarge resulteerden in een bedrijfsresultaat dat 25,1% hoger uitkwam op € 55,9 mln (2009: € 44,7 mln). Per sector gaf het bedrijfsresultaat de volgende ontwikkeling te zien.

Bedragen in € mln	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2010	2009	2010	2009	2010	2009
Fashion ¹	44,3	27,7	8,6	3,4	35,7	24,3
Living	4,5	6,3	2,0	4,6	2,5	1,7
Automotive & Telecom	15,5	18,2	4,8	8,0	10,7	10,2
Overig ^{1,2}	- 8,4	- 7,5	- 3,1	- 3,8	- 5,3	- 3,7
Totaal	55,9	44,7	12,3	12,2	43,6	32,5

¹ Afschrijving handelsnamen vanaf 2010 onder overig. Vergelijkende cijfers zijn aangepast.

² Onder de post "Overig" zijn alle niet rechtstreeks aan de sectoren toewijsbare concernkosten verantwoord.

Het hogere bedrijfsresultaat was per saldo het gevolg van een stijging met € 16,6 mln in Fashion, een € 1,8 mln lager bedrijfsresultaat in Living en een daling van € 2,7 mln in Automotive & Telecom. Het bedrijfsresultaat als vermeld onder "Overig" nam af vanwege de daar verantwoorde acquisitiekosten (€ 0,7 mln). Het bedrijfsresultaat uitgedrukt in procenten van de omzet (EBIT-marge) bedroeg 4,9% ten opzichte van 4,0% in 2009.

Het bedrijfsresultaat in de eerste jaarhelft kwam met € 12,3 mln nagenoeg gelijk uit aan 2009 (€ 12,2 mln). In Fashion was sprake van een stijging met € 5,2 mln en in Living en in Automotive & Telecom daalde het bedrijfsresultaat met € 2,6 mln respectievelijk € 3,2 mln.

In het tweede halfjaar bedroeg de stijging in Fashion € 11,4 mln en presteerde ook Living met een plus van € 0,8 mln beter dan in de eerste 6 maanden. Automotive & Telecom realiseerde in de tweede helft van 2010 een € 0,5 mln hoger bedrijfsresultaat als in dezelfde periode van 2009.

Nettowinst

De financiële lasten daalden in 2010 van - € 8,4 mln naar - € 7,9 mln, per saldo door een opnieuw lagere gemiddelde netto schuld (ultimo jaareffect: - € 33,8 mln) en een hogere gemiddelde rentestand dan in 2009. De belastingdruk nam af van 19,5% naar 16,5%, vooral door de positieve resultaatontwikkeling bij Brantano UK, in combinatie met de mogelijkheid tot verliescompensatie in het Verenigd Koninkrijk. De nettowinst van de aan te houden activiteiten kwam 37,3% oftewel € 10,9 mln hoger uit op € 40,1 mln. De totale nettowinst was € 8,7 mln hoger dan in 2009, toen sprake was van een eenmalig positief effect van € 2,2 mln vanwege de verkoop van BelCompany België.

Bedragen in € mln	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2010	2009	2010	2009	2010	2009
Aan te houden activiteiten	40,1	29,2	6,9	6,1	33,2	23,1
Beëindigde activiteiten¹	0	2,2	0	2,0	0	0,2
Totaal	40,1	31,4	6,9	8,1	33,2	23,3

¹ Betreft de per 30 juni 2009 verkochte activiteiten van BelCompany België.

De nettowinst per aandeel kwam uit op € 1,74 ten opzichte van € 1,40 in 2009.

Dividend

Het dividend over 2010 wordt verhoogd van € 0,55 per aandeel naar € 0,67. Macintosh Retail Group wenst een zo groot mogelijk deel van de nettowinst binnenshuis te houden met het oog op de financiering van mogelijke acquisities. Mede vanwege het feit dat in 2008 ruim 80% en in 2009 ruim 65% van de aandeelhouders koos voor de opname van het dividend in aandelen, wordt aan aandeelhouders opnieuw een keuzedividend voorgesteld.

De Raad van Bestuur heeft, met goedkeuring van de Raad van Commissarissen, besloten om van de nettowinst ad € 40,1 mln een bedrag van € 24,0 mln toe te voegen aan de reserves. Het overblijvende deel van de nettowinst ad € 16,1 mln staat aan aandeelhouders ter beschikking.

Groepsbalans en solvabiliteit

Het balanstotaal kwam ultimo 2010 uit op € 608,7 mln en was daarmee € 15,2 mln hoger dan vorig jaar. Het eigen vermogen werd met € 36,8 mln verder versterkt tot € 270,8 mln. De solvabiliteit steeg met 5,1%-punt tot 44,5% (2009: 39,4%).

“Nettowinst stijgt met 27,7%”

“Dividend € 0,67 (2009: € 0,55) met keuze”

“Solvabiliteit stijgt naar 44,5%”

Balans

	2010	2009
Balanstotaal in € mln	608,7	593,5
Eigen vermogen in € mln	270,8	234,0
Solvabiliteit in%	44,5	39,4

Kasstroom, werkkapitaal en investeringen

Kasstroomoverzicht (x € mln)

	2010	2009
Liquide middelen per 1 januari	25,0	14,0
- Operationele activiteiten	68,0	92,6
- Investeringsactiviteiten ¹	- 19,1	- 11,7
- Financieringsactiviteiten ²	- 58,3	- 72,9
Totale kasstroom uit beëindigde activiteiten	-	3,0
Mutatie liquide middelen	- 9,4	11,0
Liquide middelen per 31 december	15,6	25,0

¹ Investeringsactiviteiten 2009 inclusief inkomende kasstroom desinvestering van € 0,4 mln.

² Van de kasstroom uit financieringsactiviteiten heeft € 64,5 mln (2009: € 63,1 mln) betrekking op aflossing leningen.

De operationele kasstroom bedroeg in 2010 € 68,0 mln (2009: € 92,6 mln). De positieve kasstroom was per saldo het gevolg van een Ebitda (bedrijfsresultaat plus afschrijvingen) van € 81,9 mln (2009: € 72,0 mln), een beperkte toename van het werkkapitaal met € 1,0 mln, betaalde winstbelasting van € 11,7 mln en een mutatie voorzieningen en overige van - € 1,2 mln.

In 2010 was actief werkkapitaalbeheer, na de scherpe sturing in de jaren 2008 en 2009, wederom aan de orde. Ultimo 2010 was de eindvoorraad behoorlijk hoger dan vorig jaar, hetgeen voor een belangrijk deel het gevolg was van het bewust vroeger laten binnenkomen van nieuwe (voorjaars)goederen. Door de gehanteerde betaaltermijnen hebben deze hogere voorraden geen invloed op het werkkapitaal en kwam het werkkapitaal ultimo 2010 slechts € 1,0 mln hoger uit dan ultimo 2009.

In het jaarverslag 2009 deelden wij mede te verwachten dat de investeringen in 2010 hoger zouden uitkomen en wel op circa € 25 mln ten opzichte van € 12,2 mln in 2009. De investeringen in 2010 zijn uitgekomen op € 19,1 mln. Van de investeringen werd € 14,6 mln geïnvesteerd in de opening van nieuwe winkels, de actualisering van formules, de ontwikkeling van nieuwe concepten en het up-to-date houden van bestaande winkels. € 3,0 mln werd besteed aan investeringen in logistieke en informatiesystemen. De investeringen blijven ruim binnen de operationele kasstroom van € 68,0 mln.

“Investerings: 19,1 mln”

Investerings (x € mln)

	2010	2009 ¹
Nieuwe winkels	3,7	4,6
Bestaande winkels	10,9	4,6
Logistieke en informatiesystemen	3,0	2,0
Overige	1,5	1,0
Totaal	19,1	12,2

¹ Inclusief € 0,1 mln investeringen beëindigde activiteiten.

De netto uitgaande kasstroom uit financieringsactiviteiten bedroeg € 58,3 mln (2009: € 72,9 mln), waarvan € 43,3 mln (2009: € 63,1 mln) aan aflossing leningen en het overige deel (€ 15,0 mln) betrof dividend, inkoop eigen aandelen en rentebetalingen. De afname van de uitgaande financieringskasstroom met € 14,6 mln werd per saldo voornamelijk veroorzaakt door een lagere aflossing leningen (€ 19,8 mln), hogere dividenduitkeringen (€ 2,3 mln) en inkoop eigen aandelen in 2010 (€ 3,3 mln).

De mutatie in liquide middelen betrof - € 9,4 mln (2009: + € 11,0 mln). In combinatie met de aflossing van leningen met € 43,3 mln (2009: € 63,1 mln), verbeterde de netto schuldpositie in 2010 met € 33,9 mln (2009: € 74,1 mln) tot € 101,2 mln (2009: € 135,1 mln).

Netto schuldpositie (x € mln)

	2010	2009
1 Januari	135,1	209,2
Mutatie Net Debt	- 33,9	-74,1
31 December	101,2	135,1

Geïnvesteed vermogen, ROCE en ratio's

Het netto gemiddeld geïnvesteed vermogen (genormaliseerd voor overtollige liquide middelen) daalde in 2010 met € 22,5 mln tot € 424,5 mln. Door bovendien een toename van het bedrijfsresultaat steeg het rendement op het netto gemiddeld geïnvesteed vermogen van 19,6% in 2009 naar 26,9% in 2010 (exclusief goodwill in verband met de overname van Scapino en Brantano). Inclusief goodwill steeg de ROCE van 10,0% in 2009 naar 13,2%, waarmee ruim boven de nagestreefde norm van 12% wordt gepresteerd.

Geïnvesteed vermogen en ROCE

	2010	2009
Netto gemiddeld geïnvesteed vermogen (in mln)	424,5	447,0
ROCE in% excl. goodwill overnames	26,9	19,6
ROCE in% incl. goodwill overnames	13,2	10,0

“Schuldpositie verbeterde met € 33,9 mln”

“ROCE stijgt naar 13,2%”

“Net Debt/EBITDA ratio verbeterd naar 1,3”

De ratio Net Debt / Ebitda (volgens de met de banken afgesproken definities), verbeterde en kwam eind 2010 uit op 1,3 (2009: 1,9). De interest coverage ratio verbeterde eveneens en kwam uit op 8,0 ten opzichte van 5,9 ultimo 2009. Daarmee wordt ruim binnen de normen gebleven die door de kredietverstrekende banken zijn gesteld (< 3 respectievelijk > 3).

Prestaties sectoren in 2010

FASHION

Bedragen in € mln	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2010	2009	2010	2009	2010	2009
Omzet	607,7	581,6	274,8	273,0	332,9	308,6
Bedrijfsresultaat	44,3	27,7	8,6	3,4	35,7	24,3
EBIT-marge in %	7,3	4,8	3,1	1,2	10,7	7,9
ROCE in %¹	36,7	20,5	-	-	-	-

¹ Omwille van de vergelijkbaarheid wordt de ROCE in deze sector exclusief goodwill gepresenteerd.

Winkelketen	Brantano		Dolcis	Invito	Manfield	PRO	Scapino		Fashion
Landen	B ¹	VK	NL	NL	NL	NL	NL	B	Totaal
Aantal winkels									
- Ultimo 2010	136	143	100	42	65	31	197	29	743
- Ultimo 2009	132	150	98	41	64	31	194	30	740
Verkoopoppervlakte (m²)									
- Ultimo 2010	102.500	82.200	14.000	3.500	7.300	2.200	151.900	22.700	386.200
- Ultimo 2009	96.300	85.100	13.800	3.500	7.100	2.200	151.400	23.600	383.000

¹ Inclusief 5 winkels in Luxemburg.

Markten

De modebranche in het algemeen en de schoenenbranche in het bijzonder deden het binnen de non-food retailmarkt relatief goed, met een duidelijk verschil tussen de eerste en tweede jaarhelft. De schoenenomzet daalde in 2010 met 2,2% volgens het CBS, terwijl die omzet volgens het GfK 7,5% hoger uitkwam.

In België was in 2010 volgens het GfK sprake van 4,8% toegenomen bestedingen in de schoenenmarkt en in het Verenigd Koninkrijk van + 5,0%.

Fashion financieel

In de sector Fashion kwam de omzet 4,5% hoger uit op € 607,7 mln ten opzichte van € 581,6 mln in 2009. Dit was een gevolg van omzetgroei in vergelijkbare winkels, een koerseffect van het hogere Britse pond (+ € 5,0 mln) en effecten van openingen en sluitingen. De omzetstijging was te danken aan een hogere omzet bij alle in deze sector actieve schoenenformules en bij Nea International. Met name in de tweede jaarhelft werd een duidelijk (+ 7,9%) hogere omzet gerealiseerd.

De procentuele brutomarge van de sector kwam hoger uit ten opzichte van 2009. Dit was het gevolg van veelal gezamenlijke initiatieven zoals "smart buying" (supply chain management, samenwerking met strategische leveranciers, afspraken over exclusiviteit en time to market), verdere verbetering van inkoopcondities, betere assortimentsplanning (pre- en in-seasonmanagement) en een beter commercieel prijsbeleid.

De kosten kwamen hoger uit dan in 2009 onder invloed van een negatief koerseffect van - € 2,8 mln vanwege het Britse pond, hogere publiciteitsuitgaven, autonome kostenstijgingen en effecten van expansie. De kosten in procenten van de omzet van de sector Fashion lagen iets onder het niveau van 2009.

Het bedrijfsresultaat van Fashion kwam € 16,6 mln oftewel 59,9% hoger uit dan in 2009 (€ 27,7 mln). De stijging was het gevolg van een hoger bedrijfsresultaat bij alle in Fashion actieve bedrijven. Gezien de resultaatontwikkeling bij Brantano wordt inmiddels niet alleen een goede bijdrage geleverd aan de winst per aandeel, maar doen we ook de bij de overname gedane uitspraak gestand dat Brantano in 2010 een EBIT-marge zou realiseren van 6%.

De ROCE van de sector Fashion (exclusief goodwill overnames) kwam uit op 36,7% ten opzichte van 20,5% in 2009, als gevolg van het hogere bedrijfsresultaat.

Brantano, Hoogenbosch en Scapino in 2010

Brantano BeLux presteerde in de verslagperiode beter dan de Belgische markt door een omzetstijging in vergelijkbare winkels en door 4 winkels meer dan in 2009. Door de samenwerking in de schoenensector kwam de procentuele brutomarge van Brantano BeLux hoger uit dan in 2009. Ondanks hogere verkoopkosten door expansie, huurindexaties en personeelskostenstijgingen daalden de procentuele kosten. De goede prestatie op alle fronten van Brantano BeLux resulteerde in een beduidende stijging van het bedrijfsresultaat naar een uitstekend niveau.

In het Verenigd Koninkrijk steeg de schoenenmarkt met 5,0% (GfK). De omzet van Brantano UK kwam, uitgedrukt in ponden, uit op hetzelfde niveau als in 2009, met de kanttekening dat in 2010 sprake was van 7 winkels minder. De omrekening van de omzet naar euro's had een positief effect van € 5,0 mln vanwege de hogere koers van het Britse pond in 2010. De procentuele brutomarge van Brantano UK steeg aanzienlijk door effecten van samenwerking en beheersing van afprijzingen. De kosten in procenten van de omzet lagen op het niveau van 2009. Het bedrijfsresultaat van Brantano UK verbeterde aanzienlijk en kwam duidelijk positief uit. Brantano UK heeft daarmee in 3 jaar tijd een substantieel negatief bedrijfsresultaat omgebogen.

“Procentuele brutomarge Fashion hoger”

“EBIT Fashion stijgt 59,9%”

“Omzet- en EBIT-stijging Brantano Belux”

“EBIT Brantano UK beduidend hoger en positief”

“EBIT Hoogenbosch stijgt behoorlijk”

“EBIT Scapino opnieuw hoger”

“Opnieuw hogere omzet Nea International”

De schoenenwinkels van Hoogenbosch presteerden beter dan de markt door een omzetstijging in vergelijkbare winkels en door per saldo 4 winkels meer. De omzet steeg aanmerkelijk door goede prestaties van Manfield en Dolcis en in mindere mate Invito. PRO had te maken met minder belangstelling voor damessneakers en zag zijn omzet dalen. Door een selectiever promotie- en afprijzingsbeleid en als gevolg van een breed scala aan samenwerkingsacties in Fashion steeg de procentuele brutomarge. De kosten kwamen hoger uit vanwege autonome stijgingen en meer publiciteit, maar in procenten van de omzet was sprake van een daling. Na de forse achteruitgang in 2009 steeg het bedrijfsresultaat van Hoogenbosch in 2010 behoorlijk.

De goede tweede helft van het jaar en met name de laatste maanden compenseerden bij schoenendiscounter Scapino de omzetchterstand uit de eerste helft van 2010 meer dan geheel. Scapino wist uiteindelijk in Nederland een licht hogere omzet te realiseren dan in 2009 bij 3 winkels meer. Ook in België kwam de omzet hoger uit ondanks 1 winkel minder. Evenals bij de andere schoenenformules was bij Scapino in 2010 sprake van een hogere procentuele brutomarge vanwege de onderlinge samenwerking. Door autonome kostenstijgingen kwamen de absolute en procentuele kosten hoger uit. Het bedrijfsresultaat van Scapino kwam na een aanmerkelijke stijging in 2009, opnieuw hoger uit.

Nea International in 2010

Ook in 2010 realiseerde Nea International, ontwikkelaar en producent van braces onder de namen PUSH en PSB, een stijging van de omzet. Het bedrijfsresultaat kwam door hogere (eenmalige) kosten uit op het uitstekende niveau van 2009. De innovatie van de producten van Nea, bedoeld voor de preventie respectievelijk behandeling van blessures en letsel aan ledematen, ging in 2010 onverminderd verder teneinde de uitstekende naam in de medische wereld en sportbranche hoog te houden. De specifieke kennis van Nea ten aanzien van draagcomfort, de menselijke voet en materialen wordt inmiddels ook gebruikt voor de ontwikkeling van producten voor de verkoop in de schoenenwinkels. Nea International is daardoor van meerwaarde voor onze schoenensector.

LIVING

Bedragen in € mln	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2010	2009	2010	2009	2010	2009
Omzet	236,1	245,6	121,5	127,6	114,6	118,0
Bedrijfsresultaat	4,5	6,3	2,0	4,6	2,5	1,7
EBIT-marge in %	1,9	2,6	1,7	3,6	2,1	1,4
ROCE in %	8,6	10,9	-	-	-	-

Winkelketen	Kwantum		GP Décors ¹	Living
Landen	NL	B	F	Totaal
Aantal winkels				
- Ultimo 2010	102	10	32	144
- Ultimo 2009	102	9	38	149
Verkoopoppervlakte (m²)				
- Ultimo 2010	232.100	10.300	29.900	272.300
- Ultimo 2009	233.600	9.200	35.400	278.200

¹ Inclusief 4 dépositaires (2009: 8).

Markten

Nadat in 2009 de hoogste omzetzakking in decennia werd gemeten in de Nederlandse woningdecoratiemarkt, was in 2010 opnieuw sprake van een aanzienlijke daling, waarbij de krimp in de laatste maanden van het jaar minder was. Het CBS meldt een omzetzakking van - 4,3%, terwijl de Centrale Branchevereniging Wonen (CBW) voor de gehele branche een daling rapporteert met - 0,8% en voor het grootwinkelbedrijf een gelijke omzet. De lagere verkopen kwamen nagenoeg geheel voor rekening van een gekrompen volume, want het prijspeil veranderde nauwelijks.

Over de woninginrichtingmarkt in België en Frankrijk zijn geen betrouwbare gegevens beschikbaar maar uit de beperkt aanwezige marktinformatie en informatie van leveranciers kan worden afgeleid dat deze markten ook behoorlijk zijn gedaald.

Living financieel

De omzet van de sector Living daalde van € 245,6 mln naar € 236,1 mln, waarbij het grootste deel (€ 6,1 mln) van de daling voor rekening kwam van het eerste halfjaar. Naast de slechte marktomstandigheden was een belangrijk deel van de daling het gevolg van 6 winkels minder bij GP Décors.

De procentuele brutomarge van Living steeg door toedoen van Kwantum Nederland. Door die hogere marge behaalde Kwantum een hoger bedrijfsresultaat dan in 2009 en kon de daling bij GP Décors gedeeltelijk gecompenseerd worden. Het bedrijfsresultaat van Living kwam uit op € 4,5 mln ten opzichte van € 6,3 mln in 2009.

De ROCE van de sector Living daalde van 10,9% naar 8,6%.

“Goede prestatie Kwantum”

“Hogere EBIT Kwantum”

Kwantum en GP Décors in 2010

Kwantum had in 2010 opnieuw te kampen met een behoorlijk lastige woningdecoratiemarkt en zag dit vertaald in een lagere omzet over het gehele jaar. In de kern-assortimenten wist Kwantum echter beter te presteren dan de markt waardoor marktaandeel werd gewonnen. In het vierde kwartaal was sprake van een hogere omzet ten opzichte van het jaar daarvoor. Het aantal winkels in Nederland bleef gelijk op 102, terwijl in België 1 winkel werd geopend.

De procentuele brutomarge van Kwantum is in 2010 toegenomen doordat duidelijke nadruk werd gelegd op beheersing van actiekortingen. De kosten waren onder controle en kwamen in absolute zin uit onder het niveau van 2009, ondanks autonome kostenstijgingen. Het bedrijfsresultaat van Kwantum kwam hoger uit dan in 2009 hetgeen gezien de moeilijke marktomstandigheden een uitstekende prestatie is.

“GP Décors sluit opnieuw winkels”

GP Décors heeft in 2010 verdere uitvoering gegeven aan het in 2009 gestarte herstelplan. Nadat in 2009 reeds 10 verlieslatende winkels werden gesloten, waren dit er 6 in 2010. De omzet daalde hierdoor en door de ook in Frankrijk moeilijke woningdecoratiemarkt. Vanwege de sluitingskosten van winkels bleef het bedrijfsresultaat van GP Décors duidelijk negatief.

AUTOMOTIVE & TELECOM

Bedragen in € mln	Totaal jaar		Eerste halfjaar		Tweede halfjaar	
	2010	2009	2010	2009	2010	2009
Omzet	287,1	289,4	134,6	136,0	152,5	153,4
Bedrijfsresultaat	15,5	18,2	4,8	8,0	10,7	10,2
EBIT-marge in %	5,4	6,3	3,6	5,9	7,0	6,6
ROCE in %	39,2	42,9	-	-	-	-

Winkelketen	BelCompany	telefoon- kopen.nl	Halfords	Automotive & Telecom
Landen	NL	NL	NL ¹	B Totaal
Aantal winkels				
- Ultimo 2010	176	30	146	7 359
- Ultimo 2009	174	29	150	7 360
Verkoopoppervlakte (m²)				
- Ultimo 2010	10.900	1.800	38.400	2.200 53.300
- Ultimo 2009	10.700	1.700	40.000	2.200 54.600

¹ Inclusief 25 franchisenemers in 2010 (2009 idem).

Markten

De mobiele telecommarkt in Nederland is qua aantal verkochte abonnementen (postpaid) in 2010 nauwelijks veranderd (GfK: + 3,7%). Het aantal verkochte toestellen daalde met 0,8% (GfK). Het aantal mobiele aansluitingen bleef ongeveer 20 miljoen met een penetratie van circa 120%. Circa 20% van de bestaande abonnementen werd in 2010 verlengd, hetgeen aangeeft dat dit voor retailers en operators een belangrijk marktonderdeel is om zich op te richten. De concentratie in de telecommarkt nam in 2010 toe door de overname door een operator van de derde grootste onafhankelijke retailer. Doordat operators zich steeds meer richten op hun eigen verkoopkanalen en promoties en subsidies bij derden afbouwen, ontstaat margedruk, vooral bij de kleinere zelfstandige retailers.

De fietsenmarkt liet in 2010 een daling van de omzet zien van 2,6% (GfK). De markt voor navigatiesystemen is in 2010 opnieuw in waarde gedaald (- 19,7%) maar minder sterk dan in voorgaande jaren. De car-audio markt nam in Nederland af met 10,2% (GfK).

Automotive & Telecom financieel

In de sector Automotive & Telecom behaalden zowel BelCompany als telefoonkopen.nl een hogere omzet. Een negatief omzeteffect was er vanwege de overdracht van 15 Belgische Discovery Stores eind 2009, het beëindigen van de eigen virtuele operator qick in 2010 en 4 winkels minder bij Halfords. De omzet van Automotive & Telecom liet per saldo een geringe daling zien met € 2,3 mln naar € 287,1 mln.

De procentuele brutomarge van de sector kwam lager uit dan in 2009 door procentuele margedruk bij met name Telecom. De absolute kosten in deze sector kwamen lager uit, maar vanwege de eveneens lagere omzet stegen de procentuele kosten. Zowel bij Telecom als bij Automotive was sprake van een lager bedrijfsresultaat. Na het € 3,2 mln lagere bedrijfsresultaat in de eerste helft van het jaar, was in de tweede helft sprake van een stijging met € 0,5 mln.

De ROCE van de sector ging van 42,9% naar 39,2%.

BelCompany, telefoonkopen.nl en Halfords in 2010

BelCompany wordt als specialist en autoriteit in de Nederlandse telecommarkt nog steeds gewaardeerd door klanten die op zoek zijn naar duurdere telefoons, goede uitleg en advies. Dit resulteerde in 2010 in een omzetstijging, zowel door een hogere omzet in vergelijkbare winkels als door expansie met 2 winkels (4 openingen en 2 sluitingen). Mede vanwege de andere marktbenadering door operators en het succes van de zogenaamde high-end toestellen (met een gelijke absolute, maar lagere procentuele brutomarge), kwam de procentuele brutomarge van BelCompany lager uit dan in 2009. De kosten stegen door de ombouw van een aantal winkels naar het vernieuwde winkelconcept en door uitbreiding van het hoofdkantoor. Het bedrijfsresultaat van BelCompany kwam daarmee lager uit dan in 2009 met de kanttekening dat BelCompany een uitstekende prestatie leverde.

Discounter telefoonkopen.nl biedt de consument de aller-scherpste aanbiedingen in mobiele telefonie en dat werd in een economisch moeilijk jaar door de consument gewaardeerd. De omzet van telefoonkopen.nl nam behoorlijk toe door groei in vergelijkbare winkels en de opening van 1 winkel. In combinatie met een iets hogere procentuele brutomarge en lagere procentuele kosten resulteerde dit in een verbetering van het bedrijfsresultaat.

“Hogere omzet
BelCompany en
telefoonkopen.nl”

“Prima prestatie
BelCompany”

“Hogere EBIT
telefoonkopen.nl”

“Omzet Halfords op niveau 2009”

De omzet van Halfords lag in 2010 op het niveau van 2009 ondanks 4 winkels minder. Halfords won marktaandeel in fietsen en in navigatie. De omzet in car-audio stond opnieuw onder druk door verdere prijsverlaging. De procentuele marge van Halfords werd negatief beïnvloed door kortingsacties en kwam op hetzelfde niveau uit als in 2010, terwijl de procentuele kosten stegen onder invloed van autonome kostenstijgingen. Het bedrijfsresultaat van Halfords kwam licht lager uit dan in 2009, waarbij in het tweede halfjaar beter werd gepresteerd dan in de eerste helft van 2010 en beter dan in de tweede helft van 2009.

DIENSTVERLENING

Macintosh Hong Kong

Macintosh Hong Kong heeft als inkoopkantoor de doelstelling om de winkelformules van Macintosh Retail Group sneller, gecontroleerder en goedkoper zaken te laten doen in het Verre Oosten. De aanwezige kennis zorgt voor een betere positie bij onderhandelingen met leveranciers over prijzen en leveringsvoorwaarden. De activiteiten van Macintosh Hong Kong omvatten sourcing, inkoop, orderopvolging en logistieke en administratieve dienstverlening ten behoeve van met name de sectoren Living en Fashion. Ook voert Macintosh Hong Kong lokaal kwaliteitscontroles uit en speelt een rol bij de beoordeling van leveranciers op sociale omstandigheden en duurzaamheid.

In 2010 nam het volume dat via het inkoopkantoor in Hong Kong werd ingekocht toe van € 84 mln tot bijna € 90 mln, met Fashion (€ 56 mln) als grootste afnemer en Living (€ 30 mln) als tweede.

Het bedrijfsresultaat van Macintosh Hong Kong nam in 2010 toe.

Macintosh Intragroup Services

Macintosh Intragroup Services verleent diensten aan Macintosh Retail Group en haar dochterondernemingen. Dit betreft enerzijds de financiering en de uitvoering van de treasury functie ten behoeve van de Macintosh groepsondernemingen en anderzijds het verlenen van met name administratieve diensten aan in België actieve groepsmaatschappijen. Het resultaat van Macintosh Intragroup Services nam in 2010 toe.

Medewerkers

Aantal medewerkers

Het aantal medewerkers bij Macintosh Retail Group nam af van 11.925 (6.820 fte's) in 2009 naar 11.916 (6.798 fte's) in 2010. In Fashion was sprake van een toename van het aantal medewerkers van 7.774 naar 7.876. In Living nam het aantal medewerkers af van 1.958 naar 1.896 en in Automotive & Telecom kwam het aantal uit op 2.056 ten opzichte van 2.114 in 2009.

Bij Macintosh Hong Kong nam het personeelsbestand met 10 toe tot 46 en bij Macintosh Intragroup Services waren in 2010 10 medewerkers werkzaam (2009: idem). Bij Macintosh Retail Group NV bleef het aantal medewerkers gelijk op 32.

“Ruim 11.900 medewerkers”

Fashion	Brantano		Dolcis¹	Invito¹	Manfield¹	PRO¹	Scapino		NEA	Fashion
Landen	B	VK	NL	NL	NL	NL	NL	B	NL	Totaal
Totaal										
- Ultimo 2010	974	1.890	862	367	570	227	2.729	231	26	7.876
- Ultimo 2009	938	1.865	836	364	552	236	2.765	194	24	7.774
In fte gemiddeld										
- 2010	826	815	493	209	317	139	1.116	94	22	4.031
- 2009	803	853	488	207	317	146	1.076	93	22	4.005

¹ Inclusief medewerkers hoofdkantoor en distributiecentrum die zijn toegerekend aan de winkelformules.

Living	Kwantum		GP Décors¹		Living
Landen	NL		B	F	Totaal
Totaal					
- Ultimo 2010	1.696		62	138	1.896
- Ultimo 2009	1.769		54	135	1.958
In fte gemiddeld					
- 2010	1.005		46	128	1.179
- 2009	1.080		45	119	1.244

¹ Exclusief 4 dépositaires in 2010 (2009: 8).

Automotive & Telecom	BelCompany¹	telefoon- kopen.nl	Halfords		Automotive & Telecom
Landen	NL	NL	NL	B	Totaal
Totaal					
- Ultimo 2010	968	137	919	32	2.056
- Ultimo 2009	957	131	994	32	2.114
In fte gemiddeld					
- 2010	710	100	665	30	1.505
- 2009	689	95	687	29	1.500

¹ Exclusief Belgische Discovery stores.

“Constructief Overleg”

Opleidingen

Goede opleidingsprogramma's zijn bij Macintosh Retail Group belangrijk om onze klant goed te kunnen blijven bedienen. Onze groepsmaatschappijen hebben in 2010 circa 16.200 dagen aan scholing gegeven aan circa 5.500 medewerkers (2009: 14.600 respectievelijk 5.800). Naast de opleidingsprogramma's die veelal op groepsmaatschappijniveau worden geïnitieerd, is in 2010 gestart met het voor Macintosh Retail Group op maat gemaakt langjarig opleidingsprogramma in strategisch management aan de Vlerick Management School in Leuven (B)

Medezeggenschap

Het afgelopen verslagjaar hebben 6 formele vergaderingen tussen Raad van Bestuur en de Centrale Ondernemingsraad plaatsgevonden. Aan twee van deze vergaderingen nam een delegatie van de Raad van Commissarissen deel. Het overleg kenmerkte zich ook in 2010 door een transparante, tijdige en constructieve besluitvorming.

Het dagelijks bestuur van de Centrale Ondernemingsraad bestond in 2010 uit voorzitter J.F.H. Tenney (62) en secretaris A.C. Eerens (37).

Maatschappelijk verantwoord ondernemen

2010

Inleiding

In 2009 zijn in het CRIATE project de uitgangspunten en doelstellingen vastgelegd ten aanzien van duurzame rendabele groei en de daarmee verband houdende projecten tot en met 2012. Hiermee wil Macintosh Retail Group zijn sociale verantwoordelijkheid nemen en de eigen ecologische voetafdruk en die van haar klanten en toeleveringsketens verminderen. In het hoofdstuk "De Onderneming" in dit jaarverslag wordt een nadere beschrijving gegeven van CRIATE.

Voor iedere onderneming geldt dat de beschikbare middelen op de meest effectieve manier moeten worden ingezet. En dat is voor MVO gerelateerde onderwerpen niet anders. Omdat meer dan de helft van de omzet van Macintosh Retail Group wordt gerealiseerd in Fashion en omdat de toeleveringsketen van schoenen een relatief beperkt ontwikkelde MVO-aanpak kent, is geconcludeerd dat concentratie op die sector het meeste oplevert. Bovendien wordt door de samenwerking tussen de Fashion formules richting leveranciers de grootste impact bereikt. De inzet van middelen, zowel financieel als qua mankracht, had in 2010 dan ook vooral betrekking op Fashion. In Living en Automotive & Telecom was vooral sprake van initiatieven van individuele groepsmaatschappijen.

In 2010 is voor de sector Fashion een aantal speerpunten gedefinieerd:

- Inventarisatie van de belangrijkste productonderdelen en consequenties van het gebruik daarvan.
- Verbetering arbeidsomstandigheden bij toeleveranciers in samenwerking met BSCI.
- Start samenwerking met The Forest Trust (TFT) voor schoenen en uitrol van het project "Responsible Shoes".

Inventarisatie Fashion

Een van de belangrijkste inventarisaties was die naar de gebruikte materialen in een schoen. Een schoen heeft, net als elk ander product, een 'footprint'. De materialen waaruit een schoen bestaat kunnen grofweg worden ingedeeld in natuurlijke en synthetische materialen. Natuurlijke materialen zoals leer, katoen, zijde en rubber zijn afkomstig van planten, dieren of de grond. Synthetische materialen komen niet van nature voor en worden door de mens gemaakt. Ten onrechte wordt een natuurlijk materiaal vaak automatisch als ecologisch verantwoord beschouwd en een synthetisch materiaal per definitie als milieubelastend. Feit is dat beide een impact hebben op onze omgeving, in elke fase van de productcyclus. Uiteindelijk gaat het om een juiste balans in de materialen die gebruikt worden, de manier waarop de materialen worden gemaakt en de recyclingmogelijkheden. Samen met TFT (zie later) bepaalt Macintosh Retail Group de sociale- en milieueffecten van elk van de verschillende materialen die in schoenen worden gebruikt. Aan de hand daarvan wordt gewerkt aan verbetering, bijvoorbeeld door te kiezen voor minder schadelijke stoffen en processen, het toepassen van groene(re) chemicaliën, leer met een lagere impact op het milieu en ecologisch katoen. Daarnaast is sprake van eigen productontwikkeling door nieuwe materialen en manieren om materialen op-nieuw te gebruiken.

“Inzet middelen vooral in Fashion”

“Footprint schoenen geïnventariseerd”

“Samen met TFT werken aan transparantie in de leerketen”

Leer

Leer is al eeuwenlang een fantastisch, kwalitatief hoogwaardig en veelzijdig materiaal dat veel gebruikt wordt voor schoenen. De huiden, een bijproduct van de vlees-industrie, worden door verschillende bewerkingen (looien) omgezet in leer. Daarbij wordt gebruik gemaakt van verschillende milieubelastende stoffen en wordt veel water gebruikt en vervuild door met name chroom. Macintosh Retail Group heeft in 2010 samengewerkt met TFT aan transparantie in de leerketen. Onder andere werden leerlooierijen bezocht om de impact te kunnen beoordelen van de traditionele manier van werken. Tevens werd gesproken over oplossingen en alternatieven. Tijdens de audits die plaatsvonden werd de nadruk gelegd op het hanteren van Best Practices, zoals het Tannery Environmental Auditing Protocol van de Leather Working Group (LWG). Het doel van de LWG is het ontwikkelen en naleven van een protocol dat de milieuprestaties van leerlooiers beoordeelt en duurzame milieu-maatregelen bevordert in de leerindustrie.

“Reduceren schadelijke stoffen in lijmen”

Lijm

Samen met leveranciers werkt Macintosh Retail Group actief aan het zover mogelijk reduceren van schadelijke oplosmiddelen en gassen die worden verwerkt in lijmen, die op hun beurt weer worden gebruikt in schoenen. Uiteindelijk doel is het volledig vervangen van die middelen. De overgang van lijmen op basis van oplosmiddel naar lijmen op waterbasis heeft gevolgen voor de productielijnen en -methoden. Samen met de leveranciers wordt naar de beste oplossing gekeken met onderstaand schema als uitgangspunt.

Niet acceptabel en dus uitfaseren	Lijm op basis van de oplosmiddel toluene of benzeen
Eerste stap	Lijm op basis van oplosmiddel maar waarbij geen toluene of benzeen gebruikt wordt
Beste stap	Oplosmiddelvrije lijmen, zoals lijm op waterbasis of hot melts

“Herziene versie Restricted Substances List voor Fashion”

Chemicaliën

In juni 2010 is de herziene versie van de Macintosh RSL (Restricted Substances List) ingevoerd voor de sector Fashion. Op deze lijst staan gevaarlijke stoffen benoemd die schade toebrengen aan het milieu en medewerkers en die dus verboden zijn. De op de lijst geregistreerde stoffen zijn geadviseerd door verschillende testlaboratoria. Het testprotocol wordt momenteel herzien.

Macintosh Retail Group is in juli 2010 lid geworden van CADS (Cooperation for Avoiding Dangerous Substances in Shoes). Hoog op de agenda van CADS staan onderwerpen als: chroom VI, toxicologie, tolerantiewaarden en preventiemethoden. In augustus heeft ons inkoopkantoor in China het CADS seminar bijgewoond over onder andere het voorkomen van het gebruik van vluchtige organische stoffen.

[CADS]

BSCI

In 2009 is de sector Fashion lid geworden van BSCI, the Business Social Compliance Initiative. BSCI is een initiatief van bedrijven die zich, met behulp van een gezamenlijke gedragscode, inzetten voor betere arbeidsomstandigheden in de wereldwijde toeleveringsketen.

Macintosh Retail Group heeft zich gecommitteerd aan de doelstellingen die voor alle leden gelden:

- In juli 2012 moet eenderde van onze leveranciers in risicolanden (zoals benoemd door BSCI) gecontroleerd zijn en beoordeeld zijn met 'goed' of 'aantal verbeteringen nodig'.
- In juli 2014 moet tweederde van onze leveranciers in risicolanden (zoals benoemd door BSCI) gecontroleerd zijn en beoordeeld zijn met 'goed' of 'aantal verbeteringen nodig'.

In 2010 is geconstateerd dat we voorlopen op schema. Van onze leveranciers in risicolanden:

- voldoet meer dan een kwart aan de BSCI gedragscode;
- wordt met ongeveer de helft samengewerkt aan de eerste audit, re-audit of aan het invoeren van de verbeterpunten zoals benoemd in het Corrective Action Plan;
- wordt voor minder dan een kwart een plan van aanpak opgesteld;
- weigert minder dan 4% mee te werken, voor welke leveranciers een exitplan wordt opgesteld.

Naast de BSCI audits (die worden uitgevoerd door derde partijen), voert Macintosh Hong Kong sinds juli 2010 uitgebreide interne controles uit. In deze audits zijn naast kwaliteitsaspecten, verschillende sociale en milieuaspecten opgenomen (zoals de werkomstandigheden en het gebruik van chemicaliën). In de periode van juli tot en met november 2010 zijn 67 audits uitgevoerd met een gemiddelde score van 70,75%.

“Aandacht voor betere arbeidsomstandigheden”

“67 eigen audits met goede scores”

	Score	Niveau van fabriek	Aantal leveranciers
A: 90 - 100%	Groen	(Zeer) goed, elke 2 jaar de audit herhalen	14%
B: 80 - 89%	Groen	Boven gemiddeld, beperkt aantal verbeterpunten, jaarlijks audit herhalen	46%
C: 70 - 79%	Geel	Gemiddeld, meerdere verbeterpunten, halfjaarlijks audit herhalen	25%
D: 60 - 69%	Oranje	Onder het gemiddelde, re-audit uitvoeren	15%
E: < 60%	Rood	Niet acceptabel, afgewezen (hier mogen geen orders geplaatst worden)	

“Oprichting TFT Shoe Group”

TFT, The Forest Trust

TFT is van origine een organisatie die zich bezig houdt met het actief aanplanten en verantwoord beheren van bossen en plantages in Zuid-Amerika en Azië en het onder keurmerk brengen van zoveel mogelijk tropisch hardhout. Bovendien wordt toegezien op goede omstandigheden voor de inheemse bosarbeiders. Macintosh Retail Group en TFT werken sinds 1999 samen aan verantwoord hout met het FSC keurmerk. Kwantum, een van de oprichters van TFT in 1999, verkoopt al jaren FSC gecertificeerd hout. Kwantum ontving hiervoor in 2001 de ‘Gift to the Earth Award’ van het Wereld Natuurfonds en werd in 2005, 2006, 2007, 2008 en 2009 door milieuorganisatie Milieudefensie gekwalificeerd als koploper onder de grote retailers op het gebied van verantwoord houtgebruik in de tuinmeubelenbranche.

Dat meubels en hardhouten producten een negatief effect hebben op ontbossing is bekend. Minder bekend is dat ook een schoen daar een impact op heeft, vooral vanwege het leer. Bossen in bijvoorbeeld het Amazone gebied worden gekapt voor het houden van vee (voor met name de vleesindustrie). Leer is daarvan een afval / bijproduct maar heeft indirect een grote impact op de wereldwijde ontbossing.

Begin 2010 hebben Macintosh Retail Group en TFT hun samenwerking uitgebreid. Naast het verduurzamen van hout richt TFT zich, gebruik makend van haar succesvolle “supply chain mapping”, nu ook op de productcategorie schoenen. Daartoe werd de TFT Shoe Group opgericht. De TFT Shoe Group streeft naar een zo representatief mogelijke deelname van belanghebbenden in de schoenenindustrie (‘van koe tot schoen’): merken, retailers, fabrikanten, leerlooierijen, lijmprouden, andere materialenfabrikanten en overheden. Doel is om met meerdere partijen duurzaamheidskwesties in de toeleveringsketen transparant te maken en aan te pakken en een industrienorment te forceren. Daarbij dient gedacht te worden aan zaken zoals het reduceren en uitfasen van gevaarlijke stoffen en chemicaliën, transparantie in de herkomst van leer, beperking van ontbossing en recycling van schoenen.

De TFT Shoe Group zal onder meer ervaringen delen van milieu- en social audits binnen de keten om zodoende de best practises vast te stellen en daaruit richtlijnen en certificeringsmogelijkheden af te leiden.

Tijdens diverse leveranciersbezoeken aan directe en indirecte leveranciers, maar ook aan andere spelers in de keten (o.a. leerlooierijen en lijmprouden) in onder andere China, is Macintosh Retail Group in 2010 met TFT begonnen met het in kaart brengen van de keten van grondstof tot schoen. De kernvragen zijn: Waar is het product gemaakt? Door wie en onder welke werkomstandigheden? Welke materialen zijn gebruikt (lijmen, verfstoffen en andere hulpstoffen)? Zodra deze vragen zijn beantwoord is het mogelijk om de impact in te schatten en te werken aan verbetering, waar nodig. Daarbij wordt zoveel mogelijk gebruik gemaakt van de in de markt aanwezige en geaccepteerde best practises (bijvoorbeeld het leerprotocol van LWG).

Daarnaast identificeert TFT samen met Macintosh Retail Group de in schoenen gebruikte natuurlijke en synthetische materialen en het gebruik van lijmen. TFT gebruikt hierbij de zelf ontwikkelde systemen en processen die succesvol zijn ingezet bij het bevorderen van verantwoord houtgebruik.

Andere initiatieven in 2010

Macintosh Retail Group is sinds november 2010 niet meer gevestigd in de moeilijk bereikbare binnenstad van Maastricht maar op het bedrijventerrein van Maastricht-Airport, direct gelegen aan de snelwegen A2, A76 en A79. Hiermee is de bereikbaarheid aanzienlijk verbeterd. Het nieuwe kantoor is ontworpen volgens de laatste bouwkundige en milieutechnische eisen en voldoet aan het Nationaal Pakket Duurzaam Bouwen. Dit impliceert gebruik van duurzame en onderhoudsarme bouwstoffen, integratie van installatietechniek in het ontwerp en gebruik van minder milieubelastende materialen.

Dit jaarverslag en het personeelsblad Macinform worden op FSC papier gedrukt en alle documenten worden dubbelzijdig geprint en gekopieerd.

Brantano BeLux schonk in 2010 € 285.000 aan goede doelen als uitvloeisel van de 2 "Oude Schoenen Acties". Brantano is reeds jarenlang hoofdsponsor van de scholenveldloop en de fietsweek die de Stichting Vlaamse Schoolsport jaarlijks organiseert met als doel om jongeren aan te zetten tot sport. Hier werd in 2010 € 150.000 aan besteed. In 2011 zullen zonnepanelen worden geplaatst op magazijn en hoofdkantoor in Erembodegem.

Brantano UK wist een vermindering van 35% te realiseren voor wat betreft het gebruik van draagtassen en de gebruikte draagtassen zijn voor 100% biologisch afbreekbaar. Het in 2010 gestarte energiebesparingsprogramma resulteerde in een reductie van de CO2 uitstoot met 498 ton.

Hoogenbosch introduceerde een controlesysteem voor het zoveel mogelijk tegengaan van schadelijke gassen en stoffen die door leveranciers worden gebruikt om schimmel op schoenen te voorkomen tijdens transport in zeecontainers.

Scapino werkt al jaren samen met de sociale werkplaats Alescon die SW-ers in de toekomst beter wil integreren in het normale bedrijfsleven teneinde de terugkeer in de maatschappij eenvoudiger te maken. In het in 2010 afgesloten detacheringcontract zijn hierover afspraken gemaakt.

Voor het transport naar de filialen maakt Scapino gebruik van vrachtwagens die voldoen aan de EURO 5 emissienorm van de Europese Unie. Daarnaast wordt voor langere afstanden gebruikt gemaakt van voertuigen met meer laadvermogen waardoor forse besparingen op brandstof worden gerealiseerd plus een vermindering van de CO2 uitstoot. Filialen op langere afstanden van het distributiecentrum worden steeds vaker buiten de openingstijden bevoorradt waardoor er minder last is van verkeerscongestie, een hogere gemiddelde snelheid wordt gehaald en sprake is van een vermindering van CO2 uitstoot. De chauffeurs worden regelmatig bijgeschoold voor een preventieve en zuinigere rijstijl.

Alle verpakkingsmaterialen van Scapino worden na het uitpakken in de filialen direct in de filialen gescheiden. De afvalstromen gaan retour naar het distributiecentrum en worden daar ingezameld door een extern recyclingbedrijf dat in bezit is van het ISO 14001 certificaat inzake goed milieumanagement. Door het gebruik van een milieuvriendelijk wagenpark en de speciale manier van afvoer en verwerking wordt bespaard op CO2 uitstoot.

“Samenwerking met sociale werkplaats waardoor SW-ers beter integreren”

“Diverse lokale initiatieven”

Ook bij Kwantum bestaat al sinds jaren een systematiek waarbij maximale afval-scheiding ter bevordering van recycling wordt toegepast. Daarnaast is er een actief beleid richting leveranciers en producenten om verpakkingen van artikelen te mini-maliseren. In 2010 werd de eerste aanzet gegeven om alle bestaande lichtbronnen in de winkels te vervangen door energiezuinigere varianten.

De inzameling van accu's bij Halfords wordt sinds 2010 verzorgd door een profes-sionele afvalinzamelaar. Halfords werkt mee aan de herplaatsing van langdurig werklozen door hen werkervaringsplaatsen aan te bieden

2011

In de twee voorafgaande jaren is veel onderzoek verricht en kennis opgedaan en is bewustwording gecreëerd, zowel intern als bij de toeleveringsketen. In 2011 wordt de eerste aanzet gegeven voor een rapportage systeem met prestatie-indicatoren om de voortgang te meten, wordt BSCI verder geïmplementeerd en blijven we met TFT en leveranciers werken aan Responsible Shoes en ketentransparantie. In 2011 zal ook een MVO-beleidsplan worden opgesteld. Een aantal concrete punten is verder:

- Macintosh Retail Group gaat vanaf maart 2011 gebruik maken van de Clean Ship-ping Index. Dit is een instrument om de milieuprestaties van aanbieders van zee-transport te evalueren en te vergelijken, zodat de beste (schoonste) gekozen kan worden. De in Zweden ontwikkelde online software applicatie helpt bij de keuze voor milieuvriendelijk zeetransport waarbij de milieuprestaties van rederijen met elkaar worden vergeleken. De index omvat alle emissies van een schip, zoals uitstoot van CO₂, NO_x en SO_x, en ook vervuiling van het water door afval, chemi-caliën, smeermiddelen, koelmiddelen en schoonmaakmiddelen die aan boord worden gebruikt.
- Uitbreiding lidmaatschap BSCI.
- Onderzoek naar mogelijkheden om het gebruik te vergroten van plantaardig (plant-aardig) geloid leer, dat is geverfd met verfstoffen op waterbasis in plaats van chroom geloid leer.
- Uitbouw aantal leden TFT Shoe Group.
- Herziening van de lijst met verboden stoffen en bijbehorend testprotocol.

Governance, risico's en bestuurdersverklaringen

CORPORATE GOVERNANCE

De wijze waarop Macintosh Retail Group de Corporate Governance Code naleeft is besproken tijdens de in 2010 gehouden aandeelhoudersvergadering.

Ten aanzien van 4 bepalingen heeft Macintosh Retail Group een afwijkende visie of geeft daaraan een andere invulling. Deze afwijkingen werden tijdens de vergadering toegelicht. Conform het "pas toe of leg uit" principe voldoet Macintosh Retail Group daarmee integraal aan de code. De afwijkingen betreffen:

II.1.1

De arbeidsovereenkomsten van de leden van de vigerende Raad van Bestuur hebben een onbepaalde duur in plaats van periodes van (telkens) 4 jaar. Nieuwe leden van de Raad van Bestuur zullen echter worden benoemd met een mandaat voor een periode van telkens maximaal 4 jaar, tenzij bijzondere omstandigheden aanleiding geven om daarvan af te wijken.

II.2

Opties voor leden van de Raad van Bestuur hebben een bindend karakter en de uitoefening daarvan is niet gebonden aan vooraf vastgestelde prestatiecriteria.

II.2.4

Opties die aan de Raad van Bestuur worden toegekend zijn in beginsel onmiddellijk uitoefenbaar. Op uitoefening binnen 3 jaar na toekenning staan echter sancties zodat effectief wordt voldaan aan deze bepaling.

II.2.8

Macintosh Retail Group hanteert geen maximale vergoeding voor de huidige leden van de Raad van Bestuur bij onvrijwillig ontslag. Indien een ontslagvergoeding wordt toegekend geldt als uitgangspunt dat slecht functioneren niet zal worden gehonoreerd. In contracten van nieuw te benoemen leden van de Raad van Bestuur zal in beginsel een maximering tot 1 jaar vaste bezoldiging worden ingebouwd.

Ook na de Algemene Vergadering van Aandeelhouders van 2010 zullen Raad van Commissarissen en Raad van Bestuur hun verantwoordelijkheid blijven nemen voor corporate governance binnen Macintosh Retail Group. Elke substantiële verandering daarin en in de naleving van de Corporate Governance Code zal onder een apart agendapunt ter bespreking aan de Algemene Vergadering van Aandeelhouders worden voorgelegd. De corporate governance structuur van Macintosh Retail Group staat beschreven in het hoofdstuk "de Onderneming" van dit jaarverslag en de wijze waarop de code wordt nageleefd staat uitgebreid beschreven op de website www.macintosh.nl.

RISICOBEHEERSING

Inleiding

Ondernemerschap staat hoog in het vaandel bij Macintosh Retail Group. Het nemen van risico's is daaraan inherent. Teneinde verantwoord met die risico's om te kunnen gaan, is het noodzakelijk dat deze worden onderkend, daarover beslissingen worden genomen en dat die risico's vervolgens worden beheerst. Macintosh Retail Group heeft haar organisatie daarom zodanig ingericht dat slagvaardig onder-

"Corporate Governance structuur past bij Macintosh Retail Group"

"Code wordt integraal nageleefd"

"Verantwoord evenwicht tussen slagvaardig ondernemen en beheersing risico's"

“Risicomanagement past bij profiel als industrieel retailer”

nemerschap wordt gecombineerd met het effectief beheersen van risico's. Risicomanagement wordt bewust beleefd en is in de organisatie en dagelijkse gang van zaken verankerd. Deze benadering past prima in het profiel van Macintosh Retail Group als industrieel retailer waar organisatie, informatie, geavanceerde systemen en een vergaande beheersing van bedrijfsprocessen, een belangrijke rol spelen bij het bereiken van een goed rendement op het geïnvesteerd vermogen.

Bovendien kan daardoor aan alle belanghebbenden, waaronder aandeelhouders, op transparante wijze inzichtelijk worden gemaakt welke risico's Macintosh Retail Group loopt en welke maatregelen ter beheersing daarvan worden ondernomen.

In het hoofdstuk “de Onderneming” verderop in dit jaarverslag wordt een beschrijving gegeven van de opzet en werking van de risicobeheersings- en controlesystemen en wordt nader ingegaan op de voornaamste risico's die Macintosh Retail Group loopt.

Ontwikkelingen in 2010

Belangrijke pijlers van het risicobeheersingsmechanisme binnen Macintosh Retail Group zijn de “Macintosh in control”-lijst (MIC-lijst) en de hieraan complementaire, taakstellende Actieplannen Administratieve Organisatie. Die actieplannen worden jaarlijks per groepsmaatschappij opgesteld en bevatten actiepunten die als doel hebben de onderkende risicopunten te reduceren.

In 2010 is de rapportage per kwartaal in het kader van de MIC-lijst aangevuld met een verplichte voortgangsrapportage op actiepunten van het Actieplan Administratieve Organisatie.

Met de actieve monitoring hierop door de Concerndienst Administratieve Organisatie & Internal Audit (“AO&IA”), wordt zeker gesteld dat risicobeheersing binnen de groepsmaatschappijen het gehele jaar de vereiste aandacht krijgt.

“Risicobeheersingsmechanisme volledig ingevoerd bij Brantano”

De belangrijkste maatregelen die in 2010 werden genomen zijn:

- De verbeterpunten uit de in 2009 uitgevoerde risico-inventarisatie bij Brantano werden vrijwel geheel afgerond. Het risicobeheersingssysteem zoals dat bij alle groepsmaatschappijen wordt gehanteerd, is volledig ingevoerd bij Brantano.
- Ontwikkeling en invoering van een binnen Macintosh Retail Group verplicht gestelde template voor beschrijving van de administratieve organisaties en processen. Door dit template te volgen worden processen met verantwoordelijkheden en een risicoanalyse inzichtelijk in kaart gebracht. Hierdoor kunnen risico's worden teruggebracht en procesoptimalisaties worden doorgevoerd. Waar nodig worden groepsmaatschappijen in het gebruik ondersteund door de Concerndienst AO&IA.
- Invoering van ICT informatieplannen volgens het nieuw ontwikkelde Macintosh template. Hierdoor wordt consistentie met de strategie van de groepsmaatschappij zeker gesteld en worden projecten volgens een gestandaardiseerde projectdefinitie beschreven en gemotiveerd. Vrijwel alle groepsmaatschappijen hebben het informatieplan 2011 conform het nieuwe template opgesteld.
- Door een centraal team is met ondersteuning van externe specialisten de complexiteit en mogelijke risico's ten aanzien van de pensioenen bij Macintosh Retail Group in kaart gebracht, mede in het kader van het aflopen van een belangrijke pensioenverzekering in 2011.

“Verplicht gebruik van templates draagt bij aan verdere kwaliteitsverbetering”

- Invoering nieuw treasury beleid per 1 januari 2010. Mede door middel van aanscherping van bevoegdheden en verantwoordelijkheden is dit proces verder geoptimaliseerd.
- In het kader van de Health and Safety at Work Act 1974 heeft Brantano UK een Health & Safety Management systeem opgezet, dat is vastgelegd en wordt onderhouden in een H&S Handboek. Meerdere personen hebben een NEBOSH General Certificate behaald en er zijn opleidingsschema's vastgesteld. Risk assessments worden volgens een vast schema uitgevoerd, waarbij bevindingen en verbeterpunten formeel worden vastgelegd en gearhiveerd. Externe audits door het Environmental Health Office hebben in 2010 geen generieke tekortkomingen aangetoond.
- Bij GP Decors werden op operationeel niveau verbeteringen in gang gezet en werden de voorgeschreven controles in het kader van de MIC-lijst uitgevoerd. Deze activiteit is achtergebleven op de planning maar de risico's die daaruit kunnen voortvloeien hebben beperkte materialiteit.

Conclusies

De inventarisatie van risico's is in 2010 geactualiseerd en waar nodig werden verdere maatregelen getroffen respectievelijk systemen ontworpen om significante risico's optimaal te beheersen en daarover verslag uit te kunnen brengen. Tevens is de effectieve werking van bestaande risicobeheersings- en controlesystemen beoordeeld. Daarbij is onder meer gebruik gemaakt van:

- Door de directies van de groepsmaatschappijen per kwartaal ingevulde en door de Concerndienst AO&IA lokaal gecontroleerde "Macintosh in Control"-lijsten en voortgangsrapportage op de Actieplannen Administratieve Organisatie.
- Periodieke rapportages van de Concerndienst AO&IA aan de Raad van Bestuur.
- Evaluaties die jaarlijks plaatsvinden tussen de groepsmaatschappijen en de Raad van Bestuur.
- Rapportages van de externe accountant.
- Rapportages van de compliance officer voor wat betreft beursgerelateerde items.

De status van de risicobeheersing bij Macintosh Retail Group werd in 2010 besproken tijdens een vergadering in december met de Raad van Commissarissen. Daarbij werd een overzicht per groepsmaatschappij gepresenteerd met alle relevante punten en de opvolging daarvan. Geconstateerd werd dat het interne risicobeheersingssysteem in het verslagjaar goed heeft gefunctioneerd. Geconcludeerd werd ook dat er geen risico's zijn vastgesteld die onverantwoord zijn.

“Continue aandacht voor risicobeheersing met diverse verbeteringen in 2010”

“Raad van Bestuur analyseert risico-omgeving voortdurend”

“Ook in 2011 aandacht voor verbeteringen”

Aandachtspunten 2011/ 2012

Het identificeren van nieuwe materiële risico's en het eventueel aanpassen van de systemen blijft een voortdurend proces, dat de doorlopende aandacht heeft van de Raad van Bestuur. In 2011 staan naast controleactiviteiten in het kader van de MIC-lijst en het opvolgen van de Actieplannen Administratieve Organisatie onder meer de volgende actiepunten op het programma:

- Actualisatie van inhoud en opzet van het Macintosh Management Handboek.
- Update van de voor groepsmaatschappijen verplichte continuïteitsplannen (waar relevant) en toetsing van die plannen op volledigheid, bruikbaarheid in de praktijk en eigenaarschap door simulaties onder begeleiding van externe adviseurs. Verbeterpunten zullen worden opgenomen in het Actieplan Administratieve Organisatie.
- Implementatie en organisatorische inbedding van de niet beursgerelateerde compliance aspecten, onder meer naar aanleiding van aanbevelingen van Ernst & Young. Deze activiteit is gestart in 2010 en zal in 2011 worden afgerond.
- Vaststellen en invoeren van het gewenste ICT control framework Macintosh Retail Group.
- De Bribery Act 2010 vervangt in april 2011 wetgeving in de UK ten aanzien van het aanbieden of betalen van smeergeld, het aanvragen of ontvangen van steekpenningen, en het omkopen van ambtenaren. Brantano UK voert op basis van de huidige informatie een risk assessment uit en Macintosh Retail Group zal op basis van de definitieve Act vaststellen of andere aanvullende maatregelen moeten worden genomen.

De organisatie en werkzaamheden rondom risicobeheersing zullen ook in 2011 periodiek worden besproken met de Raad van Commissarissen.

BESTUURDERSVERKLARINGEN

De Raad van Bestuur verklaart de verantwoordelijkheid te aanvaarden voor de opzet en werking van op Macintosh Retail Group toegesneden interne risicobeheersings- en controlesystemen. De Raad van Bestuur heeft gedurende 2010 zelfstandig en op systematische wijze relevante significante risico's alsmede de beheersomgeving geanalyseerd en beoordeeld. Op basis hiervan verklaart de Raad van Bestuur dat, voor zover aan de Raad van Bestuur bekend, het interne systeem voor controle van de financiële rapportage een redelijke mate van zekerheid verschaft dat de financiële verslaggeving geen onjuistheden van materieel belang bevat, en dat de risicobeheersings- en controlesystemen in het verslagjaar naar behoren hebben gefunctioneerd.

De aanwezige risicobeheersings- en controlesystemen verlagen in belangrijke mate de kans op verkeerde beslissingen, het doelbewust omzeilen van beheersingsprocessen en het niet naleven van wetten en regels. Het is echter vrijwel onmogelijk om alle risico's op enig moment te kennen, respectievelijk deze volledig te beschrijven en te beheersen. De bestaande systemen kunnen dus nooit absolute zekerheid bieden tegen het niet realiseren van doelstellingen, noch kunnen deze alle onjuistheden van materieel belang, waaronder begrepen verlies, fraude, of overtredingen van wetten en regels geheel voorkomen.

“In control statement”

Ieder van de leden van de Raad van Bestuur verklaart dat, voor zover bij hem bekend (1) de jaarrekening over het boekjaar 2010 een getrouw beeld geeft van de activa, de passiva, de financiële positie en de winst van Macintosh Retail Group NV en de gezamenlijk in de consolidatie opgenomen ondernemingen en (2) het verslag van de Raad van Bestuur een getrouw beeld geeft omtrent de toestand op balansdatum 31 december 2010, de gang van zaken gedurende het boekjaar 2010 bij Macintosh Retail Group NV en de met haar verbonden ondernemingen waarvan de gegevens in de jaarrekening zijn opgenomen en dat (3) in het verslag van de Raad van Bestuur de wezenlijke risico's waarmee de onderneming wordt geconfronteerd, zijn beschreven.

In het jaar 2010 is geen sprake geweest van transacties van enige betekenis waarbij tegenstrijdige belangen tussen de leden van de Raad van Commissarissen en / of de leden van de Raad van Bestuur en Macintosh Retail Group hebben gespeeld. Tevens is er in 2010 geen sprake geweest van transacties van materiële betekenis tussen Macintosh Retail Group en natuurlijke of rechtspersonen die ten minste 10% van de aandelen in Macintosh Retail Group houden.

Maastricht, 1 maart 2011

Raad van Bestuur
F.K. De Moor lic-drs, CEO
Ing E.M.H. Coorens MBA, COO
T.L. Strijbos RA, CFO

“Jaarrekening geeft
getrouw beeld”

“Geen tegenstrijdige
belangen of transacties”

De onderneming

Overzicht per aandeel	55
Aandeelhoudersinformatie	56
Bestuursgegevens	60
Doelstellingen & strategie	62
Corporate Governance	66
Risicoprofiel en -management	70
Maatschappelijke verantwoordelijkheid	80

Overzicht per aandeel

Gegevens per aandeel	2010	2009
(bedragen in €)		
Nettowinst ¹	1,74	1,40
Dividend	0,67²	0,55 ²
Eigen vermogen	11,31	10,00
Hoogste koers	18,68	15,30
Laagste koers	12,50	6,30
Ultimo koers	18,24	14,30
Beurswaarde ultimo in € mln	436,8	334,7
Verhoudingsgetallen		
Dividendrendement in % hoogste/laagste/ultimo koers	3,6/5,4/3,7	3,6/8,7/3,8
Pay-out % nettowinst	40	41
Hoogste-laagste koers/nettowinst	10,7/7,2	10,9/4,5
Het aandeel en de beurs		
Aantal uitstaande aandelen ultimo ³	23.946.175	23.407.421
Geplaatst en gestort aandelenkapitaal (in €)	9.578.470	9.362.968
Gewogen gemiddeld aantal uitstaande aandelen	23.075.442	22.408.971
Jaaromzet aantal aandelen in stuks ⁴	4.068.270	4.002.831
Jaaromzet aandelen in waarde (€ mln) ⁴	64,7	42,8
Aantal transacties ⁴	13.952	9.212
Gemiddelde dagomzet aandelen in stuks ⁴	15.768	15.636
Gemiddelde dagomzet aandelen in waarde (€ mln) ⁴	0,3	0,2

1 Berekend op basis van het gewogen gemiddeld aantal uitstaande aandelen exclusief ingekochte eigen aandelen.

De winst per aandeel op fully diluted basis bedroeg over 2010: € 1,72 en over 2009: € 1,30.

2 Cash gedeelte van keuzedividend.

3 Inclusief 742.922 ingekochte aandelen (2009: 554.922).

4 Exclusief eventuele transacties buiten de door Euronext geregementeerde markt.

Aandeelhoudersinformatie

Aandelen

Het aandeel Macintosh Retail Group NV is sinds 1962 genoteerd aan de effectenbeurs NYSE Euronext Amsterdam en is sinds 2007 opgenomen in de Amsterdam Smallcap Index.

Het tickersymbool is MACIN en de ISIN-code NL 0000367993. Het Reuterssymbool is MCIN.AS en dat van Bloomberg MACIN:NA.

Het maatschappelijk kapitaal bedraagt € 36,0 mln, verdeeld in 45 miljoen gewone en 45 miljoen preferente aandelen, met een nominale waarde van € 0,40 per stuk.

Het aantal uitstaande gewone aandelen bedroeg 23.407.421 aan het begin van 2010. Als gevolg van het keuzedividend werden 538.754 nieuwe aandelen uitgegeven, die werden genoteerd op 25 mei 2010. Het totaal aantal uitstaande aandelen ultimo 2010 bedroeg: 23.946.175.

Op 1 april 2010 werd een inkoopprogramma eigen aandelen gestart dat resulteerde in de aankoop van 200.000 eigen aandelen voor een bedrag van € 3,3 mln. Ultimo 2010 bezat Macintosh Retail Group NV 742.922 eigen aandelen (3,1%) ter dekking van uitstaande personeelsopties (ultimo 2009: 554.922 of 2,4%).

Preferente aandelen luiden op naam. Indien preferente aandelen zijn uitgegeven, hetgeen in 2010 niet het geval was, wordt uit de winst allereerst een - statutair vastgesteld - dividend op deze aandelen uitgekeerd.

De jaarmzet in aandelen Macintosh Retail Group NV bedroeg 4.068.270 stuks in 2010 ten opzichte van 4.002.831 in 2009, hetgeen een gemiddelde omzet per dag impliceert van 15.768 stuks (2009: 15.636). De daarmee gemoeide waarde bedroeg € 64,7 mln ten opzichte van € 42,8 mln in 2009. Het totaal aantal transacties steeg van 9.212 in 2009 naar 13.952 in 2010.

De koers van het aandeel steeg met ruim 24% van € 14,63 op 4 januari 2010 naar € 18,24 aan het eind van het jaar. Op 21 april werd een hoogste koers bereikt van € 18,68 en op 28 januari een laagste van € 12,50.

Melding Zeggenschap

Onderstaande belangen werden door de betreffende grootaandeelhouders aangemeld bij de Autoriteit Financiële Markten (AFM):

Naam aandeelhouder	Percentage
Breedinvest BV (NL)	17,64%
Bestinvest Gestion SGIIC SA (SP)	15,57%
Delta Deelnemingen Fonds NV (NL)	11,23%
Aviva Plc (UK)	7,68%
Navitas BV (NL)	6,06%
Kempen Orange Participaties NV (NL)	5,48%
Darlin NV (NL)	5,46%

De daadwerkelijke belangen van hoger genoemde aandeelhouders kunnen verschillen van de vermelde percentages in verband met het feit dat melding eerst hoeft plaats te vinden bij over- of onderschrijding van in de wetgeving genoemde drempels.

In verband met de aan de Stichting Preferente Aandelen Macintosh Retail Group verleende call-optie op maximaal het aantal uitstaande aandelen Macintosh Retail

“200.000 eigen aandelen ingekocht”

“Koersstijging met 24%”

Group NV minus één, heeft deze Stichting het hiermede corresponderende potentiële belang eveneens bij de AFM aangemeld.

De leden van de Raad van Bestuur hebben hun bezit van personeelsopties en aandelen Macintosh Retail Group NV bij de AFM gemeld. De heer De Moor bezat 19.670 en de heer Coorens 5.176 aandelen aan het eind van 2010. Bestuurslid Strijbos bezit geen aandelen Macintosh Retail Group NV.

Reserverings- en dividendbeleid

Het reserverings- en dividendbeleid van Macintosh Retail Group NV is tijdens de Algemene Vergadering van Aandeelhouders van 21 april 2004 behandeld. Het reserveringsbeleid is gericht op een solide financiële positie van de onderneming, ten dienste van de continuïteit en de voorziene strategische groei door acquisities. Uitgangspunt daarbij is dat aandeelhouders moeten kunnen vertrouwen op stabiliteit in de dividenuitkering en kunnen meedelen in winstgroei.

Er wordt naar gestreefd om, afgezien van bijzondere omstandigheden, circa 60% van de nettowinst te reserveren zodat de resterende circa 40% aan aandeelhouders in contanten of in aandelen kan worden uitgekeerd. De Raad van Bestuur stelt onder goedkeuring van de Raad van Commissarissen vast welk deel van de winst wordt gereserveerd. Het daarna overblijvende deel staat ter beschikking van de Algemene Vergadering van Aandeelhouders.

“40% van netto winst wordt uitgekeerd”

Opties op aandelen

Macintosh Retail Group NV heeft een aandelenoptieregeling ten behoeve van de leden van de Raad van Bestuur en directie / management van groepsmaatschappijen en holding. Doel hiervan is de lange termijn betrokkenheid bij de onderneming te verhogen.

De toekenning van opties is een bevoegdheid van de Raad van Commissarissen. Uitgangspunt daarbij is dat het totaal aantal in één jaar te verlenen opties niet meer zal bedragen dan 2% van het geplaatste aandelenkapitaal. Toekenning vindt plaats op de dag van de publicatie van de jaarcijfers. De uitoefenprijs is gelijk aan de slotkoers van het aandeel op de dag voor die publicatie. De opties hebben een looptijd van 5 jaar, worden onvoorwaardelijk toegekend en zijn niet gekoppeld aan prestatiecriteria. Uitoefenprijs en voorwaarden worden tijdens de looptijd niet aangepast.

Teneinde een langjarige betrokkenheid bij de onderneming te bevorderen wordt van optiehouders verwacht dat zij niet op korte termijn na toekenning tot uitoefening overgaan. Indien hieraan geen gevolg wordt gegeven, wordt daarmee bij een volgende optietoekenning rekening gehouden. Bij het einde van het dienstverband van een optiehouder die voordeel heeft behaald met opties die minder dan drie jaar voordien zijn toegekend, verbeurt die optiehouder een onmiddellijk opeisbare boete van 90% van het behaalde voordeel.

“Opties ten behoeve van lange termijn betrokkenheid”

Beschermingsmaatregelen

De Stichting Preferente Aandelen Macintosh Retail Group heeft ten doel de behartiging van de belangen van Macintosh Retail Group NV, de met haar verbonden onderneming en alle daarbij betrokkenen, waarbij onder meer zoveel mogelijk invloeden worden geweerd die de continuïteit, zelfstandigheid of identiteit in strijd met die belangen zouden bedreigen. Macintosh Retail Group en de Stichting hebben in

“Stichting Prefs heeft
enquêterecht”

“Stichtingsbestuur
is onafhankelijk”

1993 een overeenkomst gesloten waarbij de Stichting in geval van (dreiging van) een eventuele ongewenste overname als aanvullende preventieve maatregel op eigen initiatief preferente aandelen kan nemen (call optie) en de daaraan verbonden zeggenschapsrechten kan uitoefenen. Deze overeenkomst is medio 2008 aangepast. Onder een ongewenste overname moet worden verstaan een bod op de gewone aandelen Macintosh Retail Group NV, waarmee wordt beoogd de zeggenschap in handen van de bieder te brengen zonder instemming en/of voorkennis van de Raad van Commissarissen. Macintosh Retail Group en de Stichting zijn van oordeel dat de call optie mede aan de Stichting is verleend met het doel ongewenste invloed van aandeelhouders in Macintosh Retail Group NV en een ongewenste concentratie van zeggenschap in de vennootschap te voorkomen, te vertragen of te compliceren. Het maximaal zonder toestemming van de Aandeelhoudersvergadering door de Stichting te nemen aantal preferente aandelen is gelijk aan het aantal uitstaande aandelen minus één.

Macintosh Retail Group heeft aan de Stichting het recht toegekend om volgens artikel 2:346 sub c Burgerlijk Wetboek een verzoek tot het instellen van een enquête in te dienen zoals bedoeld in artikel 2:345 Burgerlijk Wetboek. Hiermee wordt het de Stichting mogelijk gemaakt haar doel te realiseren zonder per se gebruik te hoeven maken van het aan haar verleende call optierecht.

Het bestuur van de Stichting bestaat uit onafhankelijke bestuursleden en wordt gevormd door dr J.A.J. Vink (Voorzitter), mr D. Sinninghe Damsté en mr B.H.M.J.J. Verwilghen. De bestuursleden zijn onafhankelijk ten opzichte van de vennootschap aangezien géén van hen: (a) bestuurder of gewezen bestuurder of commissaris of gewezen commissaris van de vennootschap of haar groepsmaatschappijen is; (b) in dienst van de vennootschap of haar groepsmaatschappijen is; of (c) vaste adviseur van de vennootschap of haar groepsmaatschappijen is. De Stichting is een van Macintosh Retail Group NV onafhankelijke rechtspersoon, zoals bedoeld in artikel 5:71 lid 1 sub c van de Wet op het Financieel Toezicht.

Voorwetenschap

Binnen Macintosh Retail Group NV is een reglement van toepassing inzake het bezit van en transacties in effecten Macintosh Retail Group NV. Onverminderd het verbod om transacties in aandelen Macintosh Retail Group NV te verrichten op ieder moment dat wordt beschikt over voorwetenschap, is het in elk geval verboden dit te doen in gesloten periodes voorafgaande aan de publicatie van de jaarcijfers, halfjaarcijfers en kwartaalcijfers. Voor leden van de Raad van Commissarissen en Raad van Bestuur, de directieleden van de belangrijkste groepsmaatschappijen en een aantal holdingmedewerkers gelden in sommige gevallen langere periodes.

Voor leden van de Raad van Commissarissen en Raad van Bestuur gelden daarnaast separate richtlijnen voor transacties in andere effecten. Kern daarvan is dat transacties gemeld moeten worden die plaatsvinden in effecten van Nederlandse beursgenoteerde vennootschappen waarmee Macintosh Retail Group een materiële relatie onderhoudt en Nederlandse beursgenoteerde vennootschappen waarvan aannemelijk is dat de bestuurder of commissaris, uit hoofde van zijn functie bij Macintosh Retail Group een betere inschatting kan maken dan op grond van openbare informatie mogelijk is.

Investor relations

Het IR beleid van Macintosh Retail Group is gericht op het actief verstrekken van juiste, actuele en relevante informatie aan aandeelhouders en alle bij de onderneming betrokken partijen in binnen- en buitenland. De verantwoordelijkheid voor Investor Relations ligt bij de CEO, die samen met de CFO en de Secretaris van de Venootschap vorm geeft aan het beleid op deze gebieden en de uitvoering daarvan. De activiteiten op dit gebied vinden plaats conform de spelregels van NYSE Euronext en de Autoriteit Financiële Markten. Alle relevante bepalingen uit de corporate governance code worden gevolgd.

Direct na de publicatie van de (half)jaarcijfers vinden presentaties en bijeenkomsten plaats voor beleggers, analisten en pers. In 2010 werd twee maal een analistenbijeenkomst gehouden in Amsterdam en eenmaal een persconferentie. Verder werd een roadshow gehouden in Frankfurt en werd deelgenomen aan het Midkap Seminar in Parijs en aan de Kempen London Conference in London. Daarnaast waren er meerdere zogenaamde one-on-ones met (potentiële) aandeelhouders en analisten. Macintosh Retail Group heeft een 'Disclosure Policy' opgesteld die regels bevat ten aanzien van de omgang met en het verstrekken van informatie aan derden (zie website). Er gelden gesloten periodes van 1 december van een jaar tot de publicatie van de jaarcijfers over dat jaar en gedurende 2 weken voor de publicatie van kwartaalcijfers, van 1 juni van een jaar tot de publicatie van de halfjaarcijfers.

Financiële agenda

Publicatie eerste kwartaalbericht	27 april 2011 voor beurs
Algemene Vergadering van Aandeelhouders	27 april 2011, 14.00 uur Maastricht
Notering ex-dividend:	29 april 2011
Dividend record date:	3 mei 2011
Keuzeperiode dividend:	4 mei 2011 tot en met 19 mei 2011
Publicatie omwisselverhouding	24 mei 2011 na beurs
Betaalbaarstelling dividend en levering aandelen	30 mei 2011
Publicatie halfjaarcijfers 2011	28 juli 2011 voor beurs
Publicatie derde kwartaalbericht	25 oktober 2011 na beurs

Data onder voorbehoud

Op de site www.macintosh.nl bevinden zich alle persberichten en jaarverslagen, informatie inzake aandeelhoudersvergaderingen en andere informatie die Macintosh Retail Group ter beschikking stelt in het kader van corporate governance en wettelijke verplichtingen, inclusief een overzicht van de in het boekjaar 2010 gepubliceerde en bij de AFM geregistreerde / gedeponeerde documenten. Ook is daar het informatieve personeelsblad Macinform beschikbaar. Via de site kan worden ingeschreven op de Email service waardoor men onmiddellijk in kennis wordt gesteld van het verschijnen van persberichten.

“Juiste en tijdige informatie”

“www.macintosh.nl bevat alle relevante informatie”

Contact

Voor meer informatie kunt u zich wenden tot:

Pat Hünen of Marjon Geuns,
0031 (0) 43 3280 728
p.hunen@macintosh.nl
of m.geuns@macintosh.nl

Bestuursgegevens

Raad van Bestuur	F.K. De Moor, lic-drs	(48)	CEO
	Ing E.M.H. Coorens MBA	(46)	COO
	T.L. Strijbos RA	(51)	CFO
Concerndirectie	mr P.T.A. Hünen	(51)	Secretaris & Juridische Zaken
	drs J.H.J. Linssen	(39)	Financiën & Economie
	ir F.L.J. van der Plas	(50)	Marketing & eCommerce
Directies groepsmaatschappijen

	Fashion		
	Brantano BeLux		
	S.K.B. van Weyenbergh	(49)	Algemeen Directeur
	N.F.L. Bondroit	(34)	Directeur Management Services
	Brantano UK		
	D. Short	(48)	Algemeen Directeur
	T. Boot	(46)	Directeur Management Services
	Hoogenbosch		
	H. Sieders	(44)	Algemeen Directeur
	J.W. van 't Hof	(46)	Directeur Management Services
	Scapino		
	drs R. Oremans	(43)	Algemeen Directeur
	R. Pothof RA	(51)	Directeur Management Services
	Nea International		
	drs R. Müller	(47)	Directeur
Living			
Kwantum			
R.J. Berns	(49)	Algemeen Directeur	
R.E. de Lange	(42)	Directeur Management Services	
GP Décors			
G. Stevens, lic	(45)	Algemeen Directeur	
B. Brumel-Jouan	(37)	Directeur Management Services	
Automotive & Telecom			
BelCompany			
P.J.M. Vreeburg RM	(45)	Algemeen Directeur	
G. van Amerongen	(44)	Directeur Inkoop & Financiën	
Halfords			
S. Smits RC	(42)	Algemeen Directeur A.I./ Directeur Management Services	
Macintosh Intragroup Services			
G. Jacobs	(39)	Directeur	
Macintosh Hong Kong			
H.J. Kuperus	(49)	Directeur	

F.K. De Moor, lic-drs (48)

Frank De Moor werd benoemd tot lid van de Raad van Bestuur van Macintosh Retail Group NV op 1 oktober 2002 en tot CEO op 1 februari 2003. De heer De Moor heeft de Belgische nationaliteit en is vanaf 1994 werkzaam bij Macintosh Retail Group. Hij vervulde achtereenvolgens de functies van:

- Hoofd Management Services Tonton Tapis NV België (1994 – 1995);
- Directeur GP Décors SA Frankrijk (1995 – 2000);
- Algemeen Directeur Kwantum Deco Groep (2000 – 2002).

Voordien was Frank De Moor werkzaam als Systems Analist Procter & Gamble Benelux NV (1985-1988), Senior Consultant Ernst & Whinney Belgium (1988-1989), Branche Manager Europe & Africa Federal Mogul (1989-1990) en Algemeen Directeur Brantano NV (1990-1994).

Opleiding:

Frank De Moor studeerde aan de Katholieke Universiteit Leuven en behaalde daar het Licentiaat Toegepaste Economische Wetenschappen Kwantitatieve Economie (Econometrie) en het Licentiaat-drs in de Toegepaste Economische Wetenschappen en de Beleidsinformatica (cum laude). Hij volgde diverse managementopleidingen waaronder Strategic Management in Retail aan het Babson College USA en aan de Vlerick Management School.

Nevenfuncties:

- Commissaris Sligro Food Group NV
- Commissaris Mediq NV
- Lid Dagelijks Bestuur Raad Nederlandse Detailhandel
- Lid Raad van Bestuur Electronic Commerce Platform Nederland
- Lid Bestuur Stichting Leerstoel Detailhandelsmarketing

Ing E.M.H. Coorens MBA (46)

Eric Coorens werd benoemd tot Lid van de Raad van Bestuur op 1 juni 2007 en tot COO op 1 juli 2007. De heer Coorens heeft de Nederlandse nationaliteit en is sinds 1996 werkzaam bij Macintosh Retail Group. Hij vervulde achtereenvolgens de functies van:

- Project Manager / Informatiemanager Macintosh Retail Group (1996 – 1998);
- Directeur Management Services Kwantum Deco Group Brussel (1998 – 1999);
- Directeur Productmanagement Kwantum Deco Group Tilburg (1999 – 2002);
- Algemeen Directeur Kwantum Deco Group (2002 – 2007).

Voordien was Eric Coorens Projectleider RCL Kerkrade (1989 – 1991), Project Manager / Informatiemanager Vendex International (1991 – 1995) en Senior Organisatieadviseur KPMG Management Consulting (1995-1996).

Opleiding:

Eric Coorens volgde de opleiding Werktuigbouwkunde aan de HTS te Heerlen. Daarna studeerde hij in 1994 af als Master in Business Administration aan de PUC in Diepenbeek (B). Hij volgde diverse managementopleidingen waaronder de studie Bachelor in Economics en Strategic Management in Retail aan de Babson University in de USA en aan de Vlerick Management School.

T.L. Strijbos RA (51)

Theo Strijbos werd benoemd tot lid van de Raad van Bestuur op 1 mei 2007 en tot CFO op 1 juli 2007. De heer Strijbos heeft de Nederlandse nationaliteit en was van 1987 tot en met 2000 reeds werkzaam bij Macintosh Retail Group in de functies:

- Financieel/fiscaal staffunctionaris Macintosh Retail Group NV (1987 – 1996);
- Logistiek manager Kwantum Nederland (1996 – 2000).

Van 1982 tot 1987 was hij staffunctionaris bij de Rijksaccountantsdienst Belastingen Den Haag, van 2000 tot 2002

Manager Logistiek Vroom & Dreesmann Warenhuizen en van 2002 tot 2007 Financieel Directeur van de Dixons Groep.

Opleiding:

Theo Strijbos volgde de opleiding tot Rijksaccountant aan het opleidingscentrum van de Belastingdienst. Daarna studeerde hij in 1990 af als Registeraccountant aan het NIVRA. Hij volgde diverse managementopleidingen waaronder de studie Strategic Management in Retail aan de Babson University in de USA en aan de Vlerick Management School.

Doelstellingen & strategie

Macintosh Retail Group is een industriële retailer die met een sterk rationeel georiënteerde benadering van markten, winkelmerken, winkels en toeleveringsketens, rendabele omzetgroei en een zo hoog mogelijk rendement op het geïnvesteerd vermogen realiseert.

Doelstellingen

Macintosh Retail Group hanteert een strategie waarbij de voorhanden middelen, kennis en vaardigheden worden ingezet in de meest rendabele markten en activiteiten. Met deze strategie wil Macintosh Retail Group het volgende bereiken:

- Rendement op het gemiddeld netto geïnvesteerd vermogen (ROCE) voor het totaal van de activiteiten hoger dan 12%.
- Groeiend dividend in contanten en/of in aandelen.
- Solide financiële positie met solvabiliteit van minimaal 25% en financiële ratio's ruim binnen de met financiers afgesproken grenzen.
- Rendabele duurzame groei met respect voor de omgeving.

Strategie

Portfolio

De portfolio dient zodanig uitgebalanceerd te zijn dat realisatie van de rendementnormen mogelijk is, er rendabele groei kan worden gerealiseerd en er sprake is van een beperkte vorm van risicospreiding. Daarom wordt gekozen voor:

- Een beperkt aantal sectoren in een beperkt aantal West-Europese landen.
- Een verantwoorde combinatie van ondernemingen met groeipotentieel en cashflow-generators.
- Kenniscentra die onderlinge krachtenbundeling en kennisuitwisseling (ook over sectoren heen) mogelijk maken.

Macintosh Retail Group beoordeelt haar portfolio regelmatig. Activiteiten die niet of niet op afzienbare termijn (zullen) voldoen aan de gestelde rendement- en groei-criteria, worden in beginsel verkocht of beëindigd. Daarbij wordt rekening gehouden met de marktomstandigheden en de strategische meerwaarde voor de sector.

Landen, sectoren en markten

Macintosh Retail Group wil actief zijn in non-food retailmarkten van grote omvang met een blijvende consumentenbehoefte. In die markten wordt beschikt over prominente marktposities. Daarom worden de volgende uitgangspunten gehanteerd:

- Actief in beperkt aantal landen met hoge dekkingsgraad in plaats van in veel landen met lagere dekking.
- Gefragmenteerde markten met veel (kleinere) spelers hebben voorkeur.
- Markten dienen niet afhankelijk te zijn van een beperkt aantal leveranciers.
- Een markt moet perspectief bieden op autonome groei en/of groei door acquisities.
- Meerdere formules binnen één markt, met elk een eigen (afgestemde) positionering qua doelgroep, stijl en prijs, zodat het grootste deel van de vraag wordt afgedekt.

Door deze keuzes te maken is Macintosh Retail Group in staat om zoveel mogelijk klanten te bedienen, markten te beïnvloeden en maximaal gebruik te maken van de eigen inkoopkracht.

Winkelformules en winkels

Macintosh Retail Group bouwt aan sterke winkel- en productmerken, gebruik makend van onze retailkennis en informatie over markten, koopprocessen en klanten. Hierdoor staan onze fysieke winkels en webwinkels dicht bij de klant en bieden voortdurend het gevoel dat winkelen bij Macintosh Retail Group een prima ervaring is. Wij kiezen voor:

- Winkelformules met eigen handschrift en scherpe positionering.
- Winkels die gebruik maken van gestandaardiseerde bouwblokken, waardoor ze eenvoudig en met minimale kosten duplicerbaar zijn.
- Het huren van winkels omdat dit de meeste flexibiliteit biedt en de minste investeringen vergt.
- Webwinkels die commercieel en technisch tot de allerbeste behoren en het hele assortiment online aanbieden.
- Een kwalitatief goed productaanbod tegen een redelijke prijs, waardoor de klant zekerheid koopt.
- Enthousiaste en deskundige medewerkers die vriendelijk en hulpvaardig zijn.

Doel is om het aantal bezoeken aan de winkels, de conversie en de transactiebedragen te verhogen en daarmee de omzet per winkel. Tegelijkertijd kunnen we rendabel groeien door winkels kostengunstig toe te voegen en daardoor schaal-grootte-effecten te bereiken.

Toelevingsketen

Macintosh Retail Group stuurt niet alleen op direct voor de klant merkbare zaken, maar ook op het beheersen van het traject van grondstof tot winkel. Door actief leveranciersmanagement en afspraken met leveranciers wordt de toeleveringsketen transparant gemaakt en kan deze worden aangestuurd en gecontroleerd. De uitgangspunten daarbij zijn de volgende:

- Afspraken met leveranciers over productontwikkeling, kwaliteit, exclusiviteit, prijs, levertijd en betalingsvoorwaarden.
- Voorkeurpositie voor beperkt aantal geselecteerde leveranciers.
- Strategische allianties met merkenleveranciers.
- Code of Conduct van Macintosh Retail Group moet door leverancier worden onderschreven.
- Belangrijke positie eigen inkoopkantoren in het Verre Oosten.
- Vendor rating van leveranciers.

Op deze wijze wordt een hogere brutomarge gerealiseerd, kan sneller worden ingespeeld op de voortdurend veranderende wensen van de consument en vermindert het vermogensbeslag. Bijkomend voordeel van invloed op de toeleveringsketen is dat de naleving van regels inzake verantwoord ondernemen het best gewaarborgd wordt.

Back office

Macintosh Retail Group wil niet alleen marktleider zijn maar ook kostleider. Dit wordt onder meer bereikt door voortdurend te investeren in geavanceerde systemen en processen, krachtenbundeling en kennisuitwisseling, uiteraard met behoud van de eigen uitstraling en identiteit van iedere winkelformule. Wij kiezen voor:

- Kenniscenters op groepsmaatschappijniveau of centraal.
- Beheersmatige aansturing van winkels.
- Voortdurende onderlinge vergelijking op een aantal prestatiecriteria.
- Gebruik van dezelfde platforms en technische faciliteiten.
- Dupliceren van vernieuwingen en verbeteringen intraconcern (kennis synergie).

In de non-food retailmarkt is een lage en flexibele kostenbasis essentieel om tegenvallers in omzet en brutomarge te kunnen opvangen. Door die kosten transparant en vergelijkbaar te maken en niet overal opnieuw het wiel te willen uitvinden, kan maximaal op deze belangrijke post in de resultatenrekening worden gestuurd.

Organisatie

In de retail zijn medewerkers in hoge mate bepalend voor de klanttevredenheid en het resultaat. Macintosh Retail Group stelt hoge eisen aan haar medewerkers, die ondernemersgeest dienen te hebben en gekwalificeerd en gemotiveerd dienen te zijn op alle niveaus in de organisatie. Macintosh Retail Group is van mening dat dit het beste tot zijn recht komt in een decentrale organisatie die zich kenmerkt door:

- Operationele autonomie groepsmaatschappijen en eigen verantwoordelijkheid voor het behalen van rendementsnormen.
- Investerings worden op strikte rendementsnormen beoordeeld.
- Duidelijk bevoegdhedenkader en procedureafspraken.
- Beslissende stem Raad van Bestuur in essentiële zaken.
- Initiërende, sturende, coördinerende, ondersteunende en controlerende rol van centrale diensten voor aantal specifieke aandachtsgebieden.
- Actief MD-beleid, opleidingsprogramma's, carrière- en doorstroommogelijkheden en passende arbeidsvoorwaarden.
- Een personeelsbestand dat een afspiegeling is van de samenleving waarin onze winkelformules actief zijn.

Deze randvoorwaarden bieden de beste garantie dat de juiste beslissingen worden genomen door de juiste mensen, dat de expertise van medewerkers maximaal wordt gebruikt en dat ondernemerschap wordt gecombineerd met gecalculerde risico's.

Groei en acquisities

Macintosh Retail Group wil daar groeien waar we een goed rendement kunnen realiseren. Groei vanwege de groei is echter geen doel op zich. Bij deze groei-doelstelling hanteren wij de volgende uitgangspunten:

- Omzetgroei in bestaande winkels is op korte termijn het meest rendabel.
- Door expansie van succesvolle winkelketens in een bestaand land worden schaalgrootte-effecten bereikt.
- Export van een formule alleen vanuit lange termijn benadering en met lokale verantwoordelijkheid en expertise.
- Acquisities bij voorkeur in de sectoren Fashion en Living, van grote landelijke of regionale prijsgerichte formules.
- Een acquisitie (inclusief financieringskosten) wordt geacht binnen 3 jaar een positieve bijdrage te leveren aan de nettowinst. Een overname kan tijdelijk resulteren in een lagere ROCE dan de 12% die Macintosh Retail Group als minimum nastreeft.
- Over te nemen bedrijven hebben een (potentiële) omzet van meer dan € 50 mln, zijn structureel winstgevend en kunnen groeien.
- Overname van kleinere bedrijven alleen ten behoeve van expansie bestaande winkelformules.
- Acquisities moeten decentraal aanstuurbaar zijn, maar wel inpasbaar zijn in het collectieve samenwerkingsmodel.
- Samenwerking met strategische partners wordt niet uitgesloten.

Met onze sterke winkelmerken moeten wij in staat zijn om onze omzet winstgevend autonoom te laten groeien en daarnaast zijn onze samenwerkingsmodellen inmiddels zodanig ontwikkeld dat ook over te nemen ondernemingen daarvan kunnen profiteren.

“Code wordt integraal nageleefd”

“Macintosh is structuurvennootschap”

Corporate governance

Naleving Code

De wijze waarop Macintosh Retail Group de Corporate Governance Code naleeft is besproken tijdens de in 2010 gehouden aandeelhoudersvergadering. Voor wat betreft de bepalingen II.1.1 (duur arbeidsovereenkomst Raad van bestuur), II.2 en II.2.4 (karakter opties) en II.2.8 (vergoeding bij ontslag) heeft Macintosh Retail Group een afwijkende visie of geeft daaraan een andere invulling. Deze afwijkingen werden tijdens de vergadering toegelicht. Conform het “pas toe of leg uit” principe voldoet Macintosh Retail Group daarmee integraal aan de code. Indien wordt afgeweken van hetgeen tijdens de aandeelhoudersvergadering werd besproken, zal hierover opnieuw met aandeelhouders in overleg worden getreden. De corporate governance structuur en de wijze waarop de code wordt nageleefd staat uitgebreid beschreven op de website: www.macintosh.nl.

Structuur

Macintosh Retail Group NV is een structuurvennootschap met een Raad van Bestuur en een onafhankelijke Raad van Commissarissen. De bevoegdheden, rechten en verplichtingen van Raad van Commissarissen en Raad van Bestuur zijn neergelegd in statuten die voor het laatst werden gewijzigd op 13 mei 2009 en die beschikbaar zijn op de website www.macintosh.nl.

De Raad van Bestuur

De Raad van Bestuur bestaat statutair uit een of meer leden die door de Raad van Commissarissen worden benoemd. Leden van de Raad van Bestuur kunnen door de Raad van Commissarissen worden geschorst en ontslagen. De bezoldiging en de verdere arbeidsvoorwaarden van de leden van de Raad van Bestuur worden door de Raad van Commissarissen vastgesteld, rekening houdend met het door de Algemene vergadering van Aandeelhouders vastgestelde bezoldigingsbeleid.

De Raad van Bestuur is belast met het besturen van Macintosh Retail Group, hetgeen onder meer betekent dat de Raad van Bestuur verantwoordelijk is voor de realisatie van de doelstellingen van Macintosh Retail Group, de strategie met het bijbehorende risicoprofiel, de naleving van wet- en regelgeving, het beheersen van de risico's verbonden aan de ondernemingsactiviteiten, de resultaatontwikkeling, de financiering van Macintosh Retail Group, de inzet van mensen en middelen en de voor Macintosh Retail Group relevante maatschappelijke aspecten van ondernemen.

De verantwoordelijkheid voor het besturen van Macintosh Retail Group berust bij de Raad van Bestuur als collectief. Ieder lid heeft daarbij op basis van een onderlinge taakverdeling zijn specifieke aandachtsgebieden. In het Reglement voor de Raad van Bestuur zijn de taakverdeling en de werkwijze van de Raad van Bestuur, alsmede procedureregels voor de omgang met, de informatieverschaffing aan en het afleggen van verantwoording ten opzichte van Raad van Commissarissen, Algemene vergadering van Aandeelhouders, Centrale Ondernemingsraad en de externe accountant neergelegd. Dit reglement is op de website www.macintosh.nl geplaatst. Ieder lid van de Raad van Bestuur is zelfstandig bevoegd de vennootschap te vertegenwoordigen.

De Raad van Bestuur houdt de Raad van Commissarissen op de hoogte van de gang van zaken, overlegt met de Raad van Commissarissen over alle belangrijke aangelegenheden en legt belangrijke besluiten ter goedkeuring voor aan de Raad van Commissarissen. De Raad van Bestuur bespreekt met de Algemene Vergadering van Aandeelhouders, en vraagt waar nodig aan deze vergadering de voorafgaande toestemming, voor de in wet en in de statuten van Macintosh Retail Group omschreven besluiten. De Raad van Bestuur verschaft de Raad van Commissarissen en de Algemene Vergadering van Aandeelhouders tijdig de voor de uitoefening van hun taak noodzakelijke informatie.

De Raad van Commissarissen

De Raad van Commissarissen bestaat statutair uit minimaal 3 leden die op voordracht van de Raad van Commissarissen worden benoemd door de Algemene Vergadering van Aandeelhouders. De Algemene Vergadering van Aandeelhouders en de Centrale Ondernemingsraad kunnen personen aanbevelen om als commissaris te worden voorgedragen. Voor één derde van de commissarissen wordt een door de Centrale Ondernemingsraad aanbevolen persoon op de voordracht geplaatst. Een commissaris wordt in beginsel maximaal voor drie termijnen van vier jaar benoemd, tenzij er overwegende redenen zijn om van dit beginsel af te wijken. De bezoldiging van de leden van de Raad van Commissarissen wordt vastgesteld door de Algemene Vergadering van Aandeelhouders en is niet afhankelijk van de resultaten van Macintosh Retail Group.

Een lid van de Raad van Commissarissen treedt af volgens het rooster van aftreden, niet later dan vier jaar na zijn benoeming. Het rooster van aftreden is op de website: www.macintosh.nl geplaatst. Een commissaris kan worden geschorst door de Raad van Commissarissen, maar slechts worden ontslagen door de Ondernemingskamer van het Gerechtshof te Amsterdam.

De Raad van Commissarissen is belast met het toezicht op het beleid van de Raad van Bestuur en op de algemene gang van zaken bij Macintosh Retail Group en de met haar verbonden onderneming. De Raad van Commissarissen staat de Raad van Bestuur met raad terzijde. Bij de vervulling van hun taak handelen de commissarissen conform het bepaalde in het Reglement voor de Raad van Commissarissen en naar het belang van Macintosh Retail Group en de met haar verbonden onderneming in het algemeen. Daarbij weegt de Raad van Commissarissen de belangen af van alle bij Macintosh Retail Group betrokkenen. De Raad van Commissarissen betreft daarbij ook de voor Macintosh Retail Group relevante maatschappelijke aspecten van ondernemen. De Raad van Commissarissen is verantwoordelijk voor de kwaliteit van zijn eigen functioneren.

Elke commissaris dient geschikt te zijn om de hoofdlijnen van het totale beleid te beoordelen. Elke commissaris beschikt over de specifieke deskundigheid en ervaring die noodzakelijk is voor de vervulling van zijn taak, binnen het kader van de profielschets voor de Raad van Commissarissen. De Raad van Commissarissen is zodanig samengesteld dat de leden ten opzichte van elkaar, het bestuur en ieder deelbelang onafhankelijk en kritisch kunnen opereren. De profielschets is op de website van Macintosh Retail Group geplaatst.

De commissarissen worden op een zodanige wijze geselecteerd dat sprake is van een evenwichtige samenstelling voor wat betreft nationaliteit, geslacht, leeftijd, ervaring, deskundigheid, persoonlijkheid en maatschappelijke achtergrond. Bij de samenstelling van de Raad van Commissarissen is primair de deskundigheid maatgevend en secundair de diversiteit.

Een herbenoeming van een commissaris vindt slechts plaats na zorgvuldige overweging, waarbij de profielschets in acht wordt genomen.

De Raad van Commissarissen benoemt uit zijn midden een voorzitter en een vicevoorzitter. De voorzitter draagt zorg voor het goed functioneren van de Raad van Commissarissen en zijn commissies en is namens de Raad van Commissarissen het voornaamste aanspreekpunt voor de Raad van Bestuur en voor aandeelhouders over het functioneren van bestuurders en commissarissen. Hij draagt als voorzitter zorg voor een ordelijk en efficiënt verloop van de Algemene Vergadering van Aandeelhouders. De voorzitter van de Raad van Commissarissen wordt in zijn rol ondersteund door de secretaris van de vennootschap.

Ondanks dat de Raad van Commissarissen op dit moment bestaat uit slechts 4 personen en volgens de Corporate Governance Code dus niet verplicht is tot het instellen van commissies, heeft de Raad van Commissarissen 2 permanente commissies: een Audit Commissie en een gecombineerde Remuneratie- en Benoemingscommissie. De commissies dienen om de besluitvorming van de Raad van Commissarissen voor te bereiden. Het functioneren van beide Commissies ontslaat de Raad van Commissarissen niet van zijn eigen verantwoordelijkheid en ontnemt niet zijn bevoegdheden.

De Raad van Commissarissen heeft een reglement opgesteld waarin regels zijn neergelegd over onder meer de taak en samenstelling van de Raad van Commissarissen, de werkwijze en besluitvorming alsmede de relatie met Raad van Bestuur, aandeelhouders, Centrale Ondernemingsraad en externe accountant. De Raad van Commissarissen heeft eveneens reglementen opgesteld voor de Audit Commissie en Remuneratie- en Benoemingscommissie. De reglementen zijn op de website: www.macintosh.nl opgenomen.

De (Algemene Vergadering van) Aandeelhouders

Goede corporate governance veronderstelt een volwaardige deelname van aandeelhouders aan de besluitvorming in de algemene vergadering. De algemene vergadering dient zodanig invloed te kunnen uitoefenen op het beleid van de Raad van Bestuur en de Raad van Commissarissen van Macintosh Retail Group, dat zij een volwaardige rol speelt in het systeem van checks and balances binnen Macintosh Retail Group.

Tenminste eenmaal per jaar wordt een Algemene Vergadering van Aandeelhouders gehouden. Onderwerpen ter bespreking in de Algemene Vergadering van Aandeelhouders worden op de agenda geplaatst door de Raad van Bestuur of de Raad van Commissarissen. Aandeelhouders hebben het recht om aan de Raad van Commissarissen of de Raad van Bestuur schriftelijk het verzoek te doen om onderwerpen op de agenda voor de Algemene Vergadering van Aandeelhouders te plaatsen conform de wettelijke voorschriften.

De belangrijkste bevoegdheden van de Algemene Vergadering van Aandeelhouders zijn het recht tot benoeming van Commissarissen op voordracht van de Raad van Commissarissen, het vaststellen van de jaarrekening, de bestemming van het niet gereserveerde deel van de nettowinst, het verlenen van decharge aan Raad van Bestuur en Raad van Commissarissen, het besluiten over statutenwijzigingen en voorstellen tot ontbinding of vereffening, het uitgeven van aandelen of rechten op aandelen, het beperken of uitsluiten van voorkeursrechten van aandeelhouders en het verlenen van bevoegdheid tot het inkopen en intrekken van aandelen. Daarnaast zijn aan de goedkeuring van de Algemene Vergadering van Aandeelhouders onderworpen besluiten omtrent een belangrijke verandering van de identiteit of het karakter van Macintosh Retail Group.

Iedere aandeelhouder is gerechtigd om de Algemene Vergadering van Aandeelhouders bij te wonen, daarin het woord te voeren en zijn stemrecht, in persoon of bij schriftelijke volmacht, uit te oefenen, mits door de betreffende aandeelhouder is voldaan aan de geldende statutaire vereisten. Op de Algemene Vergadering van Aandeelhouders geeft elk aandeel recht op het uitbrengen van één stem en worden alle besluiten genomen bij volstreekte meerderheid van de rechtsgeldig uitgebrachte stemmen, tenzij de wet of de statuten een grotere meerderheid voorschrijven.

“Hantering
COSO-Enterprise
Risk Management”

Risicoprofiel en -management

Systematiek en organisatie

Macintosh Retail Group hanteert een risicobeheersingsmodel, gebaseerd op COSO-Enterprise Risk Management, om in een zo vroeg mogelijk stadium situaties te identificeren, te beheersen en te controleren. De aanbevelingen van de externe accountant zijn daar waar mogelijk ingebed in de interne beheersomgeving. Dit systeem benadert alle ondernemingsrisico's in onderlinge samenhang waarbij financiële risico's een belangrijk onderdeel vormen. Het risicomanagement is geïntegreerd in de normale bedrijfsprocessen zodat iedere groepsmaatschappij zich maximaal bewust is van de noodzaak van naleving van de ingestelde procedures en wordt voorkomen dat risicomanagement wordt ervaren als iets dat wordt opgelegd van bovenaf. Dit komt de beheersing ten goede, vereenvoudigt de monitoring aanzienlijk en leidt soms zelfs tot bedrijfseconomische voordelen. In essentie moet de gehanteerde systematiek er voor zorgen dat de bedrijfsactiviteiten worden uitgevoerd binnen wet- en regelgeving, dat de financiële en operationele informatie volledig en betrouwbaar is en dat de uit de besluitvorming en feitelijke handelingen voortvloeiende risico's op een aanvaardbaar niveau liggen.

De uitgangspunten voor de risicobeheersings- en controlemaatregelen worden centraal bepaald. Macintosh Retail Group heeft deze vastgelegd in randvoorwaarden, richtlijnen en procedures teneinde te waarborgen dat binnen het concern op eenduidige wijze wordt omgegaan met zaken van materiële aard.

Voornaamste risico's

Strategische- en marktrisico's

Anticiperen op klantgedrag

Macintosh Retail Group is actief in de non-food detailhandel. Dit betekent dat de voortdurend veranderende wensen van de consument permanent worden gemonitord en de eigen activiteiten daarop worden afgestemd, uiteraard met aandacht voor de ontwikkelingen in het concurrentieveld. Door middel van het verzamelen en interpreteren van informatie over deze ontwikkelingen en het hanteren en voortdurend verder ontwikkelen van adequate managementinformatiesystemen voor het vroegtijdig signaleren van trends, speelt Macintosh Retail Group op deze ontwikkelingen in, zonder daar overigens zelf invloed op te kunnen uitoefenen.

Ieder jaar wordt in het tweede kwartaal door elke groepsmaatschappij een onderbouwde strategienota opgesteld met een operationele en financiële vertaling daarvan voor de komende 3 jaar. In de strategienota wordt onder meer ingegaan op macro-economische ontwikkelingen, veranderingen in markten en distributiestructuren, ontwikkelingen bij concurrenten alsmede productontwikkeling en innovatie. De strategienota wordt besproken met de Raad van Bestuur, eventueel bijgesteld en vervolgens geaccordeerd.

Op basis van de strategienota wordt in het vierde kwartaal een budget gemaakt voor het komende jaar, waarin verwachtingen en actieplannen ten aanzien van doelstellingen, resultaatontwikkeling, investeringen en (financiële) ratio's worden weergegeven, rekening houdend met het vooraf vastgestelde kader van te realiseren rendementsnormen. Bijlage bij het budget is het informatieplan volgens de nieuw ontwikkelde Macintosh template. Hierdoor wordt consistentie met de strategie van de groepsmaatschappij zeker gesteld en worden projecten volgens een gestandaar-

diseerde projectdefinitie beschreven en gemotiveerd. Ook het budget wordt besproken met de Raad van Bestuur, eventueel bijgesteld en vervolgens geaccordeerd. De strategienota en het budget met de bijbehorende actieplannen vormen de richting voor de groepsmaatschappijen in het komende jaar.

Conjunctuurafhankelijkheid

De sectoren waarin Macintosh Retail Group actief is zijn conjunctuurgevoelig. In periodes waarin het minder gaat met de economie, heeft dit doorgaans zijn weerslag op de consumentenbestedingen. Macintosh Retail Group tracht deze conjunctuurgevoeligheid te beperken door een duidelijke keuze te maken voor spreiding van activiteiten naar een beperkt aantal marktsectoren. Daarnaast richten onze winkelketens zich op consumentenmarkten van grote omvang met een blijvende consumentenbehoefte en niet op nichemarkten, waardoor sprake is van een voortdurende vraag naar onze producten. Bovendien wordt er voor gekozen om actief te zijn in meerdere landen binnen West-Europa, zodat wordt voorkomen dat er een te grote afhankelijkheid ontstaat van de ontwikkelingen in één land. Een markt of land wordt zo breed mogelijk afgedekt door meerdere winkelformules met ieder een andere positionering, waardoor Macintosh Retail Group in staat is om markten te beïnvloeden en zoveel mogelijk klanten te bedienen.

Verder wordt gestreefd naar een verantwoorde mix tussen activiteiten met groeipotentieel en ondernemingen die een stabiele, substantiële bijdrage leveren aan de cashflow. Hierdoor wordt bereikt dat Macintosh Retail Group niet afhankelijk is van activiteiten die zich nog moeten bewijzen, hetgeen vooral in een mindere economie een risico zou kunnen betekenen.

Leveranciersmanagement

Bij de keuze van leveranciers wordt een zodanige balans gezocht dat geen afhankelijkheid ontstaat van één of een beperkt aantal leveranciers, maar de toeleveringsketen wel kan worden beheerst en maximaal gebruik kan worden gemaakt van de eigen inkoopkracht. Door goede afspraken met leveranciers kan de brutomarge worden verhoogd. Gezamenlijke productontwikkeling en afspraken over kwaliteit, exclusiviteit en levertijd zorgen er voor dat sneller kan worden ingespeeld op de voortdurend veranderende wensen van de consument. Dit wordt nog een keer versterkt door met een beperkt aantal geselecteerde leveranciers strategische allianties aan te gaan. Door afspraken over betalingsvoorwaarden en voorraden vermindert het vermogensbeslag. Bovendien wordt de toeleveringsketen door een goed leveranciersbeleid transparant gemaakt en kan deze worden gecontroleerd met betrekking tot verantwoord ondernemen.

Acquisities

Macintosh Retail Group wil onder meer groeien door acquisities. Aan te acquireren ondernemingen worden criteria gesteld teneinde de per definitie aan een overname verbonden risico's te beperken. Deze criteria betreffen het land waar de onderneming actief is (West-Europa of andere mature markten in Europa), de soort onderneming (grote landelijke of regionale formules in Living en Fashion), de financiële situatie (omzet meer dan € 50 mln en structureel winstgevend), aanwezige managementcapaciteit, groeipotentie en uiteraard de te verwachten bijdrage aan kasstroom en winstgevendheid van Macintosh Retail Group. Bij de beoordeling van een acquisitieproject wordt mede gekeken naar de inpasbaarheid van een over

“Spreiding van activiteiten naar een beperkt aantal marktsectoren”

“Strategische allianties met leveranciers”

“SMART stuur-
informatiesysteem”

“Frequente rapportage”

te nemen onderneming in Macintosh Retail Group en het risico voor, respectievelijk de impact op, Macintosh Retail Group als geheel, waarbij factoren als omvang van de acquisitie en bekendheid met markt en land een rol spelen. Macintosh Retail Group streeft naar de verwerving van zeggenschap. Korte opvolging van de overgenomen onderneming op financieel, economisch en operationeel gebied dient gewaarborgd te zijn.

Aan acquisities verbonden risico's worden zoveel mogelijk beperkt door voorafgaand zorgvuldig onderzoek naar mogelijke operationele, financiële, fiscale, juridische, sociale, economische en culturele implicaties en risico's. Met de verkopende partij worden contractuele afspraken gemaakt over garanties en financiële schadevergoeding bij niet naleving daarvan, alsmede zekerstelling van schadevergoedingsaanspraken.

Voorwaarde voor een acquisitie is dat deze kan worden betaald door gebruik te maken van verantwoorde financieringsinstrumenten en met een blijvend solide financiële positie van Macintosh Retail Group als uitgangspunt.

Commerciële risico's

Controle op performance

Ten behoeve van de monitoring van onder andere de commerciële ontwikkelingen en risico's is door Macintosh Retail Group het stuurinformatiesysteem SMART ontworpen. Daarmee is het mogelijk om diverse variabelen uit de marketingmix (product, prijs, plaats, promotie en personeel) te meten. De Concerndienst Financien en Economie bepaalt de juiste definitie- en begripsvorming. Dit betreft onder meer gegevens over de ontwikkeling van omzetdrivers, prijsverval en uiteindelijke brutomarge alsmede omvang, actualiteit, kwaliteit en omloopsnelheid van voorraden, de personeelsinzet, de respons op reclame-uitingen mede in relatie tot de kosten, de conversie (aantal transacties ten opzichte van aantal bezoeken in de winkels) en de ontwikkeling en opbouw van het gemiddeld transactiebedrag. Informatie is beschikbaar op zowel geaggregeerd als op detailniveau.

De frequentie van de SMART-rapportages varieert van eenmaal per dag tot eenmaal per 4 weken. De monitoring geschiedt per activiteit op groepsmaatschappijniveau. Terugkoppeling naar de Raad van Bestuur vindt plaats middels centrale rapportages alsmede tijdens de periodieke vergaderingen met de Directies van de groepsmaatschappijen en de maandelijkse resultaatbesprekingen. Op basis van prestatie-indicatoren worden regelmatig op centraal niveau vergelijkingen gemaakt tussen de resultaten van de diverse groepsmaatschappijen en winkels onderling, aan de hand waarvan conclusies kunnen worden getrokken over eventueel gewenste aanpassingen. Periodiek klantenonderzoek speelt daarbij ook een grote rol.

Rapportagecyclus

Voor wat betreft de actuele gang van zaken rapporteren de groepsmaatschappijen wekelijks over de gerealiseerde omzet en brutomarge alsmede voorraden en liquiditeitsposities. Maandlijks worden een winst- en verliesrekening, balans en toelichtingen opgesteld. Macintosh Retail Group analyseert de gerealiseerde resultaten en balanscijfers en vergelijkt deze met die van het voorafgaande jaar en het budget. Op basis hiervan heeft de Raad van Bestuur inzicht in de ontwikkeling van resultaten, investeringen en (financiële) ratio's. De conclusies worden, samen met

de gerapporteerde kengetallen ten aanzien van stuurvariabelen, maandelijks door de Raad van Bestuur besproken met de directie van de betreffende groepsmaatschappij.

Per jaar vinden gemiddeld 5 à 6 reguliere vergaderingen plaats met elke groepsmaatschappij waarbij bovenstaande en andere van belang zijnde onderwerpen, zoals formule-ontwikkeling, marketing en inkoop, personeel en organisatie en de ontwikkeling van gegevensverwerkende systemen, aan de orde komen. In mei en oktober wordt op basis van de dan bekende ontwikkelingen een forecast voor het lopende jaar gemaakt die aangeeft in welke mate de budgettaire doelstellingen naar verwachting gerealiseerd zullen worden, onder meer gebaseerd op veranderde omgevingsfactoren.

Operationele risico's

De belangrijkste operationele risico's worden gevormd door niet efficiënt of niet toereikend functionerende bedrijfsprocessen en systemen. Binnen Macintosh Retail Group toetst de Concerndienst AO&IA of deze risico's voldoende zijn afgedekt. Dit gebeurt mede aan de hand van een beschrijving van de administratieve organisatie en een risico-analyse van iedere groepsmaatschappij. Daarbij wordt onder meer aandacht besteed aan:

- de opzet en werking van de administratieve organisatie en gegevensverwerkende systemen en interne controlemaatregelen, controles en risicoanalyses;
- een sluitende verantwoording van geld- en goederenstromen (inclusief inventarisaties);
- benchmarking winkels op nagenoeg alle aspecten;

Als onderdeel hiervan wordt ook de werking en beveiliging van ICT-systemen en logistieke systemen bekeken. Rapportage hierover vindt plaats aan de Raad van Bestuur. In het kader van de jaarrekeningcontrole worden de opzet van de administratieve organisatie en de interne controlemaatregelen jaarlijks beoordeeld door de externe accountant. Over de bevindingen wordt verslag uitgebracht aan het lokale management, de Raad van Bestuur, de Audit Commissie en de Raad van Commissarissen.

Verbeterpunten naar aanleiding van bevindingen uit de interne en externe audit en aandachtspunten van Raad van Bestuur en Raad van Commissarissen worden opgenomen in een taakstellend actieplan Administratieve Organisatie per groepsmaatschappij, dat jaarlijks wordt geactualiseerd en wordt geformaliseerd door de Raad van Bestuur met de directies van de groepsmaatschappijen in het bijzijn van de Concerndienst AO&IA.

Financiële risico's

Financierings- en vermogensmanagementrisico's

Het financierings- en vermogensmanagementbeleid van Macintosh Retail Group wordt op centraal niveau bepaald en opgevolgd. Macintosh Intragroup Services verzorgt de interne financiering en de uitvoering van het vermogensmanagement. De groepsmaatschappijen zijn zelf verantwoordelijk voor het werkkapitaalbeheer binnen de door de Raad van Bestuur goedgekeurde plannen. De financiering van het concern vindt gedeeltelijk plaats door middel van rentedragende schulden.

“Toetsing operationele risico's”

“Taakstellend actieplan per groepsmaatschappij”

Kasstroomrisico's voortvloeiende uit langlopende structurele verplichtingen met een variabele rente worden in belangrijke mate afgedekt.

Opvolging financiële ratio's

Macintosh Retail Group streeft naar een gezonde financiële positie, zodanig dat ten alle tijde vanuit de vrije kasstroom kan worden voldaan aan de betalingsverplichtingen. Hieromtrent zijn afspraken gemaakt met banken in het kader van de (gecommiteerde) kredietlijnen. De verhouding tussen de netto financiële schuld (Net Debt) en het bedrijfsresultaat plus afschrijvingen (EBITDA) oftewel de Net Debt / EBITDA ratio, mag maximaal 3,0 bedragen. Tevens is afgesproken dat het aantal maal dat Macintosh Retail Group haar rentelasten uit het bedrijfsresultaat (EBIT) kan betalen (Interest Coverage ratio), minimaal 3,0 dient te zijn. Investeringsprojecten en formules worden beoordeeld op waardetoevoeging met als uiteindelijk doel een rendement op het gemiddeld netto geïnvesteerd vermogen voor Macintosh Retail Group van minimaal 12%. Vanaf dit percentage wordt, bij het huidige renteniveau, voldaan aan de rendementseisen van verschaffers van vreemd en eigen vermogen en wordt waarde voor aandeelhouders toegevoegd.

De financiering van het concern vindt plaats met eigen vermogen, rentedragende schulden en leverancierskrediet. Gestreefd wordt naar een verhouding eigen vermogen / totaal vermogen (solvabiliteitsratio) van circa 30%, waarbij tijdelijk een minimum van 25% acceptabel wordt geacht.

Er worden verschillende andere financiële risico's onderscheiden waaronder het valutarisico (kasstroom en waarderisico), het kredietrisico, het liquiditeitsrisico, het renterisico en pensioengerelateerde risico's. De opvolging van financiële risico's en ratio's vindt periodiek plaats door de Concerndienst Financiën & Economie. Voor een beschrijving van deze risico's en het beleid daaromtrent wordt verwezen naar de jaarrekening.

Overige risico's

Uniforme en eenduidige verslaggeving

Ter beheersing van het risico dat de interne en externe verslaggeving een onjuist, onbetrouwbaar en/of onvolledig beeld geeft van de bedrijfsvoering, de resultaten of de financiële positie van de onderneming, dan wel dat deze verslaggeving niet tijdig kan plaatsvinden, wordt onder meer gewerkt met:

- een centraal opgesteld accounting manual waarin de verantwoording van alle onderdelen van de balans en winst-en verliestrekening worden beschreven;
- een periodieke stroom van financiële gegevens binnen de groepsmaatschappij en naar de moedermaatschappij met analyse / controle daarvan;
- periodieke analyse van ontwikkelingen van iedere afzonderlijke balans- of resultatenpost waardoor volledigheid en tijdigheid van deze posten kan worden beoordeeld;
- beoordeling afwijkingen tussen realisatie en budgetten;
- doorlopende controle op juiste in- en verkoopprijzen ten behoeve van margebeheersing en waardering van voorraden;
- registratie resultaten per winkel;
- controles op de hoogte van het werkkapitaal;
- controle op en analyse van voorraadverschillen.

Diefstal en fraude

In de Code of Conduct is expliciet bepaald dat het medewerkers verboden is om aan Macintosh Retail Group toebehorende eigendommen buiten de normale bedrijfsvoering te gebruiken ten eigen voordele of ten voordele van derden. Ook in het Macintosh Management Handboek staan voorschriften voor het zodanig inrichten van de organisatie dat diefstal en fraude zoveel mogelijk worden voorkomen. Ondanks een duidelijk selectie- en wervingsbeleid valt echter niet te voorkomen dat, gezien het aantal werkzame personen binnen Macintosh Retail Group, door medewerkers, individueel dan wel in groepsverband, criminele activiteiten worden ontplooid. Daarbij moet met name gedacht worden aan diefstal van bedrijfseigendommen en fraude. Macintosh Retail Group besteedt hier veel aandacht aan door het treffen van allerlei maatregelen, waarbij vooral gedacht dient te worden aan (interne controle) procedures, procuratie- en autorisatiesystemen, scheiding van functies en een sluitende verantwoording van geld- en goederenstromen. Daarnaast is er, zoals binnen elke organisatie, sprake van sociale controle en kan door iedere medewerker volgens de klokkenluiderregeling melding worden gemaakt van diefstal en fraude of eventuele andere misstanden. Ondanks de genomen maatregelen bestaat het besef dat fraude een mogelijk risico vormt voor Macintosh Retail Group. Vanwege de aanzienlijke premies die betaald moeten worden voor relatief beperkte dekking en de behoorlijke administratieve last die daarmee is gemoeid, is tot nog toe besloten om dit risico niet te verzekeren.

Vastgoed

Goede winkellocaties zijn van groot belang voor alle groepsmaatschappijen van Macintosh Retail Group. Voor de ene keten bevinden deze locaties zich in het centrum van de stad, voor de andere in de periferie of in een winkelcentrum. Alle ketens hebben voor de verwerving van locaties hun eigen vestigingscriteria en een zogenaamd witte vlekkenplan. Aan de hand hiervan wordt de vastgoedmarkt benaderd. Het beleid van Macintosh Retail Group ten aanzien van investeringen is er op gericht de beschikbare middelen zoveel mogelijk aan te wenden ten behoeve van de groei van de detailhandelsactiviteiten. Een en ander impliceert ten aanzien van vastgoed dat er in beginsel voor wordt gekozen om locaties te huren respectievelijk te leasen, eventueel met een koopoptie, in plaats van deze in eigendom te verwerven.

De verplichtingen uit huur- en operationele leasecontracten worden in de toelichting op de jaarrekening vermeld. De hieruit voortvloeiende rechten kunnen een waarde vertegenwoordigen (sleutelgelden), aangezien in een vraagmarkt de bereidheid bestaat om voor goede locaties, navenante prijzen te betalen.

In het Verenigd Koninkrijk worden huurovereenkomsten in beginsel voor lange tijd afgesloten. Daarbij bestaat de systematiek dat de huurprijs voor een periode van 5 jaar wordt vastgelegd (geen indexerings). Aan het einde van deze termijn kan de verhuurder echter een huurverhoging eisen waarbij als maatstaf de hoogste huurprijs geldt die op dat moment in het retailpark wordt betaald. Dit kan leiden tot forse verhogingen, zeker in het geval meerdere retailers belangstelling hebben om ruimtes op zo'n retailpark te huren en bereid zijn daarvoor een verhoudingsgewijze hoge huur te betalen. Voordeel van deze systematiek is dat de mogelijkheid bestaat om een huurovereenkomst door de eigenaar te laten afkopen indien de kosten / baten analyse uitwijst dat het niet zinvol is om de winkel na huurverhoging te blijven

“Vestigingscriteria voor verwerving locaties”

exploiteren. Brantano UK heeft een volwaardige real estate afdeling die een en ander voortdurend monitored en die de risico's en mogelijkheden per huurovereenkomst in kaart heeft gebracht, zodat daarmee rekening kan worden gehouden in de financiële forecasts voor de komende jaren.

Continuïteit en verzekeringen

Het risico- en veiligheidsbeleid van Macintosh Retail Group is gericht op de continuïteit van de onderneming en het tegen de best mogelijke voorwaarden en laagste kosten kunnen verzekeren van risico's. Macintosh Retail Group hanteert een Richtlijn Brandveiligheid met voorschriften voor groepsmaatschappijen omtrent het veiligheidsbeleid en minimaal te treffen veiligheidsvoorzieningen. In de afgelopen jaren is actief gewerkt aan een verbetering van het risicoprofiel. Dit is onder meer tot uitdrukking gekomen in investeringen in fysieke beveiliging, zoals de installatie van gecertificeerde sprinklerinstallaties in distributiecentra en inbraakbeveiliging in winkels. Locaties die vitaal zijn voor de continuïteit van de groepsmaatschappijen zijn inmiddels voorzien van gecertificeerde sprinklerinstallaties, met uitzondering van het distributiecentrum van Scapino. Door groepsmaatschappijen zijn continuïteitsplannen opgesteld en tevens bestaan er back-up faciliteiten voor informatiesystemen en gegevensbestanden die regelmatig worden getest, teneinde in geval van een calamiteit het bedrijfsproces zo snel mogelijk te kunnen herstellen.

De belangrijkste verzekeringen worden centraal afgesloten en Macintosh Retail Group is op gebruikelijke wijze verzekerd voor de belangrijkste risico's met een beperkt eigen risico. er geldt een 'loss limit' van € 80 mln voor materiële schades en bedrijfsschades, welk bedrag in geval van een calamiteit maximaal per gebeurtenis wordt uitgekeerd. Voor Brantano gelden dezelfde verzekeringsvoorwaarden als voor de andere groepsmaatschappijen maar vanwege de relatief slechte schadestatistiek betaalt Brantano België een hogere verzekeringspremie voor materiële schade en bedrijfsschade en geldt voor schades in winkels van Brantano België een hoger eigen risico.

Het risico van (product)aansprakelijkheid is gedekt door een aansprakelijkheidsverzekering met een verzekerd risico van € 50 mln per gebeurtenis en een maximum van € 100 mln per jaar.

Het risico van terrorisme en sabotage met terroristisch oogmerk is in 2001 geschrapt uit alle gangbare verzekeringspolissen en kan nog slechts verzekerd worden onder specialistische polissen met hoge kosten. Macintosh Retail Group is van mening in dit verband geen groot risico te lopen zodat voornamelijk niet wordt overgegaan tot verzekering daarvan. In voorkomend geval zal schade slechts worden vergoed, voorzover een beroep kan worden gedaan op de door verzekeraars in Nederland ingestelde algemene 'Nederlandse Herverzekeringsmaatschappij voor Terrorismeschaden'. In België voorziet een wet in de dekking tegen schade vanwege terrorisme met bepaalde maxima, terwijl in Frankrijk en het Verenigd Koninkrijk een met Nederland vergelijkbare situatie bestaat.

Bij de vele duizenden producten die in de winkels van Macintosh Retail Group worden aangeboden komt het wel eens voor dat producten gebreken vertonen en uit de handel gehaald dienen te worden ("recall"). Indien door een dergelijk product schade wordt veroorzaakt aan derden is dit verzekerd onder de aansprakelijkheidspolis. De kosten van het terughalen uit de winkels respectievelijk bij de consument

worden echter niet vergoed. Er is voor gekozen om dit risico niet te verzekeren vanwege het feit dat de kosten van de recall te overzien zijn en tot nog toe verhaald zijn kunnen worden op de leverancier. Een aantal groepsmaatschappijen waarvoor dit onderwerp relevant is heeft recall-procedures.

Milieu

Gezien de aard van de activiteiten van Macintosh Retail Group en het feit dat er geen eigen productie plaats vindt, wordt het risico van milieuschade die aan Macintosh Retail Group valt toe te rekenen als zeer beperkt ingeschat.

Aansprakelijkheid

Macintosh Retail Group NV staat garant ten opzichte van haar banken voor het rechtstreeks gebruik van de bankfaciliteiten door de groepsmaatschappijen bij deze banken. De financiering van buitenlandse groepsmaatschappijen vindt hoofdzakelijk plaats door middel van intercompany leningen en door het gebruik van rechtstreekse financieringslijnen.

Macintosh Retail Group heeft ten behoeve van het merendeel van haar actieve Nederlandse groepsmaatschappijen zogenaamde 403-verklaringen bij de Kamer van Koophandel gedeponeerd. Daarmee stelt Macintosh Retail Group zich garant voor de nakoming van de schulden voortvloeiende uit de rechtshandelingen van die groepsmaatschappijen en zijn laatstgenoemden ontheven van hun wettelijke publicatieverplichtingen. Om te voorkomen dat bankgaranties moeten worden afgegeven verstrekt Macintosh Retail Group incidenteel zogenaamde concerngaranties aan derde partijen voor de nakoming van contractuele verplichtingen door groepsmaatschappijen.

Verder is Macintosh Retail Group als hoofd van de fiscale eenheid voor de vennootschapsbelasting in Nederland hoofdelijk aansprakelijk voor de vennootschapsbelastingsschulden van de in de fiscale eenheid opgenomen ondernemingen. Daarnaast bestaat er eveneens een hoofdelijke aansprakelijkheid voor alle omzetbelastingsschulden van de Nederlandse fiscale eenheid voor de omzetbelasting.

Toezicht en documentatie

Het toezicht op de naleving van de eigen risicobeheersings- en controlesystemen is van onderaf opgebouwd volgens een "cascadesysteem". Belangrijke pijlers van het risicobeheersingmechanisme binnen Macintosh zijn de "Macintosh in control"-lijst (MIC-lijst), en de hieraan complementaire taakstellende actieplannen Administratieve Organisatie per groepsmaatschappij. De actieplannen worden jaarlijks per groepsmaatschappij in overleg met Concerndienst Administratieve Organisatie & Internal Audit ("AO&IA") geactualiseerd. Het doel van de actieplannen is om enerzijds verbetertrajecten op gang te brengen door onderkende risicopunten te reduceren en daarnaast de aandacht voor risicobeheersing te vergroten. De verplichte voortgangsrapportage op kwartaalbasis met betrekking tot de MIC-lijst en het actieplan Administratieve Organisatie plus de actieve monitoring door de Concerndienst AO&IA, zorgen ervoor dat risicobeheersing binnen de groepsmaatschappijen het gehele jaar de vereiste aandacht krijgt.

Daarnaast worden groepsmaatschappijen regelmatig onderworpen aan (externe) audits. Hierover wordt door de Concerndienst AO&IA en de externe accountant gerapporteerd aan de Raad van Bestuur en aan de Raad van Commissarissen. Over de naleving van ingestelde regels vindt bovendien periodiek overleg plaats tussen

Raad van Bestuur en directies van de groepsmaatschappijen. Jaarlijks wordt door de directies van de groepsmaatschappijen in een letter of representation aan de Raad van Bestuur melding gemaakt van de mate van toepassing en effectiviteit van deze systemen. Het geheel van organisatie en werkzaamheden inzake risico-beheersing en specifieke risico aandachtspunten wordt door de Raad van Bestuur in het bijzijn van de Concerndienst AO&IA besproken met de externe accountant en de Audit Commissie of voltallige Raad van Commissarissen.

De uitgangspunten voor de risicobeheersings- en controlemaatregelen worden centraal bepaald. Macintosh Retail Group heeft deze uitgangspunten vastgelegd in randvoorwaarden, richtlijnen en procedures teneinde te waarborgen dat binnen het concern op eenduidige wijze wordt omgegaan met zaken van materiële aard. De belangrijkste documenten daarbij worden onder meer gevormd door:

- Code of Conduct met de waarden en principes waarmee rekening moet worden gehouden bij de bedrijfsvoering, van toepassing op Macintosh Retail Group, al haar dochterondernemingen en alle medewerkers in binnen- en buitenland (zie hoofdstuk maatschappelijk verantwoord ondernemen).
- Reglementen voor Raad van Commissarissen en Raad van Bestuur waarin taakverdeling, werkwijze en procedureregels voor deze bestuursorganen zijn vastgelegd.
- Management Handboek waarin de uitgangspunten uit de Code of Conduct zijn uitgewerkt naar directie-instructies en voorschriften, richtlijnen en bevoegdheden voor directie en management van groepsmaatschappijen, onder meer met betrekking tot financiële, economische, juridische, sociale, personele, publicitaire en duurzaamheidsaspecten.
- Handboeken zoals bijvoorbeeld het Group Planning and Economics Manual en het Group Accounting Manual met voorschriften over periodieke financiële en strategische rapportages en het Verzekeringsmanual.
- Macintosh in Control lijst, waarin randvoorwaarden en richtlijnen met betrekking tot de inrichting van de administratieve organisatie, en continuïteitaspecten zijn opgenomen.
- Klokkenuiderregeling die erin voorziet dat medewerkers de mogelijkheid hebben te rapporteren over vermeende onregelmatigheden zonder gevaar voor hun rechtspositie.

Teneinde te bewerkstelligen dat informatie over risico's en financieel / strategisch relevante onderwerpen vanuit de groepsmaatschappijen terecht komt bij de Raad van Bestuur en conerndiensten, daarover rekening en verantwoording wordt afgelegd en waar nodig acties kunnen worden genomen, hanteert Macintosh Retail Group een aantal methodieken:

- Wekelijkse rapportering inzake omzet, bruto marge, voorraden en bankstanden.
- Periodieke (maand, kwartaal, jaar) rapportering inzake resultatenrekening, balans en toelichtingen.
- Concernbreed toegepast stuurinformatiesysteem SMART met commerciële, financiële en operationele prestatie-indicatoren met betrekking tot groepsmaatschappijen en de mogelijkheid om op basis daarvan onderlinge prestaties te vergelijken.

- Periodieke besprekingen tussen Raad van Bestuur en directies groepsmaatschappijen over strategie, lange termijn plan, budget en actieplannen. Daarnaast over maandrapportages alsmede over de follow-up van managementletters en audits van externe accountants.
- Jaarlijkse bespreking tussen Raad van Bestuur, Compliance Officer en Concerndienst AO&IA met betrekking tot de risico-inventarisatie en evaluatie daarvan, opgestelde actieplannen alsmede van het functioneren van interne risicobeheersing- en controlesystemen.
- Periodieke besprekingen tussen Concerndienst AO&IA en de CFO met de groepsmaatschappijen inzake de opvolging van het actieplan AO.
- Periodieke bespreking tussen Raad van Bestuur en externe accountant over diens bevindingen inzake de beheersing- en controlemaatregelen en actieplannen uit voorgaande besprekingen.
- Periodieke bespreking van het risicoprofiel en de genomen beheersing- en controlemaatregelen in de Audit Commissie of voltallige Raad van Commissarissen.
- Periodieke bespreking binnen Raad van Bestuur inzake onderwerpen samenhangend met maatschappelijk verantwoord ondernemen.

De werking van de operationele systemen, de integriteit van de gegevens en de gegevensverwerkende systemen wordt periodiek lokaal gecontroleerd met rapportage daarover aan en review door de Concerndienst AO&IA. Aan de hand daarvan, de bevindingen van de externe accountant, eventueel openstaande actiepunten van de ICT self-assessments en aandachtspunten geformuleerd door Raad van Commissarissen en Raad van Bestuur, wordt per groepsmaatschappij jaarlijks een taakstellend actieplan AO opgesteld met risicopunten die verbeterd dienen te worden.

Maatschappelijke verantwoordelijkheid

Duurzame groei in retail

Macintosh Retail Group streeft er naar haar activiteiten zodanig in te richten dat er een evenwicht bestaat tussen onze verantwoordelijkheid jegens de samenleving in het algemeen en de economische belangen van onze aandeelhouders, medewerkers, klanten en relaties, die onderdeel van die samenleving uitmaken. Ondernemen met respect voor elkaar en de wereld om ons heen is daarbij het uitgangspunt. Wij proberen dit te bereiken met producten die beantwoorden aan de wensen van onze klanten en die zijn ontwikkeld, geproduceerd en in onze winkels terecht zijn gekomen op een maatschappelijk verantwoorde wijze. De continue innovatie van en investeringen in de toeleveringsketen geven ons de mogelijkheid om ook op dit gebied waarde toe te voegen aan onze onderneming.

De twee belangrijkste pijlers onder het MVO beleid van Macintosh Retail Group vormen de Code of Conduct waarin de normen en waarden zijn vastgelegd en het Project CRIATE waarin concrete doelstellingen zijn opgenomen.

Code of Conduct

Macintosh Retail Group liep in 2000 voorop als een van de eerste Nederlandse bedrijven met een Code of Conduct met daarin opgenomen de waarden en principes voor de bedrijfsvoering. Deze Code werd begin 2009 herschreven en geïntroduceerd bij medewerkers en relaties. De Code of Conduct vormt de kapstok waaraan alle onderliggende gedragsregels, richtlijnen, procedures en processen zijn opgehangen. De naleving van de Code of Conduct is onderwerp van het reguliere overleg tussen Raad van Bestuur en de Directies. Aan de Directies wordt jaarlijks een bevestiging gevraagd dat de Code of Conduct is nageleefd. Een aantal groepsmaatschappijen heeft op basis van de Code of Conduct een eigen code opgesteld, toegespitst op de eigen situatie. Een vereenvoudigde weergave van de Code is neergelegd in de "Macintosh Spelregels", een boekwerkje dat wordt uitgereikt aan iedere medewerker.

De Code of Conduct en de Spelregels zijn te vinden op www.macintosh.nl.

De kernwaarden voor Macintosh Retail Group als onderneming zijn in de Code of Conduct als volgt gedefinieerd:

- Samenwerking in- en extern vindt plaats op basis van respect en eerlijk en zorgvuldig handelen.
- Er worden géén relaties onderhouden of zaken gedaan met landen, personen of ondernemingen die zich in maatschappelijk opzicht niet aanvaardbaar gedragen.
- Relaties, producten en productieprocessen worden beoordeeld op veiligheid, kwaliteit en integriteit.
- Gestreefd wordt naar een zorgvuldige omgang met natuur en leefmilieu en een verantwoord gebruik van grondstoffen en energie.
- Een duurzame en winstgevende relatie met zoveel mogelijk klanten is essentieel. Onze producten en diensten voldoen daarom aan de gerechtvaardigde wensen van de klant.
- Medewerkers kunnen rekenen op een gezonde werkomgeving, een rechtvaardig beloningsbeleid en mogelijkheden tot individuele ontplooiing.

“Kernwaarden in Code of
Conduct vastgelegd”

- Onze onderneming is eigendom van onze aandeelhouders. Wij behartigen hun belangen en leggen daarover op een transparante wijze verantwoording af.
- Wet- en regelgeving worden strikt nageleefd, rekening houdend met de lokale cultuur, gebruiken en opvattingen.

De maatschappelijke ambities van Macintosh Retail Group kunnen niet worden verwezenlijkt zonder de inspanningen van alle medewerkers. Van hen wordt dan ook verwacht dat zij geen handelingen verrichten die strijdig (kunnen) zijn met de Code of Conduct of die de belangen van Macintosh Retail Group kunnen schaden. Het op evidente wijze niet naleven van de Code of Conduct zal leiden tot maatregelen jegens de betreffende medewerker. Macintosh Retail Group verplicht zich op haar beurt om te investeren in opleidingen, in een veilige werkomgeving en in goede arbeidsverhoudingen. Tegelijkertijd worden medewerkers aantrekkelijke en concurrerende arbeidsvoorwaarden geboden.

Medewerkers worden in de gelegenheid gesteld om, zonder gevaar voor hun (juridische) positie, melding te maken van (vermoedelijke) misstanden van algemene, operationele of financiële aard binnen Macintosh Retail Group. Hiervoor is een zogenaamde klokkenluidersregeling beschikbaar die te vinden is op de website www.macintosh.nl.

De ondernemingen van Macintosh Retail Group zijn gevestigd in West-Europa maar doen hun inkopen in de hele wereld. Macintosh Retail Group wenst echter geen zaken te doen in landen waar de mensenrechten structureel worden geschonden. Macintosh Retail Group werkt bij voorkeur samen met leveranciers en partijen die handelen in de geest van de eisen die zijn neergelegd in een leverancierscode. Daarbij wordt gekeken naar de reputatie van de leverancier, of deze zich bezig houdt met legale bedrijfsactiviteiten en of deze zich in maatschappelijk opzicht aanvaardbaar gedraagt. Macintosh Retail Group wenst géén zaken te doen met personen of ondernemingen die de regels inzake kinderarbeid niet naleven, die hun medewerkers uitbuiten dan wel tewerk stellen in een niet veilige of ongezonde werkomgeving, die hun medewerkers discrimineren of die onvoldoende maatregelen nemen om het milieu zo min mogelijk te belasten. Ook duurzaamheid maakt onderdeel uit van de beoordeling van leveranciers. Het structureel op majeure punten niet naleven van de door Macintosh Retail Group gestelde eisen resulteert in het verbreken van de relatie met de leverancier.

Bij de beoordeling van een en ander maken de groepsmaatschappijen zoveel mogelijk gebruik van gespecialiseerde organisaties zoals BSCI (Business Social Compliance Initiative), TFT (Tropical Forest Trust) en Care & Fair die mechanismen hebben ontwikkeld om de activiteiten van leveranciers in verre landen te beoordelen.

Tenslotte is ook aan het milieu een belangrijke plaats toebedeeld in de Code of Conduct. Een verantwoord en duurzaam milieubeleid en de keuze, waar mogelijk, voor milieuvriendelijke processen en producten vormt één van de uitgangspunten van Macintosh Retail Group. Daarbij acht Macintosh Retail Group zich mede verantwoordelijk voor het beheersen en minimaliseren van duurzaamheidsrisico's in de toeleveringsketen. Macintosh Retail Group blijft zich ook na verkoop aan de consument verantwoordelijk voelen voor de producten die door haar op de markt worden gebracht. Vandaar dat daar waar mogelijk wordt meegewerkt aan bijvoorbeeld het terugnemen en laten recyclen van producten die aan het einde van hun levenscyclus

“Klokkenluidersregeling
beschikbaar op website”

zijn gekomen. Een ander belangrijk aspect wordt gevormd door het voorkomen van onnodige milieubelasting door verpakkingen. In de afgelopen jaren is Macintosh Retail Group er telkens in geslaagd de hoeveelheid toegevoegde verpakking duidelijk terug te brengen.

CRIATE

In 2009 zijn in het CRIATE project de uitgangspunten en doelstellingen vastgelegd ten aanzien van duurzame rendabele groei en de daarmee verband houdende projecten tot en met 2012. Hiermee wil Macintosh Retail Group zijn sociale verantwoordelijkheid nemen en de eigen ecologische voetafdruk en die van haar klanten en toeleveringsketens verminderen. Het project wordt gedragen door 5 "green leaders" uit de eigen organisatie die verantwoordelijk zijn voor de uitvoering en die rechtstreeks verantwoording aan de Raad van Bestuur afleggen over de vorderingen. CRIATE richt zich op 3 werkgebieden.

Mensen

Omdat onze activiteiten invloed hebben op het leven van veel mensen vinden we het belangrijk om een bijdrage te leveren aan het welzijn van de mensen waar we direct of indirect mee in aanraking komen.

Uitgangspunten:

- Stimuleren van betrokkenheid van medewerkers om duurzame initiatieven te ontwikkelen en luisteren naar die ideeën.
- Investeren in opleiding en scholing.
- Samenwerking met andere retailers en (non-gouvernementele) organisaties aan kennisontwikkeling en -overdracht in landen waar onze leveranciers zich bevinden.

Omgeving en toeleveringsketen

De breed gedeelde bezorgdheid over de belasting van het milieu vraagt om de keuze, waar mogelijk, voor milieuvriendelijke processen en producten. Macintosh Retail Group acht zich mede verantwoordelijk voor het beheersen en minimaliseren van duurzaamheidsrisico's in de toeleveringsketens.

Uitgangspunten:

- Verbetering van kwaliteit in de toeleveringsketen.
- Voortdurende vermindering van onze milieubelasting door onze activiteiten efficiënter in te richten.
- Ontwikkelen van een permanent milieubewustzijn binnen de eigen onderneming en bij leveranciers.
- In kaart brengen van de ecologische voetafdruk van onze activiteiten.
- Jaarlijkse vermindering van gebruik van grondstoffen, energie en verpakkingsmateriaal.
- Verantwoordelijkheid voor product, ook na verkoop aan consument.
- Deelname aan initiatieven zoals BSCI, The Forest Trust, Care & Fair en de Clean Shipping Index.
- Samenwerking met onafhankelijke organisaties voor vergelijking en controle.

Producten en innovatie

Consumenten worden steeds veeleisender en kritischer ten aanzien van de producten die ze kopen. Omdat wij als retailer leven van de verkoop van die producten, is het van groot belang dat we de consument tevreden kunnen blijven stellen. Als we daarmee ook nog milieuvoordelen kunnen bereiken, dan dienen we twee belangrijke doelen. Macintosh Retail Group gaat dan ook steeds verder met de ontwikkeling van nieuwe producten die een kleinere ecologische voetafdruk nalaten bij productie, bij gebruik én bij afvalverwerking. Producten die bovendien qua bruikbaarheid en duurzaamheid minimaal dezelfde eigenschappen hebben en bij voorkeur niet meer kosten. Daarnaast is Macintosh Retail Group samen met haar leveranciers in permanent overleg over de verduurzaming van productieprocessen, zodat met een lagere belasting van het milieu een vergelijkbaar of beter product op de markt kan worden gebracht. Dit vereist creativiteit en de bereidheid om buiten de gebaande paden aan nieuwe oplossingen te werken, maar ook veel vertrouwen in het delen van informatie om meer transparantie te krijgen in de keten.

Uitgangspunten:

- Nieuwe milieuvriendelijke producten en processen dienen een maatschappelijk belang maar bieden ook een kans om commercieel te profiteren omdat klanten naar die producten op zoek zijn.
- Met innovatieve producten bijdragen aan de veranderende behoeften van de consument.
- Uitdragen van noodzaak om te veranderen, zowel in- als extern.
- Innoverende leveranciers zijn een must: vendor rating.
- De aanwezigheid van milieuonvriendelijke bestanddelen in onze producten wordt getest en waar nodig stap voor stap verminderd.
- Zo veel mogelijk produceren met alternatieve grondstoffen.
- Jaarlijkse stijging van het aantal "groene" producten in het assortiment.
- Hergebruik van producten aan het eind van hun levenscyclus.
- Samenwerking met onafhankelijke organisaties voor vergelijking en controle.

BSCI

Macintosh Retail Group zet zich in om werkomstandigheden in de fabrieken samen met leveranciers te verbeteren. Werkomstandigheden spelen, samen met productaanbod, kwaliteit, leverbetrouwbaarheid en prijs, de belangrijkste rol in het maken van keuzes van fabrieken en het plaatsen van orders. Met name het eigen inkoopkantoor in China (Shenzhen) werkt al jaren samen met leveranciers aan verbetering waar nodig. Als fabrieken niet voldoen aan onze normen en eisen, wordt een verbeteringsplan (CAP, Corrective Action Plan) opgesteld. Mocht een leverancier desondanks niet in staat blijken om te voldoen aan onze voorwaarden, dan wordt de samenwerking stopgezet.

In 2009 is de sector Fashion van Macintosh Retail Group lid geworden van BSCI, the Business Social Compliance Initiative. Belangrijke redenen voor dit lidmaatschap zijn de gezamenlijke gedragscode en de veel grotere slag- en daadkracht door de gezamenlijke inkoopkracht (meer dan € 115.000.000.000 / jaar).

BSCI is een initiatief van bedrijven die zich inzetten voor betere arbeidsomstandigheden in de wereldwijde toeleveringsketen. BSCI verenigt circa 600 bedrijven rond

één gemeenschappelijke gedragscode en ondersteunt de bedrijven bij hun inspanningen ter bevordering van een ethische toeleveringsketen. Dit gebeurt door aan leden een ontwikkelingsgericht stappenplan aan te bieden dat op alle sectoren en leverancierslanden van toepassing is. De BSCI-gedragscode steunt op de belangrijkste internationale verdragen ter bescherming van arbeidsrechten, met name de International Labour Organization conventies en aanbevelingen. Alle BSCI-leden verbinden zich tot toepassing van de gedragscode in hun toeleveringsketen. BSCI ondersteunt bedrijven door ze een aantal onderling verbonden activiteiten en hulpmiddelen aan te bieden

Leveranciersgedragscode

De leverancierscode van Macintosh Retail Group is gebaseerd op de eigen Code of Conduct en op de BSCI gedragscode. De leverancierscode voldoet daarmee aan internationaal geaccepteerde afspraken en verdragen:

- ILO, International Labour Organization.
- De Verenigde Naties (VN)
- Universele Verklaring voor de Rechten van de Mens;
- Conventie van de Rechten van het Kind;
- Antidiscriminatieverdrag;
- Global Compact.
- De OESO Richtlijnen voor Multinationale Ondernemingen, (The OECD Guidelines for Multinational Enterprises).
- Nationale wetgeving.

Controle

De controle van de naleving van de leverancierscode gebeurt via audits door een BSCI gerelateerde instantie die gefinancierd wordt met gelden van de deelnemende bedrijven. In een notendop omvat de controle het volgende:

- Leverancier vult elke 3 jaar een self assessment in.
- Elke 3 jaar vindt een fysieke controle plaats van de werkomstandigheden op de productielocatie volgens de elementen zoals genoemd in de BSCI gedragscode. Deze controle omvat de volgende onderdelen:
 - Interview met het management
 - Inzage in administratie
 - Inspectie van de productie-unit
 - Interview met medewerkers
 - Opstellen van een Corrective Action Plans (CAP), indien nodig

Als tijdens een BSCI audit blijkt dat een leverancier, bovenop de BSCI norm, voldoet aan de eisen die SA8000 stelt, kan een leverancier ervoor kiezen om zich te laten certificeren. SA8000 is een wereldwijde standaard voor maatschappelijk verantwoord ondernemen, gericht op goede arbeidsomstandigheden en is ontwikkeld onder toezicht van Social Accountability International. De standaard is gebaseerd op de internationale normen zoals neergelegd in de ILO en VN conventies.

Aanscherping controles in Europa

De prioriteit van controles ligt in de risicolanden, zoals benoemd door BSCI. In totaal zijn dit bijna 120 landen wereldwijd, maar met name landen in Afrika en Azië. In de risicolanden is het aannemelijk dat verbeteringen in werkomstandigheden noodzakelijk is. Risicolanden zijn o.a. China, India, Taiwan, Vietnam, Indonesië, Bangladesh, Thailand, Cambodja, Brazilië, en Roemenië. Onze controle wordt echter ook aangescherpt op de werkomstandigheden in de Europese fabrieken, in onder andere Italië en Portugal. Uiteindelijk moet elke leverancier die aan Macintosh Retail Group levert, ongeacht het land waar hij vandaan komt, voldoen aan dezelfde voorwaarden, zodat op een eerlijke en transparante wijze beoordeeld en geselecteerd kan worden.

Training / workshops

Het uitvoeren van controles in fabrieken alleen is niet voldoende. Leveranciers en hun medewerkers trainen is van groot belang om samen te werken aan de juiste omstandigheden. BSCI organiseert hierover workshops, in de eerste plaats in landen waar veel leveranciers zijn en waar arbeidsomstandigheden flink verbeterd kunnen worden. Zo heeft BSCI leveranciersworkshops georganiseerd in de 'risicolanden' China (Shanghai en Shenzhen), India, Bangladesh en Roemenië. De niveaus van de workshops zijn aangepast aan het niveau van de fabriek ('Beginners en het creëren van bewustwording' en 'Gevorderden').

Bericht van de Raad van Commissarissen over 2010

Macintosh Retail Group in 2010

De jaren geleden ingezette strategie heeft het mogelijk gemaakt om, ook in het moeilijke retailjaar 2010, duidelijke vooruitgang te boeken. Bovendien heeft 2010 de bevestiging opgeleverd dat de in Fashion ingeslagen weg de juiste is. De behoorlijke stijging van het bedrijfsresultaat in die sector vormt de weerslag van diverse initiatieven en projecten die zijn gestart na de overname van Brantano in 2008. Hierdoor is een verdien- en groeimodel ontstaan waarvan in de toekomst verder geprofiteerd kan worden, onder andere door nieuwe bedrijven daarop aan te sluiten.

De sector Living had het in 2010 opnieuw moeilijk vanwege de stagnatie van de bestedingen in de woningdecoratiemarkt. Desondanks presteerde Kwantum beter dan de markt. De Raad van Commissarissen heeft de Raad van Bestuur gevraagd er voor te zorgen dat in de sector Living een soortgelijk model kan worden ontwikkeld als in Fashion.

In de sector Automotive & Telecom werd in 2010 opnieuw een goed bedrijfsresultaat gerealiseerd, ondanks de toenemende afhankelijkheid van telecomoperators.

De Raad van Commissarissen is van mening dat Macintosh Retail Group van 2010 een goed jaar heeft gemaakt en dankt Raad van Bestuur en alle medewerkers voor de in het verslagjaar getoonde inzet en betrokkenheid. Onze Raad vertrouwt op de medewerking van iedereen om van 2011 opnieuw een succesvol jaar te maken.

Verlaglegging over het jaar 2010 en dividend

De financiële vertaling van de activiteiten in het verslagjaar is vastgelegd in de door de Raad van Bestuur opgemaakte Jaarrekening 2010, die is gecontroleerd en van een goedkeurende verklaring is voorzien door Ernst & Young Accountants LLP. Bestuursverslag en Jaarrekening 2010 zijn door de Raad van Bestuur na voorbespreking met de Audit Commissie en in aanwezigheid van de accountant, met de Raad van Commissarissen besproken op 1 maart 2011.*

De nettowinst over 2010 is met € 8,7 mln gestegen en uitgekomen op € 40,1 mln. De Raad van Bestuur heeft, met goedkeuring van de Raad van Commissarissen, besloten om van die nettowinst een bedrag ad € 24,0 mln toe te voegen aan de reserves. Het overblijvende deel ad € 16,1 mln staat aan aandeelhouders ter beschikking. Dit betekent dat, conform de vigerende dividendpolitiek, 40% van de nettowinst als dividend wordt uitgekeerd indien aandeelhouders de Jaarrekening 2010 vaststellen. Aan aandeelhouders wordt voorgesteld over te gaan tot uitkering van een dividend van € 0,67 per gewoon aandeel in contanten of, ter keuze van de aandeelhouder, in de vorm van gewone aandelen.

De Jaarrekening 2010 zal aan de op 27 april 2011 te houden Algemene Vergadering van Aandeelhouders worden voorgelegd met het voorstel om deze jaarrekening vast te stellen. Daarnaast zal worden gevraagd om kwijting te verlenen aan de leden van de Raad van Bestuur voor het door hen gevoerde beleid in 2010 en aan de leden van de Raad van Commissarissen voor het toezicht op dat beleid.

* De Jaarrekening 2010 is door de Raad van Commissarissen meeondertekend in het kader van het bepaalde in artikel 2:101 lid 2 BW. Het opmaken van de Jaarrekening 2010 is een verantwoordelijkheid van de Raad van Bestuur en de Raad van Commissarissen heeft daar toezicht op gehouden. De medeondertekening van de Jaarrekening 2010 door de Raad van Commissarissen dient derhalve niet te worden uitgelegd als een verklaring voortvloeiend uit artikel 5:25c lid 2 sub c Wv.

“Goede prestatie in 2010”

“Hoger dividend”

“Selectie primair op kennis, deskundigheid en persoonlijkheid”

“Samenstelling en kwalifikaties passen goed”

Raad van Commissarissen

Samenstelling en functioneren

De voorzitter van de Raad van Commissarissen, de heer Nühn, was conform het rooster van aftreden in 2010 aan de beurt om af te treden. De heer Nühn was beschikbaar voor een nieuwe termijn en werd door de Raad van Commissarissen aan de Algemene vergadering van Aandeelhouders aanbevolen voor herbenoeming. Aan deze aanbeveling ging zorgvuldig overleg vooraf, waarbij niet alleen de eind 2009 opnieuw vastgestelde profielschets een belangrijke rol speelde maar ook de diversiteit in de samenstelling van de Raad en het uitstekende functioneren van de heer Nühn in de voorafgaande 8 jaar. De heer Nühn werd door aandeelhouders herbenoemd.

De Raad van Commissarissen was in 2010 samengesteld als volgt:

- A. Nühn, voorzitter en lid Remuneratie- en Benoemingscommissie.
- drs C.H. van Dalen, vice-voorzitter en voorzitter Audit Commissie.
- ir W. Dekker, lid Remuneratie- en Benoemingscommissie en lid Audit Commissie.
- drs J.E. Lagerweij, voorzitter Remuneratie- en Benoemingscommissie.

Commissarissen worden primair geselecteerd op basis van kennis, deskundigheid, persoonlijkheid en ervaring en secundair op diversiteit qua nationaliteit, geslacht en leeftijd. Teneinde het functioneren van onze Raad te waarborgen en verder te professionaliseren, rekening houdend met aard en omvang van de activiteiten van Macintosh Retail Group, is een uitgebreide evaluatieprocedure van kracht. Daarin komen zowel de samenstelling, kennis en ervaring van de Raad en haar commissies, het onderling functioneren, de organisatie van vergaderingen en de informatievoorziening alsook de relatie met de Raad van Bestuur aan de orde. Het evaluatieonderzoek wordt jaarlijks aan het eind van het jaar gehouden en besproken tijdens de vergadering van onze Raad in december. Hieruit vloeit, indien nodig, een actie- / besluitenlijst voort.

Voor wat betreft de huidige samenstelling bestaat de overtuiging bij de Raad dat die goed past bij Macintosh Retail Group. Alle leden beschikken over ruime bestuurservaring bij internationaal opererende (beursgenoteerde) ondernemingen. De heren Dekker, Lagerweij en Nühn hebben ervaring met retail respectievelijk met de marketing van voor de consument bestemde producten en de heer Van Dalen geldt als financieel expert in de zin van corporate governancebepaling III.3.2. Wij zijn ten aanzien van de diversiteit dan ook van mening dat die ruim voldoende is om de kwaliteit van het functioneren van de Raad van Commissarissen te waarborgen, ondanks het feit dat er qua geslacht en nationaliteit wellicht een onbalans is. Het wordt niet noodzakelijk geacht dat een buitenlandse commissaris toetreedt omdat de huidige Nederlandse commissarissen voldoende buitenlandervaring hebben.

De samenstelling is in overeenstemming met de onafhankelijkheidsnormen van de corporate governance code. Commissarissen beschikken over de juiste kennis en vaardigheden en zijn onafhankelijk en kritisch ten opzichte van elkaar en de Raad van Bestuur. Van onvoldoende functioneren, structurele onenigheid van inzichten of tegenstrijdige belangen is niet gebleken.

Na afloop van de Aandeelhoudersvergadering van 27 april 2011 eindigt de eerste benoemingsperiode van de heer Dekker als lid van de Raad van Commissarissen. Hij heeft aangegeven zich voor herbenoeming beschikbaar te stellen. Op grond van de met de heer Dekker opgedane positieve ervaringen als commissaris en lid van de beide commissies van onze Raad, willen wij hem graag voordragen voor herbenoeming voor een periode van 4 jaar. De voordracht is mede tot stand gekomen omdat hij uitstekend voldoet aan de selectiecriteria zoals door de Remuneratie- en Benoemingscommissie geformuleerd.

De Centrale Ondernemingsraad heeft medegedeeld de voordracht van de heer Dekker aan te bevelen.

In geval van herbenoeming van de heer Dekker luidt het rooster van aftreden als volgt:

2012: drs C.H. van Dalen;

2013: drs J.E. Lagerweij;

2014: A. Nühn;

2015: ir W. Dekker.

Vergaderingen

In 2010 heeft de Raad van Commissarissen 6 maal vergaderd, waarvan 5 maal regulier. Eén commissaris was helaas driemaal vanwege persoonlijke redenen verhinderd aan de vergaderingen deel te nemen, maar bracht wel telkens voorafgaande aan de vergadering zijn kanttekeningen bij de agendapunten ter kennis van de Raad. Over zijn afwezigheid vond overleg plaats met de voorzitter. De drie andere leden waren tijdens alle vergaderingen aanwezig. Alle vergaderingen zijn gevoerd in aanwezigheid van de leden van de Raad van Bestuur en de secretaris van de vennootschap.

De Raad van Commissarissen werd tijdig, uitvoerig en goed geïnformeerd en alle vergaderingen waren goed voorbereid. Hierdoor was onze Raad ook in 2010 nauw betrokken bij de ontwikkeling van Macintosh Retail Group en konden wij ons een adequaat oordeel vormen over de strategische, financiële, commerciële, operationele, organisatorische en personele ontwikkelingen alsmede over het onderwerp maatschappelijk verantwoord ondernemen.

Buiten de vergaderingen was er regelmatig contact tussen Raad van Bestuur en Raad van Commissarissen over actuele onderwerpen.

Tijdens de reguliere vergaderingen, welke werden gehouden volgens een vooraf vastgesteld schema, werd telkens de gang van zaken bij Macintosh Retail Group besproken, inclusief de ontwikkeling van omzet, resultaat, balans, kasstromen en ratio's. Die ontwikkeling werd vergeleken met de geformuleerde doelstellingen en de door de Raad van Commissarissen geaccordeerde budgetten respectievelijk financiële forecasts. Ook werd tijdens de vergaderingen gesproken over diverse acquisitie- en desinvesteringprojecten.

De maartvergadering werd hoofdzakelijk gewijd aan de jaarresultaten en het jaarverslag over het boekjaar 2009 in het bijzijn van de externe accountant, die melding maakte van zijn controlebevindingen. Tevens werd het voorstel van de Raad van Bestuur tot reservering van een gedeelte van de nettowinst goedgekeurd en werd het persbericht inzake de jaarcijfers 2009 besproken. Ingestemd werd met de aan de aandeelhoudersvergadering voor te leggen agendapunten, inclusief de aan

“Onafhankelijk
qua samenstelling”

“Openhartige en
zakelijke vergaderingen”

“Overname Brantano was juiste keuze”

corporate governance en maatschappelijk verantwoord ondernemen gerelateerde onderwerpen. Speciale aandacht werd besteed aan een vergelijking van de aannames bij de overname van schoenenretailer Brantano versus realisatie daarvan. Conclusie was dat die overname een juiste keuze is geweest ondanks dat in de realisatie van de aannames van eind 2007, in 2009 een lichte achterstand is opgelopen, vooral door de teruggang van de consumentenvraag vanwege de economische crisis. Deze achterstand werd in 2010 goedge maakt.

De vergadering in april was met name gericht op de bespreking van het kwartaalresultaat en de voorbespreking van de aandeelhoudersvergadering. Daarnaast kwamen de herfinanciering en de voorwaarden van een nieuw financieringscontract aan de orde. Ook werd de situatie rondom pensioenen besproken, mede in verband met de lopende maatschappelijke discussies.

De volgende vergadering was in juni. Het grootste deel van de dag werd besteed aan de bespreking van de strategie van Macintosh Retail Group. Ook werd Forecast-1 2010 besproken en werd goedkeuring verleend aan het gewijzigde investeringen-, deelnemingen-, leningen- en garantieplan 2010.

Tijdens de vergadering in augustus werd in het bijzijn van de externe accountant stilgestaan bij de halfjaarcijfers en werd het halfjaarbericht besproken. De Raad van Commissarissen nam kennis van het lange termijnplan 2011 - 2013, dat een financiële vertaling is van de aannames en strategische plannen van de groepsmaatschappijen. Geconstateerd werd dat er een ambitieus plan ligt met een goede onderbouwing. Ook werd er uitgebreid gesproken over de samenwerking met de Amerikaanse designer Steve Madden gezien de specifieke risico's die aan zo'n marktintroductie verbonden zijn.

“Formele en andere onderwerpen uitgebreid besproken”

De laatste vergadering vond plaats in december. Buiten aanwezigheid van de Raad van Bestuur vond overleg plaats over het functioneren en de samenstelling van onze Raad en de Raad van Bestuur. Forecast-2 2010 en het budget voor 2011 werden besproken, terwijl het investeringen-, deelnemingen-, leningen en garantieplan 2011 werd goedgekeurd. Het jaarlijks terugkerende onderwerp over risicobeheersing bij Macintosh Retail Group werd aan de orde gesteld, evenals de ICT structuur en ontwikkelingen daarin. Het door de HayGroup opgestelde rapport inzake de bezoldigingssystematiek voor de Raad van Bestuur werd besproken, hetgeen ook het geval was met de vaste beloning voor de Raad van Bestuur over 2011. Tenslotte werd vergaderd over de acquisitie van de Engelse schoenenketen Jones Bootmaker, waarover inmiddels overeenstemming is bereikt.

Vergaderingen Commissies

De Audit Commissie vergaderde in maart 2010 separaat met de Raad van Bestuur en de externe accountant en in augustus samen met Raad van Bestuur, Raad van Commissarissen en externe accountant.

In de maartvergadering werden de jaarcijfers 2009 besproken en werd uitgebreid overleg gepleegd over de winst- en verliesrekening, de winstreservering, de balans, het kasstroomoverzicht, het verloop van het eigen vermogen, de financieringsratio's en niet uit de balans blijvende verplichtingen en investeringen. Tevens kwam de rapportage van de externe accountant inzake de controlebevindingen aan de orde

alsmede het financiële verslaggevingproces en de letter of representation van de Raad van Bestuur. De naleving van beursgerelateerde wet- en regelgeving stond ook geagendeerd. Gesproken werd over het functioneren van de externe accountant en de kosten van de jaarrekeningcontrole. Conform afspraak met aandeelhouders wordt tenminste één maal in de vier jaar het functioneren van de accountant besproken met aandeelhouders. Dit is gebeurd in 2008 en zal opnieuw gebeuren in 2012.

In de vergadering van augustus kwamen met name de halfjaarcijfers 2010 en het halfjaarbericht aan de orde.

De Remuneratie- en Benoemingscommissie vergaderde in 2010 een maal formeel. Daarnaast waren er meerdere tussentijdse contacten. Er werd met name gesproken over het door de HayGroup uitgebrachte rapport over de bezoldigingssystematiek voor de Raad van Bestuur en de daaruit voortvloeiende gevolgen voor vaste en variabele beloning met ingang van 2011. Voor de conclusies wordt verwezen naar de separate paragraaf in dit bericht. Daarnaast kwamen de toekenning van personeelsopties, de (her)benoeming binnen de Raad van Commissarissen in 2011 en de evaluatie van Raad van Commissarissen en Raad van Bestuur aan de orde. De Remuneratie- en Benoemingscommissie heeft zich tevens een oordeel gevormd over de toekenning van een variabele beloning over 2010 aan de leden van de Raad van Bestuur, aan de hand van de criteria die daarvoor werden geformuleerd. De definitieve vaststelling van de variabele beloning 2010 vond plaats tijdens de maartvergadering van 2011.

Bezoldiging

De bezoldiging van de leden van de Raad van Commissarissen wordt vastgesteld door de Algemene Vergadering van Aandeelhouders en is niet afhankelijk van de resultaten van Macintosh Retail Group. Door de Algemene Vergadering van Aandeelhouders is op 26 april 2006 besloten de bezoldiging van de leden van de Raad van Commissarissen vast te stellen op € 25.000 en die van de voorzitter op € 30.000. De leden van de Audit Commissie ontvangen een vergoeding van € 3.000 en de leden van de Remuneratie- en Benoemingscommissie een vergoeding van € 1.500. In de afgelopen jaren is de verantwoordelijkheid voor de Raad van Commissarissen toegenomen met als gevolg extra inspanningen en tijdsbeslag bij commissarissen. Dit heeft in het algemeen geleid tot een stijging van de bezoldiging van commissarissen. Daarom en vanwege het feit dat een marktconforme beloning noodzakelijk is om commissarissen in de toekomst aan Macintosh Retail Group te binden, zal de Raad van Commissarissen aan aandeelhouders voorstellen om de bezoldiging in 2011 te wijzigen. Voorgesteld wordt de bezoldiging van de leden van de Raad van Commissarissen vast te stellen op € 30.000 en die van de voorzitter op € 37.500. De bezoldiging van de commissieleden blijft ongewijzigd.

Raad van Bestuur

Samenstelling en functioneren

Het is een verantwoordelijkheid van onze Raad om er voor zorgen dat de Raad van Bestuur op de juiste wijze is samengesteld, beschikt over de juiste kennis en vaardigheden en goed functioneert. Sinds 2010 geldt ook voor de Raad van Bestuur een formele evaluatieprocedure. De commissarissen evalueren het functioneren van de Raad van Bestuur als college en van de bestuurders afzonderlijk. Rapportage hier-

“Voorstel tot aanpassing bezoldiging Raad van Commissarissen”

“Raad van Bestuur functioneert prima”

over aan de voltallige Raad van Commissarissen vindt, buiten aanwezigheid van de Raad van Bestuur, plaats tijdens de decembervergadering met, indien nodig, een actielijst.

De Raad van Commissarissen is van mening dat de Raad van Bestuur evenwichtig is samengesteld, in goede onderlinge harmonie functioneert en goed is toegerust om de belangen van Macintosh Retail Group te behartigen. Hierdoor is de Raad van Bestuur er in het verslagjaar opnieuw in geslaagd om de vastgestelde doelstellingen te realiseren. Er is in 2010 geen blijk geweest van onvoldoende functioneren, structurele onenigheid van inzichten of tegenstrijdige belangen.

“Bezoldigingsbeleid geëvalueerd”

Bezoldigingsbeleid

Zoals toegezegd tijdens de aandeelhoudersvergadering van 2010 heeft de Raad van Commissarissen het uit 2004 daterende bezoldigings- en optiebeleid voor de Raad van Bestuur tegen het licht gehouden. Aan HayGroup werd opdracht gegeven om op basis van de volgende uitgangspunten met een advies te komen:

- Het beleid dient zoveel mogelijk in overeenstemming te zijn met de bepalingen uit de corporate governance code;
- Het beleid dient Macintosh Retail Group in staat te stellen om gekwalificeerde bestuurders aan te trekken respectievelijk te behouden op basis van marktconforme condities;
- Het beleid dient het sterk gewijzigde internationale karakter van Macintosh Retail Group te ondersteunen en te versterken;
- Het beleid dient eenvoudig en inzichtelijk te zijn en de belangen van Macintosh Retail Group op middellange en lange termijn te bevorderen, zonder bestuurders aan te zetten tot handelen in eigen belang of tot het nemen van risico's die niet passen binnen de vastgestelde strategie;
- De vaste beloning dient te passen bij een onderneming met de aard en omvang van Macintosh Retail Group en qua omvang vergelijkbare ondernemingen;
- De variabele beloning dient te kunnen worden vastgesteld aan de hand van vooraf bepaalde, beoordeelbare en beïnvloedbare doelen, waaronder targets met betrekking tot maatschappelijk verantwoord ondernemen.

“Beleid is eenvoudig en inzichtelijk”

Zoals reeds gesteld in het bericht van de Raad van Commissarissen en het remuneratierapport over 2009, zijn wij van mening dat het huidige optie- en bezoldigingsbeleid eenvoudig en inzichtelijk is en de belangen van Macintosh Retail Group op middellange en lange termijn bevordert en niet aanzet tot gedrag van bestuurders in hun eigen belang, noch tot het nemen van risico's die niet passen binnen de vastgestelde strategie. In het rapport van de HayGroup wordt aangegeven dat het beleid van Macintosh Retail Group marktconform is met de kanttekening dat de korte termijn variabele beloning van maximaal 40% van het vaste salaris lager is dan hetgeen algemeen gebruikelijk is. Daarnaast worden enkele kanttekeningen geplaatst bij de optiesystematiek.

De Raad van Commissarissen wil dan ook aan de Aandeelhoudersvergadering in 2011 voorstellen om het optie- en bezoldigingsbeleid ongewijzigd te laten met één uitzondering. Voorgesteld zal worden om de hoogte van de variabele beloning vast te stellen op maximaal 50% van het vaste salaris in plaats van de tot nu toe geldende 40%. De hoogte van het variabele gedeelte wordt gekoppeld aan de ont-

wikkeling van het bedrijfsresultaat in relatie tot het door de Raad van Commissarissen geaccordeerde budget (maximaal 20%) en de ROCE in relatie tot dit budget (maximaal 10%) enerzijds en aan specifieke jaarlijks door de Raad van Commissarissen vast te stellen targets, waaronder een target met betrekking tot maatschappelijk verantwoord ondernemen, anderzijds (maximaal 20%). Deze percentages zijn nu 17,5%; 12,5% en 10%.

Variabele beloning 2010

De variabele beloning 2010 bedraagt volgens de huidige systematiek maximaal 40% van het vaste bruto jaarsalaris. De targets voor het behalen van de variabele beloning 2010 waren:

- Executie samenwerkingsplannen in Fashion en definiëring overnamekandidaten.
- Verdere uitrol MVO-traject, onder andere in samenwerking met TFT.
- Formulering strategie Living.

Door de Raad van Commissarissen is geconcludeerd dat het bedrijfsresultaat 2010 hoger is uitgekomen dan budget, zodat hiervoor een percentage van 12,5% variabele beloning geldt. Door de Raad van Commissarissen is ook vastgesteld dat de ROCE hoger is uitgekomen dan budget, zodat hiervoor een percentage van 10% variabele beloning geldt. De drie specifieke targets zijn gerealiseerd zodat hiervoor een percentage van 10% variabele beloning geldt. De korte termijn variabele beloning voor de heer De Moor werd vastgesteld op € 172.000 en voor de heren Coorens en Strijbos op € 117.000 ieder. Daarnaast heeft de Raad van Commissarissen op basis van haar discretionaire bevoegdheid een bedrag van € 80.000 toegekend aan de heer De Moor.

Voor een specificatie van de vaste en variabele beloning, pensioenlasten en opties van de Raad van Bestuur over 2010 wordt verwezen naar het Remuneratierapport en naar de jaarrekening.

Bezoldiging en opties Raad van Bestuur 2011

De vaste beloning voor de leden van de Raad van Bestuur wordt met ingang van 2011 vastgesteld op € 473.107 voor de CEO en € 321.024 voor CFO en COO.

Voor wat betreft de variabele beloning 2011 zal aan aandeelhouders worden voorgesteld om die op maximaal 50% van de vaste beloning te stellen. De targets voor realisatie zijn opnieuw gerelateerd aan bedrijfsresultaat ten opzichte van budget (maximaal 20%), ROCE ten opzichte van budget (maximaal 10%) en enkele specifieke targets (maximaal 20%), die op dit moment echter niet nader worden toegelicht vanuit concurrentieoverwegingen.

Indien de Raad van Bestuur er in slaagt genoemde targets volledig te realiseren bedraagt de maximale variabele beloning over 2011 voor de heer De Moor € 236.553 en voor de heren Coorens en Strijbos € 160.512 ieder.

De Raad van Commissarissen heeft besloten om op de dag van publicatie van de jaarcijfers 2010 (3 maart 2011) in totaal 145.000 (2010: 145.000) onvoorwaardelijke opties op aandelen Macintosh Retail Group NV toe te kennen aan de leden van de Raad van Bestuur, waarvan 55.000 aan de heer De Moor en 45.000 aan ieder van de heren Coorens en Strijbos. De uitoefenprijs van de opties is gelijk aan de slotkoers van het aandeel op 2 maart 2011 en de opties hebben een looptijd van 5 jaar.

“Voorstel:
variabele beloning
naar maximaal 50%”

“Open en constructief overleg”

“60,6% aanwezig op AVA”

“Code wordt integraal nageleefd”

Medezeggenschap

De overlegvergadering in april tussen Raad van Bestuur en Centrale Ondernemingsraad waarin onder meer de jaarcijfers werden besproken, werd bijgewoond door commissaris Lagerweij. De overlegvergadering in september, tijdens welke met name de strategienota aan de orde kwam, werd bijgewoond door de heer Nühn. De Raad van Commissarissen acht een goede communicatie tussen bestuur en het georganiseerde overleg van groot belang. Op deze wijze worden de bestuurders geïnformeerd over wat er leeft in de organisatie en kan, zowel formeel als informeel, worden gepraat over verschillende onderwerpen. Het overleg tussen bestuurders en deelnemers aan de medezeggenschap kenmerkt zich binnen Macintosh Retail Group reeds jaren door een open en constructief karakter.

Aandeelhoudersvergadering

Alle leden van de Raad van Commissarissen met uitzondering van de heer Van Dalen (ziekte) waren aanwezig tijdens de jaarlijkse Aandeelhoudersvergadering, gehouden op 27 april 2010 te Maastricht. Aanwezig waren 23 aandeelhouders die samen 13.786.853 aandelen vertegenwoordigden (60,6% van het stemgerechtigde kapitaal). Tijdens deze vergadering werd, in aanwezigheid van Ernst & Young Accountants LLP, de Jaarrekening 2009 unaniem goedgekeurd met dechargeverlening aan Raad van Bestuur en Raad van Commissarissen. Het voorstel om het niet gereserveerde deel van de nettowinst als dividend uit te keren werd goedgekeurd met de keuzemogelijkheid voor uitkering in contanten of in aandelen. Daarnaast werd door aandeelhouders unaniem ingestemd met de herbenoeming van de heer Nühn tot commissaris en werd de verlenging van de bevoegdheid tot uitgifte van gewone aandelen en tot inkoop van eigen aandelen goedgekeurd. De visie van Macintosh Retail Group op en de naleving van de corporate governance code werd aan de orde gesteld. De Raad van Bestuur gaf, naast een presentatie over de ontwikkelingen in het algemeen, een uitgebreide beschrijving van de strategie en de activiteiten op het gebied van maatschappelijk verantwoord ondernemen.

Corporate Governance

De wijze waarop Macintosh Retail Group de Corporate Governance Code naleeft is besproken tijdens de in 2010 gehouden aandeelhoudersvergadering, tijdens welke vergadering het zeer beperkte aantal afwijkingen gemotiveerd werd toegelicht. Conform het “pas toe of leg uit” principe voldoet Macintosh Retail Group daarmee integraal aan de code. De corporate governance structuur en de wijze waarop de code wordt nageleefd staat uitgebreid beschreven op de website www.macintosh.nl. Indien wordt afgeweken van hetgeen tijdens de aandeelhoudersvergadering werd besproken, zal hierover opnieuw met aandeelhouders in overleg worden getreden.

Maastricht, 1 maart 2011
Raad van Commissarissen
A. Nühn, Voorzitter
drs C.H. van Dalen
ir W. Dekker
drs J.E. Lagerweij

A. (Adriaan) Nühn (voorzitter)

werd voor het eerst benoemd in 2002 en zijn lopende termijn eindigt medio 2014.

De heer Nühn is lid van de Remuneratie- en Benoemingscommissie. Hij heeft de Nederlandse nationaliteit en is 57 jaar.

De heer Nühn is thans professioneel bestuurder en was CEO bij Sara Lee International.

Hij heeft commissariaten bij Alpinvest Partners NV, Anglovaal Industries Ltd (Johannesburg Zuid-Afrika), Heiploeg BV, Leaf International BV, Plukon Royale BV, Sligro Food Group NV en Stern Groep NV.

drs C.H. (Henk) van Dalen (vice-voorzitter)

werd voor het eerst benoemd in 2003 en zijn lopende termijn eindigt medio 2012.

De heer Van Dalen is voorzitter van de Audit Commissie. Hij heeft de Nederlandse nationaliteit en is 58 jaar.

De hoofdfunctie van de heer Van Dalen is CFO van VimpelCom Ltd. Daarnaast is hij lid van de Raad van Commissarissen van NIBC Bank.

Hij is tevens bestuurslid van het Nationaal Fonds 4 en 5 mei, lid van de Raad van Advies van de Nederlandse Vereniging voor Investor Relations en bestuurslid van de Vereniging Effecten Uitgevende Ondernemingen.

Ir W. (Wout) Dekker (lid)

werd voor het eerst benoemd in 2007 en zijn lopende termijn eindigt op 27 april 2011.

De heer Dekker is lid van de Audit Commissie en lid van de Remuneratie- en Benoemingscommissie. Hij heeft de Nederlandse nationaliteit en is 54 jaar.

De hoofdfunctie van de heer Dekker is CEO en Chairman of the Executive Board van Nutreco NV.

Daarnaast is hij lid van de Raad van Commissarissen van Rabobank Nederland, lid van de Taskforce Biodiversiteit & Natuurlijke Hulpbronnen en lid van de Adviesraad Uitgevende Instellingen NYSE Euronext Amsterdam.

drs J.E. (Jaap) Lagerweij (lid)

werd voor het eerst benoemd in 2009 en zijn lopende termijn eindigt medio 2013.

De heer Lagerweij is voorzitter van de Remuneratie- en Benoemingscommissie. Hij is 63 jaar en heeft de Nederlandse Nationaliteit.

De heer Lagerweij is thans bedrijfsadviseur en was tot 1 januari 2010 Directievoorzitter van de Sperwer Groep. Hij is commissaris bij Beerens Groep BV, Coolcat Fashion BV,

Deen Supermarkten BV, HG International BV, IBB Amsterdam BV, Quantore Europe BV, SENS (Nederlandse Staatsloterij) en SNS Reaal NV.

De heer Lagerweij is tevens Voorzitter van de Adviesraad Rituals, Voorzitter Stichting leerstoel Detailhandelsmarketing (UVA) en voorzitter Adviesraad Nationaal Food Congres.

Jaarrekening

Groepscijfers Macintosh Retail Group NV	98
Index toelichtingen op groepscijfers	103
Toelichting op groepscijfers Macintosh Retail Group NV	104
Groepsmaatschappijen	144
Vennootschappelijke cijfers en toelichting Macintosh Retail Group NV	146

Geconsolideerde balans per 31 december

PASSIVA	x € 1 000	Toelichting*	2010	2009
Eigen vermogen				
Geplaatst kapitaal			9 578	9 363
Agio			4 038	4 188
Overige reserves			- 4 760	- 7 892
Ingehouden winsten			261 926	228 333
Eigen vermogen toe te rekenen aan aandeelhouders van de vennootschap		10	270 782	233 992
Langlopende passiva				
Voorziening voor personeelsbeloningen		11/21	7 502	6 838
Andere voorzieningen		11	4 525	3 793
Latente belastingverplichtingen		27	20 547	17 502
Langlopende leningen		12	93 506	137 851
Andere langlopende verplichtingen		13	2 107	2 604
Financiële derivaten		16	-	84
			128 187	168 672
Kortlopende passiva				
Te betalen winstbelastingen			2 820	2 323
Kortlopend gedeelte voorzieningen		11	6 653	9 712
Kortlopend gedeelte langlopende leningen		12	-	20 000
Rekening-courantschulden aan kredietinstellingen		14	21 227	-
Handelscrediteuren, overige schulden en overlopende passiva		15	177 054	153 502
Financiële derivaten		16	1 987	5 256
			209 741	190 793
Balanstotaal			608 710	593 457
Totaal rentedragende schulden			116,8 mln	160,0 mln
Net debt			101,2 mln	135,1 mln

* De nummers verwijzen naar de toelichtingen op pagina 104 en verder.

Geconsolideerde winst- en verliesrekening

x € 1 000	Toelichting*	2010	2009
Aan te houden activiteiten			
Netto-omzet	18/20	1 130 939	1 116 620
Kostprijs van de omzet		- 597 536	- 603 636
Brutomarge		533 403	512 984
In % van de omzet		47,2%	45,9%
Verkoopkosten		- 370 154	- 364 392
Beheerskosten		- 107 322	- 103 905
Totale kosten	21/23/24/25	- 477 476	- 468 297
In % van de omzet		- 42,2%	- 41,9%
Bedrijfsresultaat	18	55 927	44 687
In % van de omzet		4,9%	4,0%
Financiële baten		222	658
Financiële lasten		- 8 161	- 9 059
Netto financiële baten/lasten	26	- 7 939	- 8 401
Winst vóór belastingen		47 988	36 286
Belastingen	27	- 7 914	- 7 086
Nettowinst aan te houden activiteiten		40 074	29 200
Nettowinst beëindigde activiteiten	19	-	2 173
Nettowinst		40 074	31 373
Toe te rekenen aan houders van gewone aandelen		40 074	31 373
Winst per aandeel (€)	28		
Nettowinst:			
- aan te houden activiteiten		1,74	1,30
- totaal		1,74	1,40
Verwaterde winst:			
- aan te houden activiteiten		1,72	1,30
- totaal		1,72	1,39

Geconsolideerd overzicht van het totaalresultaat

x € 1 000	Toelichting*	2010	2009
Nettowinst		40 074	31 373
Verloop in cashflow hedges		3 246	- 902
Belastingeffect		- 900	185
		2 346	- 717
Koersverschillen deelnemingen		786	- 1 184
Overig totaal resultaat na aftrek belastingeffect	22	3 132	467
Totaalresultaat		43 206	31 840
Toe te rekenen aan houders van gewone aandelen		43 206	31 840

* De nummers verwijzen naar de toelichtingen op pagina 104 en verder.

Geconsolideerd kasstroomoverzicht

x € 1 000	Toelichting*	2010	2009
Resultaat voor belastingen aan te houden activiteiten		47 988	36 286
Aanpassing voor:			
- financiële baten en lasten		7 939	8 401
- afschrijvingen en waardeverminderingen		25 996	27 262
- mutatie voorzieningen		- 2 139	- 3 206
- toekenning personeelsopties		880	1 086
Mutaties werkkapitaal:			
- mutatie voorraden		- 28 198	7 911
- mutatie handelsdebiteuren		- 89	2 155
- mutatie handelscrediteuren		23 733	4 122
- mutatie overige vorderingen en schulden		3 558	21 921
		- 996	36 109
Kasstroom uit reguliere bedrijfsoperaties		79 668	105 938
Betaalde winstbelasting		- 11 680	- 13 343
Kasstroom uit operationele activiteiten:			
- aan te houden activiteiten		67 988	92 595
- beëindigde activiteiten		-	- 1 953
Netto kasstroom uit operationele activiteiten	29a	67 988	90 642
Investeringen in immaterieel vast actief		- 1 053	- 679
Investeringen in materieel vast actief		- 18 027	- 11 418
Desinvesteringen van materieel vast actief		-	414
Kasstroom uit investeringsactiviteiten:			
- aan te houden activiteiten		- 19 080	- 11 683
- beëindigde activiteiten		-	5 497
Netto kasstroom uit investeringsactiviteiten	29b	- 19 080	- 6 186
Aflossing leningen o/g		- 43 336	- 63 096
Betaald dividend		- 4 113	- 1 846
Inkoop eigen aandelen	10	- 3 302	-
Uitoefening personeelsopties	21c	119	1 389
Betaalde rente		- 7 667	- 9 309
Kasstroom uit financieringsactiviteiten:			
- aan te houden activiteiten		- 58 299	- 72 862
- beëindigde activiteiten		-	- 586
Netto kasstroom uit financieringsactiviteiten	29c	- 58 299	- 73 448
Mutatie liquide middelen		- 9 391	11 008
Liquide middelen 1 januari	9	24 959	13 951
Liquide middelen 31 december	9	15 568	24 959

* De nummers verwijzen naar de toelichtingen op pagina 104 en verder.

Geconsolideerd overzicht mutaties eigen vermogen

x € 1000	Toelichting*	Totaal	Geplaatst Kapitaal	Agio	Ongerea- liseerde koers- verschillen	Ongerea- liseerde hedge resultaten	Ingehouden winsten
Stand per 1 januari 2009		201 523	8 907	4 361	- 5 411	- 2 948	196 614
Nettowinst		31 373	-	-	-	-	31 373
Overige resultaten		467	-	-	1 184	- 717	-
Totaalresultaat		31 840	-	-	1 184	- 717	31 373
Verkoop aandelen u.h.v. personeelsopties		1 389	-	-	-	-	1 389
Kosten van toekenning personeelsopties		1 086	-	-	-	-	1 086
Dividenduitkering over 2008:							
- contant dividend		- 1 846	-	-	-	-	- 1 846
- stock dividend		-	456	- 173	-	-	- 283
Stand 31 december 2009	10	233 992	9 363	4 188	- 4 227	- 3 665	228 333
Nettowinst		40 074	-	-	-	-	40 074
Overige resultaten		3 132	-	-	786	2 346	-
Totaalresultaat		43 206	-	-	786	2 346	40 074
Verkoop aandelen u.h.v. personeelsopties		119	-	-	-	-	119
Kosten van toekenning personeelsopties		880	-	-	-	-	880
Inkoop eigen aandelen		- 3 302	-	-	-	-	- 3 302
Dividenduitkering over 2009:							
- contant dividend		- 4 113	-	-	-	-	- 4 113
- stock dividend		-	215	- 150	-	-	- 65
Stand 31 december 2010	10	270 782	9 578	4 038	- 3 441	- 1 319	261 926

*De nummers verwijzen naar de toelichtingen op pagina 104 en verder.

Index toelichtingen op de geconsolideerde jaarrekening

1	Algemeen	104
2	Gehanteerde grondslagen bij opstelling van de jaarrekening	104
3	Grondslagen voor waardering en resultaatbepaling	104
4	Immateriële vaste activa en goodwill	113
5	Materiële vaste activa	114
6	Financiële vaste activa	115
7	Voorraden	115
8	Handelsdebiteuren overige vorderingen en overlopende activa	116
9	Liquide middelen	116
10	Eigen vermogen	117
11	Voorzieningen	117
	11a Voorziening voor personeelsbeloningen	117
	11b Andere voorzieningen	118
12	Langlopende leningen	118
13	Andere langlopende verplichtingen	119
14	Rekening-courantschulden aan kredietinstellingen	120
15	Handelscrediteuren overige kortlopende schulden en overlopende passiva	120
16	Vermogensmanagement, markt- en overige risico's en risicobeheer	121
	16a Vermogensmanagement en financieringsbeleid	121
	16b Kredietrisico	121
	16c Liquiditeitsrisico	122
	16d Valutarisico en valuta-instrumenten	123
	16e Renterisico en rente-instrumenten	124
	16f Reële waarde financiële instrumenten	125
17	Niet uit de balans blijvende verplichtingen	126
18	Verslaglegging naar segmenten	126
	18a Toelichting op segmentatie	126
	18b Balans en winst- en verliesrekening	128
	18c Geïnvesteed vermogen, ROCE, (des)investeringen en afschrijvingen	130
	18d Geografische verdeling	131
19	Beëindigde activiteiten	132
20	Netto-omzet	132
21	Personeelsbeloningen	132
	21a Pensioenregelingen	133
	21b Jubileumuitkeringen	136
	21c Aandelenoptieregeling ten behoeve van personeel	136
22	Componenten van het totaalresultaat	137
23	Rubricering kosten	138
24	Kosten van onderzoek en ontwikkeling	138
25	Subsidies	139
26	Netto financiële baten / lasten	139
27	Belasting op het resultaat	140
	27a Belastingcomponenten uit hoofde van geconsolideerd resultaat	140
	27b Belastinglatenties uit hoofde van mutaties in het eigen vermogen	140
	27c Belastingdruk	141
	27d Latente belastingvorderingen / belastingverplichtingen	141
28	Nettowinst per aandeel	142
29	Toelichting kasstroomoverzicht	142
	29a Kasstroom uit operationele activiteiten	143
	29b Kasstroom uit investeringsactiviteiten	143
	29c Kasstroom uit financieringsactiviteiten	143
30	Verbonden Partijen	144
	30a Lijst met groepsmaatschappijen	144
	30b Bestuurders	145
	30c Ondernemingspensioenfonds	145
	30d Aandeelhouders	145
	30e Overige gelieerde partijen	145
31	Gebeurtenissen na balansdatum	145

Toelichting op de geconsolideerde jaarrekening per 31 december 2010

1 ALGEMEEN

Informatie over de vennootschap

De jaarrekening 2010 van Macintosh Retail Group NV is opgemaakt door het bestuur van de vennootschap op 1 maart 2011 en zal op 27 april 2011 ter vaststelling worden voorgelegd aan de Algemene Vergadering van Aandeelhouders.

Macintosh Retail Group NV is statutair gevestigd in Maastricht, Nederland. De vennootschap houdt kantoor aan de Amerikalaan 100, 6199 AE te Maastricht – Airport, Nederland.

De belangrijkste activiteiten van de vennootschap zijn beschreven in het verslag van het bestuur.

Toepassing artikel 2:402 BW

Onder toepassing van artikel 2:402 BW is in de vennootschappelijke jaarrekening van Macintosh Retail Group NV een beknopte winst- en verliesrekening opgenomen.

Boekjaar

Het boekjaar loopt van 1 januari tot en met 31 december.

2 GEHANTEERDE GRONDSLAGEN BIJ OPSTELLING VAN DE JAARREKENING

Uitgangspunten bij het opstellen van de jaarrekening

De geconsolideerde jaarrekening van Macintosh Retail Group NV is opgesteld in overeenstemming met de door de Europese Unie goedgekeurde International Financial Reporting Standards (IFRS).

De functionele- en presentatie valuta van de vennootschap is de Euro.

Alle bedragen luiden in duizenden Euro's, tenzij anders vermeld.

Grondslagen voor de consolidatie

In de groepsjaarrekening worden de financiële gegevens van Macintosh Retail Group NV en alle ondernemingen waarin Macintosh Retail Group NV direct of indirect de beslissende zeggenschap heeft, volledig geconsolideerd. Consolidatie van nieuw verworven groepsmaatschappijen geschiedt vanaf het moment van verkrijging van zeggenschap. Deconsolidatie geschiedt op het moment dat de zeggenschap niet meer uitgeoefend kan worden.

In de geconsolideerde cijfers vindt eliminatie plaats van intercompany schuldverhoudingen en intercompany resultaten.

De in de consolidatie opgenomen groepsmaatschappijen zijn vermeld op bladzijde 144.

3 GRONDSLAGEN VOOR WAARDERING EN RESULTAATBEPALING

Stelselwijziging

De volgende nieuwe en/of gewijzigde standaarden en IFRIC-interpretaties, waarvan toepassing verplicht is voor boekjaren die beginnen op 1 januari 2010, zijn van toepassing op Macintosh Retail Group en zijn per die datum toegepast:

- IAS 7: Wijziging die inhoudt dat enkel uitgaven die leiden tot opname van een actief op de balans kunnen leiden tot een kasstroom uit investeringsactiviteiten.
- IAS 17: Wijziging inzake beoordeling toepassing van een operationele of financiële lease inzake grond en gebouwen.
- IAS 36: Bepaling van de maximale omvang van een kasstroomgenererende eenheid (cash generating unit), ten behoeve van de berekening van een bijzondere waardevermindering (impairment) van goodwill.
- IFRS 8: Verduidelijking op het geven van informatie omtrent activa van operationele segmenten.

IAS 7: Wijziging welke inhoudt dat enkel uitgaven die leiden tot opname van een actief op de balans kunnen leiden tot een kasstroom uit investeringsactiviteiten

In de kasstroom voor investeringsactiviteiten mogen alleen uitgaven worden opgenomen die leiden tot activering.

Aangezien Macintosh Retail Group dit voorschrift al zo toepaste, heeft deze wijziging geen effect gehad op de cijfers.

IAS 17: Wijziging inzake beoordeling toepassing van een operationele of financiële lease inzake grond en gebouwen

Deze wijziging houdt in dat de specifieke richtlijnen voor de bepaling van de contractsoort voor grond zijn verwijderd, waardoor enkel de algemene leidraad resteert voor de kwalificatie als operationele of financiële lease. Deze wijziging is ook met terugwerkende kracht van toepassing op reeds bestaande leasecontracten.

Aangezien uit de beschikbare informatie van door Macintosh Retail Group afgesloten leasecontracten dit onderscheid niet te maken is, is Macintosh Retail Group niet in staat geweest om invulling te geven aan deze wijziging. Bij het aangaan van eventuele nieuwe leasecontracten zal aan de hand van de alsdan beschikbare informatie worden nagaan of onder de algemene bepalingen van IAS 17, de grond als een operationele of een financiële lease wordt beschouwd.

IAS 36: Bepaling van de maximale omvang van een kasstroomgenererende eenheid (cash generating unit), ten behoeve van de berekening van een bijzondere waardevermindering (impairment) van goodwill

Deze bepaling heeft betrekking op het begrip kasstroomgenererende eenheid (cash generating unit). Ter berekening van een eventuele bijzondere waardevermindering / impairment mag een cash generating unit niet groter zijn dan een operationeel segment, vóór samenvoeging, conform hetgeen is gesteld in IFRS 8 Operationele segmenten. Daar deze bepaling al werd toegepast door Macintosh Retail Group, heeft deze geen invloed gehad op de cijfers.

IFRS 8: Verduidelijking op het geven van informatie omtrent activa van operationele segmenten

Deze verduidelijking stelt dat een entiteit voor elk te rapporteren segment enkel een waardering van de totale activa dient te rapporteren, indien deze waardering regelmatig aan een hooggeplaatste functionaris die belangrijke operationele beslissingen neemt, wordt medegedeeld. Dit in tegenstelling tot het verleden, toen men altijd een waardering van totale activa diende te geven.

Daar deze bepaling al werd toegepast door Macintosh Retail Group, heeft deze geen invloed gehad op de cijfers.

De volgende standaarden zijn van toepassing voor Macintosh Retail Group, maar zijn in 2010 niet relevant geweest, daar de omstandigheden waar de standaarden op duiden zich in het huidige verslagjaar niet hebben voorgedaan. Zodra de omstandigheden zich in de toekomst weer voordoen, zullen deze standaarden worden toegepast:

- IAS 38: Verduidelijking inzake de bepaling van de reële waarde van een immaterieel actief in relatie tot IFRS 3
- IAS 38: Verduidelijking inzake waarderingsmethodieken voor bepaling van de reële waarde van een door middel van een overname verkregen immaterieel actief, dat niet op een actieve markt wordt verhandeld.
- IFRS 3 / IAS 27 / IAS 28 / IAS 31: uitgebreide herziening inzake de verwerking en verantwoording van acquisities, overnames en wijzigingen in deelnemingspercentages (voor een nadere toelichting wordt verwezen naar de grondslagen pag. 107).
- IFRS 5: Verduidelijking inzake verwerking van de voorgenomen verkoop van een controlerend belang in een deelneming.
- IFRS 5: Verduidelijking omtrent toepassing van IFRS 5 en eventuele andere standaarden welke toelichtingen bevatten op activa aangehouden voor de verkoop en beëindigde activiteiten.

IAS 38: Verduidelijking inzake de bepaling van de reële waarde van een immaterieel actief in relatie tot IFRS 3

Als de waardering van een immaterieel vast actief, dat is verworven via een acquisitie, alleen in combinatie met een ander immaterieel vast actief te bepalen is, is het toegestaan om de groep van immateriële vaste activa te presenteren als één immaterieel actief, mits de levensduur van de afzonderlijke activa gelijk is. Het is op dit moment niet bekend of zich dit in de toekomst zal voordoen.

IAS 38: Verduidelijking inzake waarderingsmethodieken voor bepaling van de reële waarde van een door middel van een overname verkregen immaterieel actief, dat niet op een actieve markt wordt verhandeld

Volgens deze bepaling is het toegestaan om, ter bepaling van de reële waarde van een bij overname verworven immaterieel vast actief, andere methodes te hanteren dan de vermelde waarderingsmethodieken in IFRS 3. De methodes welke in IFRS 3 staan vermeld dienen te worden gezien als voorbeelden.

Deze bepaling zal waarschijnlijk geen invloed hebben op toekomstige bepalingen van de reële waarde van een bij een overname verkregen immaterieel actief, omdat de huidige door Macintosh Retail Group gehanteerde methodes overeenkomen met de in IFRS 3 genoemde methodes.

IFRS 3 / IAS 27 / IAS 28 / IAS 31: uitgebreide herziening inzake verwerking en verantwoording van acquisities, overnames en wijzigingen in deelnemingspercentages

De wijzigingen in IFRS 3 betreffen een uitgebreide herziening van de verwerking van de verwerving van zeggenschap in een onderneming. De wijzigingen hebben betrekking op de waardering van minderheidsbelangen, de verwerking van transactiekosten, de eerste opname en waardering na de eerste opname van voorwaardelijke vergoedingen, en van bedrijfscombinaties die in fasen tot stand komen. Deze wijzigingen hebben gevolgen voor het bedrag van de te verantwoorden goodwill, de te rapporteren resultaten over de periode waarin de overname plaatsvindt en toekomstige te rapporteren resultaten.

De wijziging van IAS 27 verlangt dat een wijziging in het eigendomsbelang in een dochteronderneming (zonder dat er sprake is van verlies van zeggenschap) wordt verwerkt als een transactie tussen eigenaren / aandeelhouders.

De wijziging in IAS 28 heeft betrekking op het niet meer mogen toepassen van de "equity methode" voor waardering vanaf de datum waarop een onderneming niet langer invloed van betekenis heeft op een geassocieerde deelneming. Alsdan dient de deelneming te worden gewaardeerd tegen reële waarde. De onderneming moet dan in haar winst- en verliesrekening het

verschil opnemen tussen enerzijds de reële waarde van het aangehouden deel van de deelneming en alle opbrengsten uit vervreemding van het deelbelang dat wordt afgestoten en anderzijds het totaal van de boekwaarde op de datum waarop de investeerder zijn invloed van betekenis verliest.

De wijziging in IAS 31 is van toepassing op het niet langer hebben van gezamenlijke zeggenschap of invloed van betekenis in een joint-venture. Alsdan dient de waardering tegen reële waarde plaats te vinden, in plaats van op basis van de "equity methode". De onderneming moet dan in haar winst- en verliesrekening het verschil opnemen tussen enerzijds de reële waarde van de investering en alle opbrengsten uit vervreemding van het deelbelang dat wordt afgestoten en anderzijds het totaal van de boekwaarde op de datum waarop de investeerder zijn invloed van betekenis verliest.

Bovenstaande uitgebreide herzieningen zullen in toekomstige jaren grote invloed hebben op de verwerking van toekomstige acquisities, overnames en/of desinvesteringen en zullen met name van invloed zijn op de bepaling van de overnameprijs, de bepaling van de goodwill en de resultaten na acquisitie. De wijziging inzake IAS 31 is niet van toepassing, omdat Macintosh Retail Group geen joint-ventures heeft.

IFRS 5: Verduidelijking inzake verwerking van de voorgenomen verkoop van een controlerend belang in een deelneming

Deze verduidelijking geeft een aantal criteria aan wanneer er pas sprake kan zijn van een zeer waarschijnlijke verkoop waarbij er sprake is van verlies van zeggenschap en de te verschaffen informatie daaromtrent. Deze verduidelijking is op dit moment niet van toepassing. Mocht deze omstandigheid zich in de toekomst voordoen, dan zal deze verduidelijking worden toegepast.

IFRS 5: Verduidelijking omtrent toepassing van IFRS 5 en eventuele andere standaarden welke toelichtingen bevatten op activa aangehouden voor de verkoop en beëindigde activiteiten

Deze verduidelijking stelt dat toelichtingen op activa aangehouden voor de verkoop en beëindigde activiteiten in IFRS 5 staan vermeld. Toelichtingsvereisten in andere standaarden zijn niet van toepassing tenzij deze andere standaarden specifieke toelichtingen vereisen. Wellicht zijn ook additionele toelichtingen op activa aangehouden voor de verkoop en beëindigde activiteiten nodig om te voldoen aan de algemene vereisten van IAS 1 (Financiële overzichten).

Deze verduidelijking is op dit moment niet van toepassing. Mocht deze omstandigheid zich in de toekomst voordoen, dan zal deze verduidelijking worden toegepast.

De volgende standaarden zijn niet van toepassing op Macintosh Retail Group, daar de omstandigheden waar de standaarden op duiden zich tot op heden niet hebben voorgedaan. Zodra de omstandigheden zich in de toekomst wel zullen voordoen, zullen deze standaarden worden toegepast:

- IAS 1: Verduidelijking inzake classificatie van converteerbare leningen.
- IFRS 2: Op aandelen gebaseerde beloningen: betreft uitsluiting van beloningen van bepaalde activiteiten van oprichting van een joint venture en van andere transacties onder gemeenschappelijke controle.
- IFRS 2: Op aandelen gebaseerde beloningen: in geldswaarden afgehandelde aandelentransacties binnen de groep.
- IFRIC 17: Uitdelingen aan aandeelhouders anders dan in contanten.

Grondslagen

De jaarrekening is opgesteld op basis van historische kosten met uitzondering van de op reële waarde gewaardeerde afgeleide financiële instrumenten.

Activa en passiva die naar verwachting binnen een jaar worden gerealiseerd / afgewikkeld worden gerubriceerd onder de vlottende activa respectievelijk kortlopende passiva. Alle overige activa en passiva worden opgenomen onder vaste activa respectievelijk langlopende passiva.

Omrekening vreemde valuta's

Geldmiddelen, vorderingen en schulden in vreemde valuta's worden gewaardeerd tegen de per balansdatum geldende koersen. De bij omrekening ontstane koersverschillen worden in de winst- en verliesrekening verantwoord.

Resultaatposten worden omgerekend tegen de koers op het moment van de transactie.

De activa en passiva van groepsmaatschappijen buiten het Eurogebied zijn omgerekend tegen de per balansdatum geldende koersen, terwijl de posten van de winst- en verliesrekening zijn omgerekend tegen de gemiddelde jaarkoersen. De omrekenverschillen die hieruit voortvloeien, worden verwerkt in de reserve ongerealiseerde koersverschillen.

Afgeleide financiële instrumenten

De groep maakt gebruik van afgeleide financiële instrumenten om risico's van waardeveranderingen van vreemde valuta's en renterisico's af te dekken. Deze afgeleide financiële instrumenten worden gewaardeerd tegen reële waarde.

In het kader van hedge accounting worden deze financiële instrumenten beschouwd als kasstroomafdekkingen. Mutaties in de reële waarde van de afdekkinginstrumenten worden verantwoord in het eigen vermogen voor zover er sprake is van een effectieve afdekking (hedge). Reële waardemutaties van een ineffectieve afdekking worden direct verantwoord in het resultaat.

Immateriële vaste activa

De eerste waardering van immateriële vaste activa vindt plaats tegen kostprijs, waarbij de kostprijs van immateriële vaste activa die zijn verkregen via een acquisitie gelijk is aan de reële waarde ten tijde van de acquisitie. Vervolgens vindt waardering plaats tegen kostprijs minus cumulatieve afschrijvingen en bijzondere waardevermindering en impairments. Binnen de groep is enkel sprake van immaterieel vast actief met een bepaalbare levensduur. Dit betreft met name licenties voor het gebruik van software, kosten van ontwikkeling en de met acquisities verworven handelsnamen. Kosten van ontwikkeling worden geactiveerd vanaf het moment dat het besluit is genomen dat een nieuw ontwikkeld product gebruikt zal worden voor de verkoop, en het waarschijnlijk is dat hieruit toekomstige economische voordelen zullen voortvloeien. Op immaterieel vast actief wordt lineair afgeschreven over de geschatte levensduur.

De volgende afschrijvingspercentages worden gehanteerd:

Concessies, licenties	20%-33%
Kosten van ontwikkeling	20%
Handelsnamen	3 1/3%

Immateriële vaste activa worden beoordeeld op de noodzakelijkheid van impairment. Tevens wordt de gebruiksduur jaarlijks beoordeeld en eventueel aangepast op basis van nieuwe inzichten.

Acquisities en GoodwillAcquisities vóór 1 januari 2010

Bij acquisitie van een onderneming worden alle identificeerbare activa en passiva van de betreffende onderneming in de balans opgenomen tegen de reële waarde op acquisitiedatum.

Rechtstreeks aan de acquisitie toerekenbare transactiekosten maken onderdeel uit van de overnameprijs.

Goodwill ontstaan bij de overname wordt bij eerste opname gewaardeerd tegen het verschil tussen de overnameprijs en het aandeel in de reële waarde van de identificeerbare activa, passiva en voorwaardelijke verplichtingen van de geacquireerde onderneming. Vervolgens vindt waardering plaats tegen de aldus bepaalde kostprijs minus bijzondere waardeverminderingen / impairments, welke ten laste van het resultaat worden gebracht.

Goodwill wordt jaarlijks getoetst op bijzondere waardevermindering / impairment en tussentijds indien gebeurtenissen of veranderingen in de omstandigheden erop wijzen dat er mogelijk sprake is van een bijzondere waardevermindering.

Ten behoeve van beoordeling op bijzondere waardevermindering wordt de goodwill toegewezen aan de kasstroomgenererende eenheden die naar verwachting zullen profiteren van de synergie van de acquisitie.

Acquisities en Goodwill vanaf 1 januari 2010

Acquisities worden verantwoord volgens de overnamemethode. De kostprijs van een acquisitie wordt bepaald op het totaal van de betaalde vergoeding (bepaald op de reële waarde per overnamedatum) en het bedrag van enig minderheidsbelang in de overgenomen partij. Voor iedere acquisitie wordt het minderheidsbelang in de overgenomen partij gewaardeerd tegen hetzij de reële waarde hetzij een evenredig deel van de reële waarde van de netto activa van de overgenomen partij. Kosten verband houdend met de overname worden direct ten laste van het resultaat gebracht.

Indien de overname in verschillende fasen tot stand komt, wordt per de overnamedatum de reële waarde van het eerder door Macintosh Retail Group gehouden belang opnieuw bepaald met verwerking van waardeveranderingen in het resultaat.

Eventuele door Macintosh Retail Group te betalen voorwaardelijke vergoedingen in andere dan eigen vermogensinstrumenten worden per overnamedatum tegen reële waarde opgenomen. Latere wijzigingen in de reële waarde van deze vergoedingen die als een actief of een verplichting zijn verwerkt, worden overeenkomstig IAS 39 hetzij in de winst- en verliesrekening verantwoord, hetzij als een mutatie in het overig totaalresultaat verwerkt.

Indien de voorwaardelijke vergoeding door middel van eigen vermogensinstrumenten wordt voldaan vindt geen herwaardering plaats en wordt definitieve afwikkeling binnen het eigen vermogen verwerkt.

Goodwill wordt bij eerste opname tegen kostprijs gewaardeerd, zijnde het bedrag waarmee de betaalde vergoeding het saldo van de verkregen activa en de overgenomen verplichtingen overschrijdt. Indien deze vergoeding minder bedraagt dan de reële waarde van de netto activa van de overgenomen dochteronderneming, wordt het verschil in de winst- en verliesrekening verantwoord.

Na de eerste opname wordt de goodwill gewaardeerd tegen kostprijs verminderd met eventuele geaccumuleerde bijzondere waardeverminderingen. Voor de toetsing op bijzondere waardevermindering wordt de goodwill, die is voortgekomen uit een deelneming, vanaf de overnamedatum toegerekend aan die kasstroomgenererende eenheden die naar verwachting voordeel zullen halen uit de overname, ongeacht of activa of verplichtingen van de overgenomen entiteit aan deze eenheden zijn toegerekend.

Indien goodwill onderdeel van een kasstroomgenererende eenheid is en een deel van de bedrijfsactiviteit binnen die eenheid wordt afgestoten, wordt de goodwill die op de afgestoten activiteit betrekking heeft, opgenomen in de boekwaarde van die activiteit voor de vaststelling van het uit de afstoting voortvloeiende resultaat.

Goodwill die in een dergelijke omstandigheid wordt afgestoten, wordt bepaald op basis van de relatieve verhouding in waarden van de afgestoten activiteit en van het gedeelte van de kasstroomgenererende eenheid dat wordt behouden.

Materiële vaste activa

Materiële vaste activa worden gewaardeerd tegen aanschaffingswaarde onder aftrek van cumulatieve lineaire afschrijvingen en bijzondere waardeverminderingen / impairments.

Afschrijving vindt plaats op basis van de verwachte economische levensduur. Indien gebouwen bestaan uit onderdelen met een onderling afwijkende levensduur, dan worden deze onderdelen elk afzonderlijk afgeschreven (componentenmethode).

De volgende afschrijvingspercentages worden gehanteerd:

Terreinen	0%	Machines en installaties	6%-10%
Bedrijfsgebouwen:		ICT -systemen	20%-33%
- Ruwbouw	4%	(Winkel)inventarissen	15%
- Overige (volgens componentenmethode)	4%-20%	Vervoermiddelen	14%-20%
Verbouwingen	10%		

Indien zich zodanige feiten of omstandigheden voordoen dat aanwijzing ontstaat dat de realiseerbare waarde van het actief daalt beneden de boekwaarde dan vindt een afwaardering plaats ten laste van het resultaat (impairment).

Tevens wordt de gebruiksduur jaarlijks beoordeeld en eventueel aangepast op basis van nieuwe inzichten.

Financiële vaste activa

De onder financiële vaste activa opgenomen vorderingen zijn gewaardeerd tegen geamortiseerde kostprijs, onder gebruikmaking van de effectieve rentemethode. Deze vorderingen worden beoordeeld op de noodzakelijkheid van afwaardering. Afwaardering vindt plaats op het moment dat onvoldoende uitzicht bestaat op het innen van de betreffende vordering. Resultaten uit hoofde van afwaardering en desinvesteringen worden verantwoord in de winst- en verliesrekening.

Latente belastingvorderingen

Onder latente belastingvorderingen worden opgenomen vorderingen uit hoofde van beschikbare fiscale verliescompensatie en uitgestelde belastingvorderingen welke voortvloeien uit tijdelijke verschillen tussen commerciële en fiscale vermogens. Waardering vindt plaats tegen nominale waarde. Latente belastingvorderingen uit hoofde van toekomstige verliescompensatie worden slechts dan in de balans genomen indien het waarschijnlijk is dat in de toekomst voldoende fiscale winst ter beschikking komt om verrekening mogelijk te maken.

Bij de berekening van de latente belastingvorderingen wordt uitgegaan van de in de betreffende landen per balansdatum geldende belastingtarieven, waarbij rekening wordt gehouden met in komende jaren geldende tarieven, voor zover deze reeds bij wet zijn vastgesteld.

Vorraden

Vorraden worden gewaardeerd tegen kostprijs of lagere opbrengstwaarde. De kostprijs bestaat uit de inkoopprijs onder aftrek van inkoopkortingen en vermeerderd met bijkomende directe kosten. De opbrengstwaarde wordt gevormd door de geschatte verkoopprijs in de normale bedrijfsvoering onder aftrek van de geschatte kosten van afwikkeling van de verkoop. Niet-gerealiseerde intercompany winsten worden geëlimineerd.

Niet-rentedragende vorderingen

De vorderingen worden opgenomen tegen geamortiseerde kostprijs, welke gelijk is aan de nominale waarde, waar nodig onder aftrek van een voorziening voor het risico van oninbaarheid. Afwaardering van vorderingen vindt plaats op het moment dat onvoldoende uitzicht bestaat op het innen van de betreffende vordering. Afwaarderingen worden verantwoord in de winst- en verliesrekening.

Liquide middelen

Deze post wordt gevormd door het totaal van de (in de winkels) aanwezige kasgelden, tegoeden in rekening courant bij banken en kortlopende (< 3 maanden) deposito's bij banken.

De liquide middelen worden gewaardeerd tegen nominale waarde.

Eigen vermogen

Inkoop eigen aandelen

De onderneming houdt eigen aandelen aan ter dekking van verwachte verplichtingen uit hoofde van uitstaande personeelsopties.

Zowel de inkoop van eigen aandelen als de verkoop van deze aandelen bij uitoefening van de opties worden rechtstreeks verwerkt in het eigen vermogen onder ingehouden winsten. Winsten noch verliezen worden verantwoord in de winst- en verliesrekening bij de inkoop, verkoop of eventuele intrekking van aandelen.

Voorzieningen

Voorzieningen worden opgenomen voor alle in rechte afdwingbare dan wel feitelijke verplichtingen die zijn ontstaan vóór balansdatum, waarvan de omvang of het moment van afwikkeling onzeker is doch redelijkerwijs te schatten. Voorzieningen worden verantwoord tegen nominale waarde tenzij het effect van de tijdswaarde materieel is, dan worden voorzieningen verantwoord tegen contante waarde. Alsdan wordt de toename van de voorziening die wordt veroorzaakt door tijdsverloop verantwoord als rentelast.

Voorziening voor personeelsbeloningen

De voorziening voor personeelsbeloningen omvat een voorziening voor pensioenverplichtingen en een voorziening voor jubileumuitkeringen.

Pensioenvoorzieningen

Dit betreft een voorziening voor toekomstige verplichtingen die voortvloeien uit de binnen Macintosh Retail Group voorkomende toegezegd-pensioenregelingen, waarbij de berekening van de verplichtingen plaatsvindt op basis van de "Projected Unit Credit" methode en de waarde van de beleggingen is gebaseerd op marktwaarde per balansdatum.

Actuariële winsten en verliezen worden per pensioenregeling in aanmerking genomen als bate of last wanneer het bedrag aan cumulatieve ongerealiseerde winsten of verliezen aan het einde van voorgaand boekjaar hoger is dan 10% van de hoogste van de waarde van de pensioenverplichtingen of de waarde van de aangehouden beleggingen per die datum. Deze winsten of verliezen worden toegerekend aan de verwachte gemiddelde resterende diensttijd van het bij de betreffende regeling betrokken personeel.

Voorziening voor jubileumuitkeringen

Deze voorziening wordt berekend op basis van de "Projected Unit Credit" methode.

Overige voorzieningen

Hieronder worden alle voorzieningen opgenomen ten behoeve van specifieke verplichtingen.

Latente belastingverplichtingen

Onder de latente vennootschapsbelasting worden de uitgestelde belastingverplichtingen opgenomen welke voortvloeien uit tijdelijke verschillen tussen commerciële en fiscale vermogens. Waardering vindt plaats tegen nominale waarde.

Bij de berekening van de latente verplichtingen wordt uitgegaan van de in de betreffende landen per balansdatum geldende belastingtarieven, waarbij rekening wordt gehouden met in komende jaren geldende tarieven, voor zover deze reeds bij wet zijn vastgesteld.

Leaseverplichtingen

Ingeval van lease van activa waarbij de economische risico's van het eigendom aan de lessee toebehoren (financiële leases) worden de activa bij aanvang van het leasecontract in de balans opgenomen en gewaardeerd tegen de reële waarde van het geleasede actief (zijnde de prijs die bij contante betaling zou moeten worden voldaan) of, indien lager, de contante waarde van de minimale toekomstige leasebetalingen, waarbij contantmaking geschiedt tegen de in het leasecontract vermelde rentevoet. De minimale toekomstige leasebetalingen worden gesplitst in een rentebestanddeel en een aflossingsdeel zodanig dat er sprake is van een constante rentevoet ten opzichte van de uitstaande schuld. Het kortlopende gedeelte van de financiële leaseverplichting is opgenomen onder de kortlopende schulden.

Afschrijving van de activa geschiedt op basis van de geschatte economische levensduur conform de percentages vermeld op pagina 107 en 108.

Leases die niet kwalificeren als financiële lease worden behandeld als operationele leases. In rekening gebrachte lease-termijnen worden aangemerkt als kosten.

Alle afgesloten contracten worden beoordeeld op eventuele "ingesloten leasecontracten"

Niet-rentedragende schulden

De niet-rentedragende schulden betreffen met name kortlopende schulden en worden opgenomen tegen geamortiseerde kostprijs, welke gelijk is aan de nominale waarde.

Rentedragende schulden

Rentedragende schulden worden voor de eerste waardering opgenomen tegen reële waarde verminderd met de hieraan verbonden transactiekosten. Daarna vindt waardering plaats tegen geamortiseerde kostprijs met gebruikmaking van de effectieve rentemethode.

Resultaatneming

Opbrengsten worden als gerealiseerd beschouwd wanneer het economisch risico is overgedragen aan een derde en het waarschijnlijk is dat de economische voordelen zullen toekomen aan de onderneming en de opbrengsten betrouwbaar kunnen worden vastgesteld.

Bij de bepaling van het resultaat wordt uitgegaan van de historische kostprijs, tenzij uitdrukkelijk anders is aangegeven. Opbrengsten en kosten worden toegerekend aan de periode waarop zij betrekking hebben.

Intercompany winsten en verliezen worden geëlimineerd.

Netto-omzet

Handelsgoederen

Onder netto-omzet handelsgoederen wordt verstaan de aan derden voor levering van handelsgoederen berekende bedragen onder aftrek van omzetbelasting en verleende (betalings)kortingen.

Opbrengsten worden als gerealiseerd beschouwd wanneer het economisch risico van het eigendom van de goederen is overgegaan naar de koper en de opbrengsten betrouwbaar kunnen worden gemeten.

Dienstverlening

Onder netto-omzet dienstverlening wordt verstaan de aan derden voor geleverde diensten berekende bedragen onder aftrek van omzetbelasting en verleende (betalings)kortingen.

Opbrengsten uit hoofde van dienstverlening worden als gerealiseerd beschouwd op het moment dat de dienst is verleend. Omzet dienstverlening heeft bij Macintosh Retail Group met name betrekking op vergoedingen die worden ontvangen voor de verleende diensten op het gebied van verkoop van abonnementen en verzekeringen.

Kostprijs van de omzet

Hieronder worden begrepen de aanschaffingskosten c.q. kosten van (additionele) vervaardiging van de in de omzet begrepen goederen en diensten onder aftrek van ontvangen (betalings)kortingen en boni en vermeerderd met de direct toerekenbare externe kosten van inkoop en aanvoer, zoals transport-, verzekerings- en douanekosten. Onder de kostprijs van de omzet wordt tevens verantwoord de afwaardering van voorraden tot lagere opbrengstwaarde.

Verkoopkosten

Dit betreft kosten direct samenhangend met de verkoop-, promotie- en reclameactiviteiten.

Beheerskosten

Hieronder vallen alle met de bedrijfsuitoefening samenhangende kosten welke niet zijn toe te rekenen aan de kostprijs van de omzet of de verkoopkosten en welke tevens niet kunnen worden gerubriceerd onder de financiële baten en lasten.

Werknemersbeloningen

Werknemersbeloningen worden verantwoord in de periode waarin de arbeidsprestaties door de werknemers worden geleverd. Indien de vennootschap lange termijnbeloningen toekent aan werknemers worden de kosten daarvan aan de periode van de gerelateerde arbeidsprestaties toegerekend.

Lange termijnbeloningen

Pensioenlasten van toegezegde pensioenregelingen worden berekend conform de 'Projected Unit Credit' methode. Ten aanzien van actuariële resultaten wordt gebruik gemaakt van de z.g. 'corridor'. Voor zover het bedrag aan cumulatieve actuariële resultaten groter is dan het bedrag van de corridor vindt resultaatneming van deze overschrijding plaats over een periode gelijk aan de gemiddelde resterende diensttijd van de deelnemers aan de betreffende pensioenregeling.

De pensioenlasten van toegezegde bijdrageregelingen worden gevormd door de voor het betreffende jaar verschuldigde pensioenpremies.

Uitgestelde beloningen

Hieronder vallen jubileumuitkeringen waarvoor de bepaling van de jaarlast plaatsvindt op basis van de 'Projected Unit Credit' methode.

Personeelsopties

Macintosh Retail Group NV heeft een aandelenoptieregeling ten behoeve van de leden van de Raad van Bestuur en directie en management van werkmaatschappijen en Holding. Doel van de optieregeling is de betrokkenheid bij de lange termijnontwikkeling van de onderneming te verhogen. Toekenning van de opties is een bevoegdheid van de Raad van Commissarissen en vindt jaarlijks plaats op basis van individuele beoordeling van de daarvoor in aanmerking komende personen. De looptijd van de opties bedraagt 5 jaar. Gedurende 3 jaar na toekenning zijn de opties niet uitoefenbaar. De opties zijn volledig equity settled.

De reële waarde van de personeelsopties wordt toegedeeld aan de toekenningsperioden van 3 jaar waarop zij betrekking hebben en verantwoord via de winst- en verliesrekening.

(Overheids)subsidies

(Overheids)subsidies worden verantwoord zodra nagenoeg zeker is dat de betreffende subsidie daadwerkelijk wordt ontvangen. Subsidies voor exploitatiekosten worden zodanig in het resultaat verantwoord dat deze subsidies worden gematched met de kosten waarop zij betrekking hebben. Investeringssubsidies worden direct in mindering gebracht op de aanschafwaarde van de investering waar de subsidie betrekking op heeft.

Financiële baten en lasten

Onder de financiële baten en lasten worden verantwoord: (bank)rente, bankkosten e.d., ontvangsten en betalingen uit hoofde van afgesloten rente-instrumenten, alsmede koersverschillen op financiële instrumenten in vreemde valuta's voor zover er geen sprake is van effectieve afdekking.

Belastingen op het resultaat

Deze belastingen worden berekend tegen de in de betreffende landen van toepassing zijnde tarieven, met inachtneming van bijzondere belastingfaciliteiten en rekening houdend met verliescompensaties.

De latente vennootschapsbelasting die samenhangt met posten die direct in het eigen vermogen worden verwerkt, wordt eveneens rechtstreeks naar het eigen vermogen gebracht en blijft derhalve buiten het resultaat.

Segmentatie

Segmentatie vindt plaats aan de hand van de operationele segmenten Fashion, Living en Automotive & Telecom. De gerapporteerde segmenten betreffen (een aggregatie van) operationele segmenten die zijn onderkend op basis van voorschriften zoals vermeld in IFRS 8.

Schattingen en oordeelsvorming

Bij het opstellen van de jaarrekening dient de groep bepaalde schattingen te maken en veronderstellingen te doen die mede van invloed zijn op de in de jaarrekening opgenomen bedragen. Wijzigingen van de veronderstellingen kunnen van invloed zijn op de jaarrekening. Dit geldt met name voor:

- Beoordeling van de mate van incurantheid van de voorraden en de effecten daarvan op de verwachte opbrengstwaarde, de te maken kosten van verkoop en dientengevolge de waardering van de voorraden.
- Inschattingen en aannames die worden gedaan teneinde te komen tot een waardering van immateriële vaste activa ten tijde van een acquisitie alsook inschattingen omtrent de levensduur van deze activa.
- De inschattingen en aannames die zijn gemaakt voor de berekening van de pensioenvoorziening. Daar actuariële resultaten in eerste instantie in een corridor terechtkomen, zullen zij slechts invloed op het resultaat krijgen voor zover de cumulatieve actuariële resultaten deze corridor overschrijden. Alsdan wordt de overschrijding over een aantal jaren gespreid in het resultaat gebracht.
- Berekeningen die worden gemaakt ter bepaling van de fair value van de kasstroomgenererende eenheid waar goodwill aan is toebedeeld. Ter bepaling van deze waarde worden schattingen gemaakt van de toekomstig verwachte kasstromen, en dient een aanvaardbare disconteringsvoet te worden vastgesteld ten behoeve van de contante waarde berekening.
- Inschattingen en aannames die worden gedaan ter bepaling van de voorziening voor verlieslatende contracten.
- Aannames die zijn gedaan voor de beoordeling van het belang van afgestoten activiteiten ter classificatie daarvan als beëindigde activiteiten conform het gestelde in IFRS 5.
- Inschattingen die worden gedaan over de mate van zekerheid van voldoende toekomstige fiscale winsten ter verrekening van verliescompensaties

Effect van nieuwe boekhoudstandaarden

Er heeft geen vervroegde invoering plaatsgevonden van nieuwe standaarden, aanpassingen van standaarden, of nieuwe IFRIC-interpretaties waarvan de toepassing verplicht is voor boekjaren die beginnen na 1 januari 2010. De volgende nieuwe standaarden, interpretaties en wijzigingen kunnen van toepassing zijn voor Macintosh Retail Group:

- IAS 1: Wijziging die inhoudt dat de vereiste aansluitingen tussen de boekwaarde aan het begin en het einde van een periode voor elke component van het totaalresultaat mag worden weergegeven in zowel het overzicht mutaties eigen vermogen alsook in de toelichting op het eigen vermogen (boekjaar 2011). De wijziging is van toepassing op Macintosh, maar zal geen invloed op de presentatie hebben.
- IAS 24: Herziene definitie van het begrip verbonden partijen (boekjaar 2011). Deze wijziging heeft geen invloed op Macintosh Retail Group.

- IFRS 3: Deze wijziging geeft een verduidelijking van de waardering van minderheidsbelangen (boekjaar 2011). Indien en voor zover van toepassing zal hiermee bij toekomstige acquisities rekening worden gehouden.
- IFRS 3: Verduidelijking omtrent waardering en verwerking door de koper van op aandelen gebaseerde beloningen van de overgenomen partij, die bij overname vervangen worden door op aandelen gebaseerde beloningen van de overnemende partij. Afhankelijk van de omstandigheden dient de waardering van de beloningen te worden verantwoordt als aandeel van de overnameprijs of als kosten na de aankoop van de entiteit (boekjaar 2011). Indien en voor zover van toepassing zal hiermee bij toekomstige acquisities rekening worden gehouden.
- IFRS 3: De verduidelijking omtrent waardering en verwerking door de koper, van op aandelen gebaseerde beloningen van de overgenomen partij, welke niet vervangen worden door zijn eigen op aandelen gebaseerde beloningen. Afhankelijk van de omstandigheid zullen deze worden verantwoord als minderheidsbelang of als kosten na de aankoop (boekjaar 2011). Indien en voor zover van toepassing zal hiermee bij toekomstige acquisities rekening worden gehouden.
- IFRS 7: Deze wijziging heeft betrekking op de interactie tussen de weergave van kwantitatieve en kwalitatieve informatie met betrekking tot het kredietrisico ten aanzien van financiële activa (boekjaar 2011). De wijziging is van toepassing op Macintosh Retail Group, maar zal beperkt invloed hebben op de toelichting.
- IFRS 9: Financiële instrumenten; een nieuwe standaard die uiteindelijk IAS 39 gaat vervangen. Fase 1 bestaat uit een geheel nieuw kader voor classificatie en waardering van financiële vaste activa (boekjaar 2013). Deze nieuwe standaard is van toepassing op Macintosh Retail Group. De mogelijke effecten op de waardering en presentatie worden nog nader bestudeerd en uitgezocht.
- IFRIC 13: Deze interpretatie verduidelijkt welke componenten en veronderstellingen mee moeten worden genomen bij de berekening van de reële waarde van de verplichting inzake klantengetrouwheidsprogramma's (boekjaar 2011). Deze interpretatie is van toepassing op Macintosh Retail Group, maar zal geen invloed hebben op de cijfers en berekening.
- IFRIC 14: Voortuitbetalingen op minimaal vereiste dekkingsgraden van pensioenfondsen (boekjaar 2011). Deze interpretatie is momenteel niet van toepassing op Macintosh Retail Group.
- IFRIC 19: Het ruilen van financiële verplichtingen voor eigen vermogensinstrumenten (boekjaar 2011). Deze interpretatie is momenteel niet van toepassing op Macintosh Retail Group.

4 IMMATERIËLE VASTE ACTIVA EN GOODWILL

	Totaal immateriële vaste activa	Handels- namen	Concessies en licenties	Kosten van ontwikkeling	Goodwill
Stand per 1 januari 2009					
Aanschaffingswaarde	29 414	21 273	7 186	955	195 215
Afschrijvingen	- 6 525	- 1 288	- 4 670	- 567	-
Boekwaarde	22 889	19 985	2 516	388	195 215
Mutaties in de boekwaarde in 2009					
Investerings	679	-	548	131	-
Afschrijvingen	- 1 911	- 709	- 1 059	- 143	-
Totaal van de mutaties	- 1 232	- 709	- 511	- 12	-
Stand per 31 december 2009					
Aanschaffingswaarde	29 471	21 273	7 268	930	195 215
Afschrijvingen	- 7 814	- 1 997	- 5 263	- 554	-
Boekwaarde	21 657	19 276	2 005	376	195 215
Mutaties in de boekwaarde in 2010					
Investerings	1 053	-	941	112	-
Herrubricering van materiële vaste activa	188	-	188	-	-
Waardeverminderingen	- 125	-	- 125	-	-
Afschrijvingen	- 1 857	- 709	- 1 005	- 143	-
Totaal van de mutaties	- 741	- 709	- 1	- 31	-
Stand per 31 december 2010					
Aanschaffingswaarde	30 712	21 273	8 397	1 042	195 215
Afschrijvingen	- 9 796	- 2 706	- 6 393	- 697	-
Boekwaarde	20 916	18 567	2 004	345	195 215

Immateriële vaste activa

De geactiveerde handelsnamen zijn verkregen bij de acquisities van Scapino (boekwaarde € 7 574) en Brantano (boekwaarde € 10 993). De resterende afschrijvingstermijnen bedragen 25, respectievelijk 27 jaar.

De post concessies en licenties betreft met name het recht voor het gebruik van software voor ICT-systemen. Besturingssoftware valt hier niet onder. Deze wordt geactiveerd onder de rubriek materiële vaste activa onder ICT.

De ontwikkelingskosten betreffen kosten met betrekking tot ontwikkeling van nieuwe producten bij de dochtermaatschappij Nea International BV. De kosten die gemaakt zijn in de research fase zijn ten laste van het resultaat gekomen. De kosten van ontwikkeling zijn geactiveerd en omvatten voornamelijk loonkosten van eigen personeel en materiaalkosten.

De herrubricering van materiële vaste activa heeft betrekking op software welke in het verleden was verantwoord onder ICT. De afwaardering van immateriële vaste activa betreft afboeking van kassasystemen en hangt samen met de vorming van een voorziening voor verlieslatende contracten (zie ook toelichting 5 en 11b).

Goodwill

De goodwill ten bedrage van € 195 215 houdt voor € 96 870 verband met de acquisitie van 100% van de aandelen van Scapino BV per 1 februari 2006 en voor € 98 345 met de acquisitie van Brantano NV per 1 januari 2008 en is volledig aan de beide afzonderlijke kasstroomgenererende eenheden toe te rekenen. Per 31 december 2010 heeft toetsing van beide goodwillbedragen plaatsgevonden op bijzondere waardevermindering / impairment op basis van de volgende uitgangspunten:

- De realiseerbare waarde is gebaseerd op bedrijfswaarde, welke is bepaald op basis van de ondernemingsplannen van 3 jaar, aangevuld met 2 prognosejaren;
- De gehanteerde brutomarges zijn gebaseerd op gerealiseerde marges in het verleden, aangevuld met synergie-effecten uit hoofde van inkoop van de groep;
- De gebruikte groeivoet is 2% (2009: 2%) en is gebaseerd op de verwachte lange termijn inflatie;
- De gehanteerde pre-tax disconteringsvoet, welke is afgeleid van de WACC van Macintosh Retail Group NV, verhoogd met een "small cap premium", bedraagt 11% (2009: 11%) voor Scapino en 11,5% (2009: 11,6%) voor Brantano.

Conclusie van de toetsing was dat de realiseerbare waarde van beide ondernemingen de boekwaarde van de betreffende onderneming, zijnde de som van de vermogenswaarde en de geactiveerde goodwill, overtreft en dat enige aannemelijke wijziging in de gehanteerde uitgangspunten niet tot gevolg heeft dat de realiseerbare waarde lager zou uitkomen dan de boekwaarde.

Er heeft derhalve geen afwaardering van de goodwill plaatsgevonden.

5 MATERIËLE VASTE ACTIVA

	Totaal	Vastgoed	Verbouwingen van en vaste inrichtingen in gehuurde gebouwen	ICT	Installaties	(Winkel) inventarissen	Andere vaste bedrijfsmiddelen
Stand per 1 januari 2009							
Aanschaffingswaarde	358 161	9 046	91 978	40 355	10 047	204 709	2 026
Afschrijvingen	- 243 142	- 4 092	- 63 841	- 33 957	- 5 931	- 133 415	- 1 906
Boekwaarde	115 019	4 954	28 137	6 398	4 116	71 294	120
Mutaties in de boekwaarde in 2009							
Investerings	11 478	14	3 267	1 423	680	6 090	4
Desinvesteringen u.h.v. beëindigde activiteiten	- 1 998	-	-	- 220	-	- 1 778	-
Overige desinvesteringen	- 45	-	-	-	-	- 45	-
Herrubriceringen	-	-	- 93	- 2	- 3	94	4
Afschrijvingen	- 25 138	- 294	- 5 739	- 2 632	- 578	- 15 869	- 26
Waardeverminderingen	- 586	-	-	-	-	- 586	-
Koersverschillen	1 029	15	- 188	14	113	1 096	- 21
Totaal van de mutaties	- 15 260	- 265	- 2 753	- 1 417	212	- 10 998	- 39
Stand per 31 december 2009							
Aanschaffingswaarde	353 358	9 073	92 593	39 829	10 673	200 116	1 074
Afschrijvingen	- 253 599	- 4 384	- 67 209	- 34 848	- 6 345	- 139 820	- 993
Boekwaarde	99 759	4 689	25 384	4 981	4 328	60 296	81
Mutaties in de boekwaarde in 2010							
Investerings	18 027	668	3 662	1 942	758	10 977	20
Herrubriceringen	-	-	814	1	188	- 973	- 30
Herrubricering naar immateriële vaste activa	- 188	-	-	- 188	-	-	-
Afschrijvingen	- 23 183	- 316	- 5 888	- 1 729	- 692	- 14 530	- 28
Waardeverminderingen	- 276	-	-	- 10	-	- 266	-
Koersverschillen	384	7	- 8	10	45	327	3
Totaal van de mutaties	- 5 236	359	- 1 420	26	299	- 4 465	- 35
Stand per 31 december 2010							
Aanschaffingswaarde	360 591	9 748	96 728	40 937	11 646	200 880	652
Afschrijvingen	- 266 068	- 4 700	- 72 764	- 35 930	- 7 019	- 145 049	- 606
Boekwaarde	94 523	5 048	23 964	5 007	4 627	55 831	46
Boekwaarde van geactiveerde lease ultimo 2009	2 049	1 567	-	-	482	-	-
Boekwaarde van geactiveerde lease ultimo 2010	2 333	1 797	-	-	536	-	-

De reële waarde van het onroerend goed ultimo 2010 bedraagt circa € 12 mln (2009: € 10 mln).

De post vaste inrichtingen van gehuurde gebouwen betreft alle substantiële aanpassingen van de gehuurde gebouwen. Onder ICT wordt verstaan computer- en kassasystemen en de bijbehorende besturingssoftware en randapparatuur.

Onder installaties worden zowel verstaan alle afzonderlijk geïnstalleerde voorzieningen in gebouwen als installaties die onafscheidelijk verbonden zijn met het gebouw zoals bijvoorbeeld sprinklerinstallaties.

Tot de (winkel)inventarissen behoort de inrichting van winkels en kantoorpanden.

Andere vaste bedrijfsmiddelen betreffen met name (interne) transportmiddelen.

De geleasde activa dienen als zekerheid voor de financiële leaseverplichtingen van € 2 089 (2009: € 2 158).

In de loop van 2010 heeft afwaardering (impairment) van vaste activa plaatsgevonden voor € 276 (2009: € 586) tot een bedrag gelijk aan de hoogste van de reële waarde van deze activa onder aftrek van kosten van verkoop en de bedrijfswaarde. De afwaardering had voornamelijk betrekking op (winkel)inventarissen en is gebeurd in relatie met de vorming van een voorziening voor verlieslatende contracten met betrekking tot deze winkels (zie ook toelichting 11b). Betreffende activa hadden na afwaardering nog een boekwaarde van nihil.

De herrubricering naar immateriële vaste activa heeft betrekking op software, welke in het verleden was verantwoord onder ICT. De overige herrubriceringen houden verband met een andere allocatie van activa naar de verschillende onderscheiden rubrieken.

6 FINANCIËLE VASTE ACTIVA

	2009	Totaal	Vooruitbetaalde huren	Overige vorderingen
Stand per 1 januari 2009		2 499	1 583	916
Afname u.h.v. beëindigde activiteiten		- 288	- 288	-
Overige mutaties gedurende het jaar		- 33	7	- 40
Stand per 31 december 2009		2 178	1 302	876
	2010			
Stand per 1 januari 2010		2 178	1 302	876
Overige mutaties gedurende het jaar		- 653	- 621	- 32
Stand per 31 december 2010		1 525	681	844

De post vooruitbetaalde huren betreft huursommen die ineens zijn betaald bij overname van huurcontracten en die betrekking hebben op de huurperiode tot de eerstvolgende huurherzieningsdatum. Het kortlopende gedeelte is opgenomen onder de vlottende activa. De mutaties van de vooruitbetaalde huren hadden voor € 555 betrekking op afboekingen als gevolg van vroegtijdige sluiting van winkels.

De overige vorderingen hebben betrekking op diverse waarborgsommen.

7 VOORRADEN

De voorraden ten bedrage van € 230 189 (2009: € 201 990) betreffen nagenoeg uitsluitend detailhandelsvoorraden. Afwaardering van de voorraden tot lagere opbrengstwaarde wordt hoofdzakelijk veroorzaakt door ouderdom en modegevoeligheid van de voorraad en ziet er als volgt uit:

Afwaardering voorraad	2010	2009
Stand 1 januari	9 572	9 253
Afname u.h.v. beëindigde activiteiten	-	- 613
Toevoeging t.l.v. winst- en verliesrekening	16 661	6 519
Gebruik	- 16 373	- 5 587
Stand 31 december	9 860	9 572

De boekwaarde van de voorraad die is opgenomen tegen lagere opbrengstwaarde bedraagt ca € 13 mln.

8 HANDELSDEBITEUREN, OVERIGE VORDERINGEN EN OVERLOPENDE ACTIVA

	Ultimo 2010	Ultimo 2009
Handelsdebiteuren	23 470	23 381
Overige vorderingen	2 400	3 463
Overlopende activa	16 147	18 399
Totaal	42 017	45 243

Handelsdebiteuren

De verkopen in de eigen winkels van het concern worden contant afgewikkeld, zodat hierover geen debiteurenrisico's worden gelopen. De handelsdebiteuren betreffen voornamelijk vorderingen op telecomoperators, franchisenemers en dépositaires. Op de handelsdebiteuren is een voorziening voor oninbaarheid getroffen van € 520 (zie toelichting 16b). De vorderingen op handelsdebiteuren zijn niet rentedragend en worden over het algemeen afgewikkeld binnen 1 maand.

Overige vorderingen

Deze hebben voornamelijk betrekking op vorderingen op leveranciers. Op de overige vorderingen is een voorziening voor oninbaarheid getroffen van € 716 (zie toelichting 16b). De overige vorderingen zijn niet-rentedragend en worden over het algemeen binnen 2½ maand afgewikkeld.

Overlopende activa	Ultimo 2010	Ultimo 2009
Vooruitbetaalde huren	7 562	7 881
Vooruitbetaalde kosten	4 629	8 460
Nog te ontvangen inkomsten	3 956	2 058
Totaal	16 147	18 399

9 LIQUIDE MIDDELEN

De hieronder opgenomen kasmiddelen en banktegoeden staan ter vrije beschikking.

	Ultimo 2010	Ultimo 2009
Rekening-couranttegoeden bij kredietinstellingen	12 466	20 186
Kasmiddelen	3 102	4 773
Totaal	15 568	24 959

10 EIGEN VERMOGEN

	Ultimo 2010	Ultimo 2009
Geplaatst kapitaal	9 578	9 363
Agioreserve	4 038	4 188
Ongerealiseerde koersverschillen	- 3 441	- 4 227
Ongerealiseerde hedgeresultaten	- 1 319	- 3 665
Ingehouden winsten	261 926	228 333
Totaal	270 782	233 992

De ongerealiseerde koersresultaten betreffen de koersverschillen ontstaan door omrekening van het vermogen van dochterondernemingen buiten de Eurozone.

De ongerealiseerde hedgeresultaten hebben betrekking op de cumulatieve mutatie in de reële waarde van de kasstroomafdekkinginstrumenten voor zover er sprake is van een effectieve afdekking.

Voor een nadere toelichting op het eigen vermogen wordt verwezen naar de toelichting van het eigen vermogen op de vennootschappelijke balans (blz. 150).

11 VOORZIENINGEN**11a Voorziening voor personeelsbeloningen**

De voorziening voor personeelsbeloningen heeft voor € 5 319 (2009: € 4 859) betrekking op pensioenverplichtingen en voor € 2 183 (2009: € 1 979) op jubileumvoorzieningen.

	2010	2009
Stand 1 januari	6 838	8 110
Toevoeging ten laste van resultaat	2 253	2 360
Afname als gevolg van betalingen	- 1 590	- 3 644
Koersmutaties	1	12
Stand 31 december	7 502	6 838

De voorziening voor personeelsbeloningen is grotendeels langlopend.
Voor een verdere toelichting op de voorziening wordt verwezen naar toelichting 21.

11b Andere voorzieningen

	Totaal	Verlieslatende contracten	Reorganisaties	Overige
Stand 1 januari 2009	17 703	14 206	822	2 675
Toevoeging via het resultaat	2 071	950	-	1 121
Afname u.h.v. beëindigde activiteiten	- 1 768	- 1 768	-	-
Vrijval via het resultaat	- 406	- 203	- 177	- 26
Aanwendungen	- 4 783	-4 141	-145	- 497
Koersverschillen	688	695	-	- 7
Stand 31 december 2009	13 505	9 739	500	3 266
Langlopend gedeelte 2009	3 793	857	130	2 806
Kortlopend gedeelte 2009	9 712	8 882	370	460
Stand 1 januari 2010	13 505	9 739	500	3 266
Toevoeging via het resultaat	3 806	1 483	-	2 323
Vrijval via het resultaat	- 1 969	- 308	- 106	- 1 555
Aanwendungen	- 4 507	- 3 678	- 46	- 783
Koersverschillen	343	287	-	56
Stand 31 december 2010	11 178	7 523	348	3 307
Langlopend gedeelte 2010	4 525	2 698	15	1 812
Kortlopend gedeelte 2010	6 653	4 825	333	1 495

Het kortlopende gedeelte van de voorzieningen is opgenomen onder de kortlopende passiva.

De voorziening voor verlieslatende contracten is gevormd voor die contracten waarvan de onvermijdbare kosten hoger zijn dan de uit het contract verwachte opbrengsten. Het betreft voornamelijk huurcontracten van winkels die naar verwachting een langdurige negatieve kasstroom zullen hebben en die op de nominatie staan om binnen afzienbare termijn te worden gesloten. Bij het bepalen van de onvermijdbare kosten is uitgegaan van een inschatting van de tot verwachte sluitingsdatum nog te betalen huurbedragen, een inschatting van de bij sluiting aan de verhuurder te betalen huurafoopsommen en verwachte ontruimingskosten. De afname in 2009 ten bedrage van € 1 768 hangt samen met de verkoop van de activiteiten van BelCompany België.

De voorziening voor reorganisaties heeft volledig betrekking op reorganisaties uit voorgaande boekjaren.

De overige voorzieningen ultimo 2010 hebben voornamelijk betrekking op verplichtingen voortvloeiende uit reeds gesloten winkels en afvloeiing van personeel (€ 1 292) en lopende claims en (huur)geschillen (€ 1 401).

12 LANGLOPENDE LENINGEN

Ultimo 2010 heeft Macintosh Retail Group beschikking over de volgende kredietfaciliteiten:

Kredietfaciliteiten	Ultimo 2010	Ultimo 2009
Langlopend:		
- Langlopende lening	-	55 000
- Gecommitteerde roll-over faciliteit	160 000	150 000
- Gecommitteerde rekening-courant faciliteit	100 000	60 000
Kortlopend:		
- Kortlopend gedeelte langlopende lening	-	20 000
- Overige rekening-courant- en kasgeldfaciliteiten	-	9 778
Totaal	260 000	294 778

Medio september heeft Macintosh Retail Group een gecommiteerde kredietfaciliteit afgesloten ter herfinanciering van de vorige faciliteit, die volgens plan af zou lopen in maart 2011. De nieuwe kredietfaciliteit ten bedrage van € 260.000 betreft een roll-over faciliteit, waarvan maximaal € 100.000 in de vorm van een rekening-courant krediet kan worden opgenomen en heeft een looptijd tot 16 september 2015.

Van de totale faciliteit is ultimo 2010 € 116 227 (2009: € 157 851) in gebruik.

Het onder langlopende leningen verantwoorde bedrag van € 93 506 (2009: € 137 851) heeft ultimo 2010 volledig betrekking op het opgenomen gedeelte van de roll-over faciliteit (2009: € 82 851). In 2009 was hier tevens het langlopende gedeelte (€ 55 000) van de toenmalige lening opgenomen. Het gebruik van de rekening-courantfaciliteiten van € 21 227 (2009: nihil) wordt vermeld onder de kortlopende schulden. In 2009 werd het binnen 1 jaar te vervallen gedeelte van de langlopende lening (€ 20 000) eveneens onder de kortlopende schulden vermeld.

Ten aanzien van deze faciliteiten zijn geen zekerheden gesteld. Wel dient Macintosh Retail Group op geconsolideerd niveau aan de volgende ratio's te voldoen:

Net Debt / EBITDA ratio	< 3 (realisatie 2010: 1,3)
Interest coverage ratio	> 3 (realisatie 2010: 8,0)

Voorts hebben Macintosh Retail Group en haar groepsmaatschappijen zich verplicht hun activa niet te bezwaren.

Alle financieringen kennen een marktconforme variabele rente, voornamelijk gebaseerd op Euribor.

Deze variabele rentes zijn door middel van renteswaps grotendeels omgezet in een vaste rente, hetwelk voor 2010 resulteerde in een gemiddeld betaalde rente van 4,03% (2009: 3,47%).

13 ANDERE LANGLOPENDE VERPLICHTINGEN

	Ultimo 2010	Ultimo 2009
Financiële leaseverplichtingen	1 854	1 806
Overlopende passiva	253	798
Totaal	2 107	2 604

Financiële leaseverplichtingen

Macintosh Retail Group heeft een tweetal winkelpanden en overige materiële vaste activa (met name transportmiddelen) in gebruik die zijn gefinancierd via financiële leasecontracten. De toekomstige leaseverplichtingen kunnen als volgt worden samengevat

Looptijd leaseverplichtingen	Ultimo 2010		Ultimo 2009	
	Minimale leaseverplichting	Contante waarde leaseverplichting	Minimale leaseverplichting	Contante waarde leaseverplichting
Korter dan 1 jaar	371	235	356	352
1 tot en met 5 jaar	2 015	1 707	2 204	1 726
Langer dan 5 jaar	160	147	149	80
Totale minimale leaseverplichting	2 546		2 709	
Financieringsbestanddeel	- 457		- 551	
Contante waarde van de financiële leaseverplichting	2 089	2 089	2 158	2 158
Langlopende gedeelte		1 854		1 806
Kortlopende gedeelte		235		352

Er zijn geen opbrengsten uit sublease.

De contante waarde van de leaseverplichtingen met een looptijd korter dan 1 jaar is opgenomen onder de kortlopende schulden. De geleasede activa dienen als zekerheid voor de financiële leaseverplichtingen.

Financiële leasecontracten	Ultimo 2010			Ultimo 2009		
	Resterende gemiddelde looptijd (maanden)	Gemiddeld rente %	Contante waarde lease-verplichting	Resterende gemiddelde looptijd (maanden)	Gemiddeld rente %	Contante waarde lease-verplichting
Vastgoed	43	5,9%	1 500	55	5,9%	1 616
Transportmiddelen	81	6,3%	589	72	6,1%	542
Totaal			2 089			2 158

Ten aanzien van het vastgoed bestaan er koopopties per einde looptijd, welke in totaal € 1 054 bedragen. De totale marktwaarde van beide winkelpanden wordt ingeschat op circa € 2,5 mln.

14 REKENING-COURANTSCHULDEN AAN KREDIETINSTELLINGEN

Dit betreft het ultimo jaar opgenomen gedeelte van de rekening-courant faciliteiten bij banken, zoals bedoeld onder toelichting 12.

15 HANDELSKREDITEUREN, OVERIGE KORTLOPENDE SCHULDEN EN OVERLOPENDE PASSIVA

	Ultimo 2010	Ultimo 2009
Handelscrediteuren	95 132	71 399
Overige belastingen en premies sociale verzekeringen	25 734	28 161
Leaseverplichtingen	235	352
Overige schulden	12 955	14 671
Overlopende passiva	42 998	38 919
Totaal	177 054	153 502

Handelscrediteuren

Handelscrediteuren zijn niet rentedragend en worden over het algemeen binnen 1½ maand betaald.

Overige schulden

De overige schulden hebben betrekking op schulden uit hoofde van te betalen pensioenpremies ad € 361 (2009: € 671) en overige nog te betalen kosten ten bedrage van € 12 594 (2009: € 14 000).

Overige schulden zijn niet rentedragend en worden over het algemeen binnen 1½ maand betaald.

Overlopende passiva

De overlopende passiva bestaan uit nog te betalen beloningen, vakantiegelden en -dagen inclusief sociale lasten ad € 21 761 (2009: € 18 267), te betalen huren van € 2 126 (2009: € 2 155) en overige nog te betalen kosten en vooruit ontvangen inkomsten van € 19 111 (2009: € 18 497).

16 VERMOGENSMANAGEMENT, MARKT- EN OVERIGE RISICO'S EN RISICOBEEHER

16a Vermogensmanagement en financieringsbeleid

Het vermogensmanagement en financieringsbeleid van Macintosh Retail Group wordt op centraal niveau bepaald en opgevolgd.

Macintosh Retail Group streeft naar een gezonde financiële positie, zodanig dat te allen tijde vanuit de vrije kasstroom kan worden voldaan aan de betalingsverplichtingen. Hieromtrent zijn afspraken gemaakt met banken in het kader van de gecommiteerde kredietlijnen zoals vermeld onder toelichting 12. Ter realisatie hiervan wordt gestuurd op een rendement op het gemiddeld netto geïnvesteerd vermogen voor het totaal van de activiteiten van minimaal 12%. Vanaf dit percentage wordt, bij het huidige renteniveau, voldaan aan de rendementseisen van verschaffers van vreemd en eigen vermogen en wordt waarde voor aandeelhouders toegevoegd. Een acquisitie (incl. bijbehorende financierings- en integratiekosten) mag tijdelijk (max. 2 jaar) leiden tot een lager rendement.

De financiering van het concern vindt plaats met eigen vermogen en rentedragende schulden, waarbij wordt gestreefd naar een verhouding van eigen vermogen / totaal vermogen van ten minste 25% en, onder normale omstandigheden, een dividenduitkering van 40% van het nettoresultaat toe te rekenen aan houders van gewone aandelen.

16b Kredietrisico

De verkopen in eigen winkels worden contant afgewikkeld, zodat hierover geen risico wordt gelopen. Kredietrisico wordt voornamelijk gelopen over vorderingen op telecomoperators, franchisenemers en dépositaires voor een bedrag van € 17 633 (ultimo 2009: € 17 767). Op het moment dat onzekerheid bestaat omtrent het innen van (een gedeelte van) de vordering wordt een voorziening voor oninbaarheid gevormd voor het bedrag waaromtrent onzekerheid bestaat. Aanwending van de voorziening vindt plaats zodra onvoldoende uitzicht bestaat op het innen van de vordering.

Hieronder volgt een overzicht van de ultimo jaar uitstaande vorderingen en de daarvoor getroffen voorzieningen voor oninbaarheid. Het maximum kredietrisico is gelijk aan de balanswaarde van de vordering. Er zijn geen zekerheden of garanties ontvangen ter afdekking van het kredietrisico.

Leningen en vorderingen	Ultimo 2010		Ultimo 2009	
	Handels-debiteuren	Andere vorderingen	Handels-debiteuren	Andere vorderingen
Brutobedrag	23 990	10 021	23 809	7 842
Voorziening voor oninbaarheid	- 520	- 716	- 428	- 1 908
Balanswaarde	23 470	9 305	23 381	5 934

In 2010 is de voorziening voor oninbaarheid met € 1 100 afgenomen (2009: toename € 531).

De andere vorderingen betreffen te vorderen winstbelastingen ad € 6 061 (2009 € 1 595), overige langlopende vorderingen € 844 (2009: € 876) en overige kortlopende vorderingen € 2 400 (2009: € 3 463) waaronder overige belastingen en sociale verzekeringen van € 115 (2009: € 418), crediteuren met debetsaldi € 1 223 (2009: € 1 192), vorderingen op dépositaires € 123 (2009: € 325) en in 2009 publiciteitsbijdragen voor een bedrag van € 227. De voorziening voor oninbaarheid heeft voornamelijk betrekking op vorderingen op dépositaires € 647 (2009: € 1 607) en vorderingen op leveranciers € 69 (2009: € 301).

Voorziening voor oninbaarheid	2010		2009	
	Handels- debiteuren	Andere vorderingen	Handels- debiteuren	Andere vorderingen
Stand 1 januari	- 428	- 1 908	- 445	- 1 360
Toevoeging t.l.v. winst- en verliesrekening	- 333	- 86	- 43	- 549
Vrijval ¹	160	430	66	1
Aanwending ¹	83	848	-	-
Koersverschillen	-2	-	-6	-
Stand 31 december	- 520	- 716	- 428	- 1 908

1 Specificatie ultimo 2009 is niet bekend

Per 31 december was een bedrag van € 4 423 (2009: € 2 016) van de uitstaande vorderingen reeds vervallen maar (nog) niet voorzien. De vervallen vorderingen zijn als volgt te specificeren:

Fasering vorderingen	Totaal vorderingen	Niet vervallen	Vervallen vorderingen niet voorzien of afgewaardeerd		
			< 30 dagen	30-90 dagen	≥ 90 dagen
Ultimo 2010	32 775	28 352	1 143	1 315	1 965
Ultimo 2009	29 315	27 299	152	783	1 081

Rechtstreeks ten laste van het resultaat wegens oninbaarheid afgeboekte vorderingen.

	Ultimo 2010	Ultimo 2009
Handelsdebiteuren	-	78
Andere vorderingen	86	247
Vooruitbetaalde huren	555	-
Totaal ten laste van het resultaat	641	325

Afboekingen vinden plaats op het moment dat onvoldoende uitzicht bestaat op het innen van de betreffende vordering. De afboeking van vooruitbetaalde huren heeft betrekking op vroegtijdige sluiting van winkels.

Voor de op vorderingen ontvangen rente wordt verwezen naar toelichting 26.

16c Liquiditeitsrisico

Beheersing van het liquiditeitsrisico vindt plaats door te streven naar voldoende liquiditeitsbuffer, en zorg te dragen voor voldoende cashflow. Beheersing van de cashflow vindt plaats door strikt cashflow management, door minimum rendements-eisen te stellen aan nieuwe investeringen en winkelopeningen, alsmede door actief management van het werkkapitaal.

Ultimo 2010 bedraagt de totale kredietfaciliteit € 260 mln (zie ook toelichting 12). Hiervan wordt ultimo 2010 € 116 mln gebruikt, en bestaat er derhalve een ruimte van € 144 mln. Voor een nadere toelichting op geldende ratio's en gestelde zekerheden ten aanzien van de kredietfaciliteiten wordt verwezen naar toelichting 12 van deze jaarrekening.

De volgende tabel geeft de betalingsverplichting weer van de schulden per 31 december gebaseerd op contractueel overeengekomen betaaldata:

Ultimo 2010	Totaal	< 3 maanden	3-12 maanden	> 1 jaar
Langlopende leningen	93 506	-	-	93 506
Rente langlopende leningen	10 535	603	1 676	8 256
Financiële leaseverplichtingen	2 089	79	156	1 854
Rekening-courant-schulden aan kredietinstellingen ¹	21 227	21 227	-	-
Schulden aan leveranciers	95 132	91 432	1 052	2 648
Overige kortlopende schulden	12 955	12 424	20	511
Financiële derivaten	1 987	213	1 774	-
Ultimo 2009	Totaal	< 3 maanden	3-12 maanden	> 1 jaar
Langlopende leningen	157 851	10 000	10 000	137 851
Rente langlopende leningen	6 172	1 371	3 765	1 036
Financiële leaseverplichtingen	2 158	149	203	1 806
Schulden aan leveranciers	71 399	69 915	1 138	346
Overige kortlopende schulden	14 671	14 460	113	98
Financiële derivaten	5 340	4 946	310	84

1 Maakt onderdeel uit van de gecommiteerde kredietlijn.

De langlopende leningen 2010 hebben betrekking op de per balansdatum aangetrokken roll-over leningen ten bedrage van € 93,5 mln, welke kunnen worden verlengd tot uiterlijk 16 september 2015.

Gedurende het boekjaar is Macintosh Retail Group niet in default geweest ten aanzien van enige lening. Betalingen van schulden welke binnen 1 jaar vervallen is mogelijk uit de bestaande kredietruimte.

16d Valutarisico en valuta-instrumenten

Als onderdeel van het marktrisico, is het valutarisico onderkend. Circa 15% (2009: 10%) van de inkoop van de groep vindt plaats in een andere valuta (voornamelijk USD) dan de eigen functionele valuta's van de groepsmaatschappijen. Er vinden geen verkopen plaats in andere dan de functionele valuta's.

Het beleid ter beheersing van valutarisico's is erop gericht dat de kasstromen, die samenhangen met aangegane inkoopverplichtingen in vreemde valuta's, volledig worden afgedekt door middel van valutatermijncontracten, waarbij de contractomvang en looptijd van deze instrumenten is gekoppeld aan de omvang en de looptijd van de onderliggende transacties.

Ultimo 2010 liepen er valutatermijncontracten ter afdekking van USD 57,0 mln (2009: USD 56,5 mln) aan inkoopverplichtingen in 2011. De gewogen gemiddelde looptijd van de contracten bedroeg 186 dagen (2009: 152 dagen) en de gewogen gemiddelde afdekkingskoers € 1,00 = USD 1,316 (2009: € 1,00 = USD 1,44). De valutatermijncontracten worden gewaardeerd tegen reële waarde, welke ultimo 2010 - € 421 (2009: € 419) bedroeg. Als reële waarde wordt uitgegaan van de termijnskoersen per balansdatum van soortgelijke contracten met overeenkomstige looptijden.

Het is niet gebleken dat de kasstroomafdekkingen van de toekomstige goedereninkopen niet effectief waren. Het ongerealiseerd resultaat ultimo 2010 van - € 421 (2009: € 419) is derhalve verwerkt via het eigen vermogen, rekening houdend met latente belastingverplichtingen. De reële waarde van de valutatermijncontracten maakt bij afwikkeling van de contracten deel uit van de kostprijs van de betreffende goederen.

Intercompany vorderingen en schulden uit hoofde van handelstransacties in andere valuta's dan de functionele valuta van de betreffende groepsmaatschappij worden niet afgedekt, gezien de geringe tijdsduur die verstrijkt tussen het moment van ontstaan van de vordering / verplichting en het moment van betaling.

Intercompany financieringen worden wel afgedekt. De financiële derivaten worden gewaardeerd tegen reële waarde, welke ultimo 2010 € 165 bedroeg. Hierop wordt geen hedge-accounting toegepast. Waardefluctuaties worden derhalve verantwoord in de winst- en verliesrekening.

Verder heeft Macintosh Retail Group ultimo 2010 netto investeringen in Brantano Ltd in het Verenigd Koninkrijk en in Macintosh Hong Kong Ltd en Brantano Asia Ltd in Hong Kong waarover valutarisico wordt gelopen. Betreffende risico's zijn niet afgedekt.

De volgende tabel laat de invloeden zien op het eigen vermogen ultimo jaar en het resultaat indien de koers van de voor Macintosh Retail Group belangrijkste valuta's op balansdatum zou wijzigen met 10%, ervan uitgaande dat de overige variabelen gelijk blijven.

Effecten koersfluctuaties	Relatieve wijziging valutakoers	Effect op het eigen vermogen	Effect op het netto resultaat
2010	USD + 10%	- 3 034	-
	USD -/- 10%	+ 3 796	-
	GBP + 10%	- 358	+ 641
	GBP -/- 10%	+ 438	- 784
	HKD + 10%	- 781	- 504
	HKD -/- 10%	+ 955	+ 616
2009	USD + 10%	- 2 903	-
	USD -/- 10%	+ 3 193	-
	GBP + 10%	- 351	+ 1 057
	GBP -/- 10%	+ 594	- 1 208
	HKD + 10%	- 563	- 509
	HKD -/- 10%	+ 688	+ 622

16e Renterisico en rente-instrumenten

Eveneens als onderdeel van het marktrisico is door Macintosh Retail Group het renterisico onderkend. Het beleid van Macintosh Retail Group hieromtrent is erop gericht om, zoveel als mogelijk, de rente die over leningen en schulden wordt betaald te baseren op een variabele marktrente. Over alle uit de balans blijvende rentedragende schulden wordt, tenzij afgedekt zoals hieronder vermeld, een marktconforme, variabele rente betaald.

Ter beheersing van kasstroomrisico's die voortvloeien uit langlopende verplichtingen met een variabele rente, alsook risico's ten aanzien van kortlopende kredieten bij financiële instellingen voor zover zij een doorlopend karakter hebben, hanteert Macintosh Retail Group NV renteswaps. De omvang en looptijd van deze derivaten is gekoppeld aan de omvang en looptijd van de ingedekte posities. De rente-instrumenten worden gewaardeerd tegen reële waarde, welke is gebaseerd op marktwaarde.

Ter afdekking van het kasstroomrisico voortvloeiende uit rentedragende verplichtingen liepen er per 31 december 2010, 10 renteswapovereenkomsten met een totale reële waarde van - € 1 254 (2009: - € 5 340), waarvan € 477 langlopend en - € 1 731 kortlopend.

Ultimo 2010 liepen de volgende rente-instrumenten met een gemiddelde omvang van € 191 mln gedurende de resterende looptijd:

Rente-instrumenten	Aantal	Totale gemiddelde omvang	Gemiddeld resterende looptijd	Gemiddeld rente %	Waarde ultimo 2010
Renteswaps m.b.t. huur- en leaseverplichtingen	1	1	½ jaar	5,34	- 47
Renteswaps m.b.t. doorlopend krediet					
- reeds ingegaan	7	160	¼ jaar	3,21	-1 822
- ingaande 1 april 2011	2	30	4 ¾ jaar	1,79	615

Uit hoofde van bovenvermelde renteswaps wordt door Macintosh Retail Group NV en/of haar dochterondernemingen een vaste rente betaald en een variabele ontvangen, waardoor de rente op de afgedekte verplichtingen vast is geworden.

De kasstroomafdekkingen ten behoeve van rentefluctuaties zijn in hoge mate effectief. Het ongerealiseerde resultaat ultimo 2010 van - € 1 254 (2009: - € 5 340) is derhalve in het eigen vermogen verwerkt, rekening houdend met latente belastingverplichtingen.

Een stijging of daling van de variabele rente met 0,5%-punt zou naar schatting een te verwaarlozen invloed op het resultaat vóór belastingen tot gevolg hebben gehad (2009: geschatte invloed € 0,3 mln). Eventuele wijzigingen in het rentepercentage hebben geen invloed op het vermogen.

Voor de rentelasten voortvloeiende uit de rentedragende verplichtingen zie toelichting 26.

16f Reële waarde financiële instrumenten

		Reële waarde / Boekwaarde	
Financiële activa		2010	2009
	Handelsdebiteuren	23 470	23 381
	Overige (lang- en kortlopende) vorderingen	3 244	4 339
	Financiële derivaten	477	419
	Liquide middelen	15 568	24 959
	Totaal	42 759	53 098

		Reële waarde / Boekwaarde	
Financiële passiva		2010	2009
	Langlopende leningen	93 506	157 851
	Rekening-courant schulden aan kredietinstellingen	21 227	-
	Leaseverplichtingen	2 089	2 158
	Handelscrediteuren	95 132	71 399
	Overige (kortlopende) schulden	12 995	14 671
	Financiële derivaten	1 987	5 340
	Totaal	226 936	251 419

Bovenstaand overzicht geeft inzicht in de reële waarde van de financiële instrumenten binnen Macintosh Retail Group. De reële waarde van de financiële instrumenten is gelijk aan de boekwaarde.

De niet-rentedragende vorderingen worden gewaardeerd tegen nominale waarde, waar nodig onder aftrek van een voorziening voor het risico van oninbaarheid. Deze waarde benadert de reële waarde.

Financiële derivaten worden gewaardeerd tegen reële waarde. Voor de bepaling hiervan wordt verwezen naar toelichting 16d valutarisico en valuta-instrumenten en naar toelichting 16e renterisico en rente-instrumenten.

Waardering van liquide middelen vindt plaats tegen nominale waarde, welke gelijk is aan de reële waarde.

De langlopende leningen, de schulden aan kredietinstellingen en de financiële leaseverplichtingen kennen een variabele marktconforme rente gebaseerd op Euribor. Deze posten worden gewaardeerd tegen geamortiseerde kostprijs, welke nagenoeg gelijk is aan de reële waarde.

De niet-rentedragende schulden worden gewaardeerd tegen geamortiseerde kostprijs, hetgeen overeenkomt met de reële waarde.

Voor bepaling van de reële waarde van financiële instrumenten kunnen drie niveaus van waarde-indicatoren worden onderscheiden:

- 1 marktnoteringen
- 2 andere marktgegevens
- 3 andere factoren dan marktgegevens

Binnen Macintosh Retail Group vindt waardering tegen reële waarde enkel plaats voor de financiële derivaten. De waardering van betreffende derivaten heeft plaatsgevonden aan de hand van marktgegevens als bedoeld onder niveau 2. In de loop van 2010 en 2009 zijn er geen overboekingen geweest tussen de niveaus onderling.

17 NIET UIT DE BALANS BLIJKENDE VERPLICHTINGEN**Huur- en operationele leaseverplichtingen**

De waarde van de bestaande huur- en operationele leaseverplichtingen met betrekking tot onroerend goed, vervoermiddelen en machines en inventarissen kan als volgt worden onderverdeeld naar looptijd:

	Ultimo 2010		Ultimo 2009	
	Nominale waarde	Contante waarde ¹	Nominale waarde	Contante waarde ²
Huurverplichtingen				
Korter dan 1 jaar	128 548	123 604	122 095	116 837
1 tot en met 5 jaar	332 134	292 339	299 995	260 596
Langer dan 5 jaar	204 602	146 321	187 963	129 846
Totaal	665 284	562 264	610 053	507 279
Operationele leaseverplichtingen				
Korter dan 1 jaar	4 274	4 110	1 802	1 724
1 tot en met 5 jaar	7 744	6 872	2 069	1 857
Langer dan 5 jaar	3 095	2 356	-	-
Totaal	15 113	13 338	3 871	3 581

1 Gehanteerde rentevoet: 4,0%.

2 Gehanteerde rentevoet: 4,5%.

De nominale waarde van de te verwachten ontvangsten uit hoofde van onderverhuur van onroerend goed bedraagt € 8 780 (2009: € 4 785). De contante waarde hiervan bedraagt € 7 994 (2009: € 4 148).

Ten aanzien van 4 operationele leasecontracten met betrekking tot onroerend goed bestaat na afloop van het contract de keuze tot aankoop van het onroerend goed, dan wel verlenging van het leasecontract tegen dan geldende marktwaarden. De koopoptie kan worden uitgeoefend tegen een prijs welke bij aanvang van het contract is vastgesteld en welke, naar de inzichten van dat moment, een weergave is van de marktwaarde van het onroerend goed op het moment van de koopoptie.

Ultimo 2010 zijn er bankgaranties en concerngaranties afgegeven voornamelijk ten behoeve van huurverplichtingen voor een totaal bedrag van € 4 195 (2009: € 5 791) respectievelijk € 8 559 (2009: € 11 999).

18 VERSLAGLEGGING NAAR SEGMENTEN**18a Toelichting op segmentatie**

Ten behoeve van managementdoeleinden, is de groep verdeeld in een aantal segmenten, welke zijn gebaseerd op de verschillende geleverde producten en diensten.

De verdeling resulteert in de volgende te rapporteren operationele segmenten:

- *Fashion*
Onder Fashion vallen winkels binnen het modesegment. Dit betreffen voornamelijk winkelketens op het gebied van schoenmode, deels met kleding.
- *Living*
Het segment Living omvat winkels op het gebied van woninginrichting en -decoratie.
- *Automotive & Telecom*
In dit segment worden producten aangeboden voor de mobiele consument, op het gebied van fietsen, navigatiesystemen en mobiele telefonie.

Onder de gerapporteerde segmenten zijn operationele segmenten, die voldoen aan de in IFRS 8 vermelde criteria, samen-gevoegd.

In de segmentatie heeft geen allocatie aan de onderscheiden segmenten plaatsgevonden van de bij acquisities betaalde goodwill en betaalde handelsnamen. Dit om het (gemiddeld) geïnvesteerd vermogen en de ROCE van de verschillende segmenten onderling beter vergelijkbaar te maken.

Er vinden geen onderlinge transacties plaats tussen de diverse operationele segmenten.

De post "niet gealloceerd" bedrijfsresultaat heeft betrekking op alle niet rechtstreeks aan de segmenten toewijsbare resultaten. Het betreft resultaten welke zijn gegenereerd door ondernemingen die niet voldoen aan de definitie van een operationeel segment volgens IFRS 8.

De niet gealloceerde activa en niet gealloceerde verplichtingen hebben betrekking op alle niet rechtstreeks aan de segmenten toewijsbare activa en verplichtingen. Naast voornoemde goodwill en handelsnamen betreft dit activa en verplichtingen van ondernemingen welke niet voldoen aan de definitie van een operationeel segment volgens IFRS 8.

Financiering en tax management vinden plaats op groepsniveau. Financiële baten en lasten, alsmede belastingen worden derhalve niet toegerekend aan de verschillende segmenten.

Operationele activa en verplichtingen

De operationele activa omvatten alle activa. De operationele verplichtingen bestaan uit het totaal van de kortlopende passiva onder aftrek van de financiële schulden (rekening-courantschulden aan kredietinstellingen en het kortlopende gedeelte van de langlopende lening en de financiële leaseverplichtingen), het kortlopend deel van de voorzieningen en de financiële derivaten.

Operationele verplichtingen	2010	2009
Totale operationele verplichtingen volgens segmentatie overzicht	179 638	155 473
Kortlopende rentedragende schulden	21 463	20 352
Kortlopende voorzieningen	6 653	9 712
Kortlopende derivaten	1 987	5 256
Totaal volgens balans	209 741	190 793

Netto gemiddeld geïnvesteerd vermogen

Het netto gemiddeld geïnvesteerd vermogen wordt berekend als zijnde het gemiddelde van het netto geïnvesteerd vermogen ultimo boekjaar en dat van ultimo vorig jaar, waarbij -naar tijdsgelang- rekening wordt gehouden met acquisities en/of des-investerings van deelnemingen.

Netto geïnvesteerd vermogen	2010	2009
Operationele activa	608 707	593 457
Operationele passiva	- 179 638	- 155 473
Saldo	429 069	437 984

18b Balans en winst- en verliesrekening

2010		Aan te houden activiteiten			
Balans	Toelichting*	Totaal	Fashion	Living	Automotive & Telecom
Operationele activa ¹		382 546	207 042	83 612	91 892
Niet gealloceerd	18a	226 161			
Totaal volgens balans		608 707			
Operationele verplichtingen		169 556	86 586	34 792	48 178
Niet gealloceerd	18a	10 082			
Totaal operationele verplichtingen	18a	179 638			
Netto geïnvesteerd vermogen ²		429 069	120 456	48 820	43 714
In % van totaal		100%	28%	11%	10%
Winst- en verliesrekening					
Netto-omzet		1 130 939	607 744	236 113	287 082
In % van totaal		100%	54%	21%	25%
Bedrijfsresultaat ³		64 329	44 331	4 481	15 517
Niet gealloceerd	18a	- 8 402			
Bedrijfsresultaat volgens winst- en verliesrekening		55 927			
Financiële baten en lasten		- 7 939			
Winst vóór belastingen		47 988			
Belastingen		- 7 914			
Nettowinst aan te houden activiteiten		40 074			
Nettowinst beëindigde activiteiten		-			
Nettowinst volgens winst- en verliesrekening		40 074			

* De nummers verwijzen naar de toelichtingen op pagina 104 en verder.

1 Exclusief goodwill en handelsnamen. Deze zijn begrepen onder de post "niet gealloceerd".

2 In dit overzicht per segment is het netto-geïnvesteerd vermogen van de operationele segmenten weergegeven. In het totale / geconsolideerde netto-geïnvesteerd vermogen is tevens begrepen de invloed van de overige / niet gealloceerde posten en de beëindigde activiteiten.

3 Exclusief afschrijving handelsnamen. Deze is begrepen onder de post "niet gealloceerd"

Balans en winst- en verliesrekening

2009		Aan te houden activiteiten			
Balans	Toelichting*	Totaal	Fashion	Living	Automotive & Telecom
Operationele activa ¹		358 194	193 022	82 902	82 270
Niet gealloceerd	18a	235 263			
Totaal volgens balans		593 457			
Operationele verplichtingen		146 456	71 928	27 628	46 900
Niet gealloceerd	18a	9 017			
Totaal operationele verplichtingen	18a	155 473			
Netto geïnvesteerd vermogen ²		437 984	121 094	55 274	35 370
In % van totaal		100%	28%	13%	8%
Winst- en verliesrekening					
Netto-omzet		1 116 620	581 565	245 623	289 432
In % van totaal		100%	52%	22%	26%
Bedrijfsresultaat ³		52 163	27 639	6 343	18 181
Niet gealloceerd	18a	- 7 476			
Bedrijfsresultaat volgens winst- en verliesrekening		44 687			
Financiële baten en lasten		- 8 401			
Winst vóór belastingen		36 286			
Belastingen		- 7 086			
Nettowinst aan te houden activiteiten		29 200			
Nettowinst beëindigde activiteiten		2 173			
Nettowinst volgens winst- en verliesrekening		31 373			

* De nummers verwijzen naar de toelichtingen op pagina 104 en verder.

1 Exclusief goodwill en handelsnamen. Deze zijn begrepen onder de post "niet gealloceerd".

2 In dit overzicht per segment is het netto-geïnvesteerd vermogen van de operationele segmenten weergegeven. In het totale / geconsolideerde netto-geïnvesteerd vermogen is tevens begrepen de invloed van de overige / niet gealloceerde posten en de beëindigde activiteiten.

3 Exclusief afschrijving handelsnamen. Deze is begrepen onder de post "niet gealloceerd"

18c Geïnvesteed vermogen, ROCE, (des)investeringen en afschrijvingen

2010	Aan te houden activiteiten				
	Toelichting*	Totaal	Fashion	Living	Automotive & Telecom
Gemiddeld netto geïnvesteed vermogen	18a	433 527	120 775	52 047	39 542
In % van totaal		100%	28%	12%	9%
ROCE**		12,9%	36,7%	8,6%	39,2%
Investerings					
- immateriële vaste activa		1 038	123	348	567
- materiële vaste activa		17 112	9 961	3 554	3 597
		18 150	10 084	3 902	4 164
Niet gealloceerd		930			
Aan te houden activiteiten		19 080			
Beëindigde activiteiten		-			
Totaal		19 080			
Desinvesteringen		-	-	-	-
Niet gealloceerd		-			
Totaal		-			
Afschrijvingen		24 154	15 119	4 935	4 100
Waardeverminderingen		957	267	690	-
		25 111	15 385	5 625	4 100
Niet gealloceerd		885			
Aan te houden activiteiten		25 996			
Beëindigde activiteiten		-			
Totaal		25 996			

* De nummers verwijzen naar de toelichtingen op pagina 104 en verder.

** In dit overzicht per segment zijn de ROCE ratio's weergegeven van de operationele segmenten Fashion, Living en Automotive & Telecom. In de geconsolideerde ROCE ratio is tevens begrepen de invloed van de overige, niet gealloceerde posten / activiteiten, alsmede de beëindigde activiteiten.

Geïnvesteed vermogen, ROCE, (des)investeringen en afschrijvingen

2009	Aan te houden activiteiten				
	Toelichting*	Totaal	Fashion	Living	Automotive & Telecom
Gemiddeld netto geïnvesteed vermogen	18a	458 876	134 564	58 067	42 377
In % van totaal		100%	29%	13%	9%
ROCE**		9,7%	20,5%	10,9%	42,9%
Investerings					
- immateriële vaste activa		679	205	417	57
- materiële vaste activa		11 162	5 198	4 205	1 759
		11 841	5 403	4 622	1 816
Niet gealloceerd		249			
Aan te houden activiteiten		12 090			
Beëindigde activiteiten		66			
Totaal		12 156			
Desinvesteringen					
Niet gealloceerd		- 2 043	- 43	- 2	- 1 998
Totaal		- 2 043			
Afschrijvingen					
Waardeverminderingen		25 883	15 896	5 768	4 219
		586	586	-	-
		26 469	16 482	5 768	4 219
Niet gealloceerd		794			
Aan te houden activiteiten		27 263			
Beëindigde activiteiten		372			
Totaal		27 635			

* De nummers verwijzen naar de toelichtingen op pagina 104 en verder.

** In dit overzicht per segment zijn de ROCE ratio's weergegeven van de operationele segmenten Fashion, Living en Automotive & Telecom.

In de geconsolideerde ROCE ratio is tevens begrepen de invloed van de overige, niet gealloceerde posten / activiteiten, alsmede de beëindigde activiteiten.

18d Geografische verdeling

Immateriële vaste activa en goodwill	2010	2009
Nederland	106 591	106 794
Overige landen	109 540	110 078
Totaal boekwaarde	216 131	216 872
Materiële vaste activa	2010	2009
Nederland	58 606	61 182
Overige landen	35 917	38 577
Totaal boekwaarde	94 523	99 759
Netto-omzet¹	2010	2009
Netto-omzet Nederland	803 340	792 270
Netto-omzet overige landen	327 599	341 397
Totale netto-omzet	1 130 939	1 133 667
Waarvan opgenomen onder:		
- aan te houden activiteiten		1 116 620
- beëindigde activiteiten		17 047

1 De geografische verdeling van de omzet is gebaseerd op levering aan de afnemers per land.

19 BEËINDIGDE ACTIVITEITEN

De post nettowinst beëindigde activiteiten 2009 ten bedrage van € 2 173, heeft betrekking op zowel het exploitatieresultaat voor belastingen van - € 1 810 alsook de boekwinst voor belastingen van € 4 804 behaald bij verkoop van BelCompany België medio 2009. Het belastingeffect bedraagt voor het exploitatieresultaat € 461 en voor de boekwinst - € 1 282. De winst per aandeel toe te rekenen aan de beëindigde activiteiten bedroeg € 0,10.

20 NETTO-OMZET

	2010	2009
Netto-omzet uit goederenleveranties	1 117 194	1 111 153
Netto-omzet uit dienstverlening	13 745	22 514
Totaal	1 130 939	1 133 667
Waarvan opgenomen onder:		
- aan te houden activiteiten		1 116 620
- beëindigde activiteiten		17 047

21 PERSONEELSBELONINGEN

Specificatie beloningen	2010	2009
Korte termijn vergoedingen:		
- Lonen en salarissen	162 991	162 506
- Vrijwillige en verplichte sociale lasten	33 551	32 813
Lange termijn vergoedingen	8 008	8 038
Ontslagvergoedingen	950	368
Aandelenoptieregelingen	880	1 086
Totaal	206 380	204 811
Waarvan opgenomen onder:		
- aan te houden activiteiten		201 264
- beëindigde activiteiten		3 547

Onder de lange termijn vergoedingen is € 7 802 (2009: € 7 673) verwerkt uit hoofde van pensioenlasten en € 206 (2009: € 365) uit hoofde van jubileumuitkeringen.

Aantal FTE's	2010	2009
Fashion	4 031	4 005
Living	1 179	1 244
Automotive & Telecom	1 505	1 591
Holding en Intragroup Services	83	70
Totaal	6 798	6 910
Waarvan opgenomen onder:		
- aan te houden activiteiten		6 820
- beëindigde activiteiten		90

21a Pensioenregelingen

Toegezegd pensioenregelingen

De toegezegd pensioenregelingen zijn grotendeels ondergebracht bij bedrijfstakpensioenfondsen (multi-employer plans), deels rechtstreeks verzekerd en voor een gering bedrag ondergebracht in een ondernemingspensioenfonds.

Bedrijfstakpensioenfondsen

Voor het merendeel van het personeel werkzaam binnen de Nederlandse ondernemingen bestaan er pensioenregelingen die zijn ondergebracht bij de diverse bedrijfstakpensioenfondsen voor de detailhandel. Betreffende regelingen zijn gebaseerd op geïndexeerd middelloon en betreffen qua aard toegezegde pensioenregelingen. Gezien het feit dat de betreffende fondsen niet in staat zijn om de benodigde informatie aan te leveren, en het feit dat Macintosh Retail Group onvoldoende inzicht heeft in de verplichtingen en beleggingen van de betreffende fondsen is het voor Macintosh Retail Group niet mogelijk om de benodigde berekeningen te maken ter bepaling van de omvang van de netto voorziening. Betreffende pensioenregelingen worden dientengevolge behandeld als zijnde toegezegde bijdrage regelingen.

Er bestaan geen contractuele overeenkomsten met de bedrijfstakpensioenfondsen waarin wordt bepaald dat eventuele overschotten worden uitgekeerd aan, dan wel eventuele tekorten dienen te worden gefinancierd door de deelnemende ondernemingen. Op dit moment bestaat er geen inzicht in de effecten die de huidige financiële situatie van de pensioenfondsen zal hebben op de toekomstige premiebetalingen en de indexatie van reeds ingegane pensioenen. Naar huidige inzichten is niet gebleken dat de financiële situatie van invloed is of op korte termijn zal zijn op de premie-afdrachten. De dekkinggraden van de bedrijfstakpensioenfondsen variëren van 96% tot 100%.

In 2010 is € 5 044 ten laste van het resultaat gekomen uit hoofde van bijdragen aan bedrijfstakpensioenfondsen (2009: € 4 964).

Overige verzekerde regelingen

Naast de regelingen die zijn ondergebracht bij de bedrijfstakpensioenfondsen kent Macintosh Retail Group een drietal andere pensioenregelingen die zijn gebaseerd op het salaris / dienstjarenstelsel en derhalve vallen onder de z.g. "toegezegd pensioen"-regelingen.

De regelingen betreffen deels toezeggingen op basis van eindloon en deels op basis van (geïndexeerd) middelloon en hebben voor het merendeel betrekking op personeel van Nederlandse groepsmaatschappijen (ultimo 2010: 1 176 actieve deelnemers, ultimo 2009: 1 208 actieve deelnemers) en voor een gering gedeelte op personeel in het Verenigd Koninkrijk (ultimo 2010: 19 actieve deelnemers, ultimo 2009: 23 actieve deelnemers). Beide Nederlandse regelingen zijn rechtstreeks verzekerd bij een verzekeringsmaatschappij en kennen toezeggingen voor zowel pensioen- als prepensioenuitkeringen. Voor deze regelingen worden gesepareerde fondsbeleggingen aangehouden ter dekking van de pensioenverplichtingen. De buitenlandse regeling is ondergebracht bij een ondernemingspensioenfonds. Dit betreft een gesloten regeling, waar geen nieuwe deelnemers toetreden. Voor bovenstaande regelingen, waarvan de verplichtingen en lasten separaat zijn berekend, zijn voorzieningen in de balans opgenomen.

Voor de onderscheiden toegezegd pensioenregelingen geldt dat alle berekeningen ten aanzien van verplichtingen, beleggingen, lasten, opbrengsten, actuariële verschillen en omvang van de corridor voor elke regeling afzonderlijk worden gemaakt.

De verplichtingen uit hoofde van toegezegd pensioenregelingen worden berekend volgens de "Projected Unit Credit" methode. Waardering van de aangehouden beleggingen vindt plaats tegen de marktwaarde per balansdatum. De beleggingen bestaan uit aandelen, vastrentende effecten en geldmiddelen en omvatten géén aandelen of andere financiële instrumenten van Macintosh Retail Group NV of een van haar groepsmaatschappijen.

Eventuele actuariële verschillen worden opgenomen in een "corridor" indien en voor zover deze niet groter zijn dan 10% van het hoogste bedrag van de waarde van de beleggingen of de waarde van de verplichtingen per balansdatum van voorgaand boekjaar. Een eventuele overschrijding van de corridor wordt ten laste respectievelijk ten gunste van het resultaat gebracht over een periode die gelijk is aan het verwachte gemiddeld aantal resterende dienstjaren van de betrokken deelnemers.

De pensioenvoorziening is als volgt opgebouwd:

Netto voorziening	Ultimo 2010	Ultimo 2009	Ultimo 2008	Ultimo 2007	Ultimo 2006
Contante waarde van de (gedeeltelijk) gefinancierde verplichtingen	110 375	98 602	94 618	88 983	95 699
Reële waarde van de fondsbeleggingen	- 101 996	- 95 712	- 84 474	- 86 247	- 88 214
Saldo (ongefinancierd)	8 379	2 890	10 144	2 736	7 485
Netto actuariële winsten / (verliezen) niet in de balans opgenomen	- 3 381	1 969	- 3 685	3 031	- 110
Activa niet in de balans opgenomen (asset ceiling)	320	-	-	-	-
Netto voorziening	5 318	4 859	6 459	5 767	7 375
Af: herrubricering naar passiva aangehouden voor verkoop	-	-	-	-	- 810
Totaal netto voorziening volgens balans	5 318	4 859	6 459	5 767	6 565

De experience adjustments in het jaar kunnen als volgt worden weergegeven:

Experience adjustments	2010	2009	2008	2007	2006
Op pensioenverplichtingen	466	1 096	9	975	990
Op fondsbeleggingen	- 4 477	5 529	- 10 060	- 4 743	- 1 948

De mutatie in de netto voorziening gedurende het boekjaar is als volgt te specificeren:

Mutatie netto voorziening	2010	2009
Netto voorziening begin boekjaar	4 859	6 459
Netto (opbrengst) / last verantwoord in resultaat	2 047	1 994
Premieafdrachten	- 1 590	- 3 606
Koersverschillen	2	12
Totaal netto voorziening volgens balans	5 318	4 859

De mutaties in de contante waarde van de verplichtingen zijn als volgt weer te geven:

Mutatie verplichtingen	2010	2009
Verplichting per 1 januari	98 602	94 618
Aan het dienstjaar toe te rekenen pensioenlast	1 876	1 758
Rentelast met betrekking tot de verplichting	5 219	5 254
Betaalde uitkeringen	- 3 430	- 3 214
Actuariële (winsten) of verliezen	8 087	- 89
Settlements	- 175	-
Koersverschillen	196	275
Totale verplichting ultimo jaar	110 375	98 602

De mutaties in de fondsbeleggingen zijn als volgt weer te geven:

Mutatie fondsbeleggingen	2010	2009
Reële waarde beleggingen per 1 januari	95 712	84 474
Verwacht rendement	4 790	4 430
Bijdragen werkgever	1 590	3 606
Bijdragen werknemers	679	655
Betaalde uitkeringen	- 3 430	- 3 214
Actuariële winsten of (verliezen)	2 686	5 494
Settlements	- 175	-
Koersverschillen	144	267
Totale reële waarde beleggingen ultimo jaar	101 996	95 712

De beleggingen zijn als volgt samengesteld:

Samenstelling fondsbeleggingen	2010	2009
Vastrentende waarden	74,2%	75,7%
Aandelen	25,9%	24,4%
Overig (incl. geldmiddelen)	- 0,1%	-0,1%
Totaal	100%	100,0%

Er wordt niet belegd in aandelen Macintosh Retail Group of in enige activa in gebruik binnen het concern.

De volgende posten zijn verantwoord in de winst- en verliesrekening:

Jaarlast	2010	2009
Aan het dienstjaar toegerekende pensioenlast	1 876	1 758
Rentelast m.b.t. de verplichting	5 219	5 254
Verwacht rendement op fondsbeleggingen	- 4 790	- 4 430
(Baten) / lasten verwerkt in resultaat	2 305	2 582
Verwachte administratiekosten e.d.	49	36
Verwachte werknemersbijdragen	- 654	- 624
Verwerking actuariële resultaten	27	-
Resultaat u.h.v. asset-limiet (asset ceiling)	320	-
Totaal ten (gunste) / laste van het resultaat	2 047	1 994

Het gerealiseerde resultaat op fondsbeleggingen bedraagt € 7 476 (2009: € 8 874).

Bij de berekening van de pensioenverplichtingen / -voorzieningen en de pensioenlast zijn de volgende gewogen gemiddelde uitgangspunten en aannamen gehanteerd:

Actuariële uitgangspunten	2010	2009
Disconteringsvoet per 31 december	4,90%	5,36%
Verwacht rendement op fondsbeleggingen gedurende het jaar	5,26%	5,55%
Toekomstige salarisverhogingen	3,25%	3,33%
Indexatie pensioenen actieve deelnemers	2,04%	2,48%
Indexatie inactieven en ingegane pensioenen	0,84%	1,09%
Inflatie	2,09%	2,05%

Bij de bepaling van het verwacht rendement op beleggingen wordt rekening gehouden met de beoogde verdeling van de beleggingen naar categorie, waarbij het verwacht rendement op vastrentende waarden wordt gerelateerd aan de verwachte lange termijn marktrente en het rendement op aandelen daarenboven circa 3% hoger wordt ingeschat.

De verwachte (premie)bijdragen voor het komende jaar worden geschat op € 2 478 (verwachting 2010: € 2 400).

Toegezegde bijdrageregelingen

De toegezegde bijdrageregelingen binnen Macintosh Retail Group hebben voornamelijk betrekking op pensioenregelingen van buitenlandse ondernemingen en excedentregelingen van Nederlandse werknemers.

Gedurende het boekjaar is een bedrag van € 711 (2009: € 715) ten laste van het resultaat gekomen uit hoofde van toegezegde bijdrage regelingen.

Rubricering pensioenlast	2010	2009
Opgenomen onder:		
- verkoopkosten	4 229	4 217
- beheerskosten	3 573	3 456
Totaal	7 802	7 673

21b Jubileumuitkeringen

Binnen de groep bestaan regelingen ten aanzien van jubileumuitkeringen die variëren per onderneming. De voorziening voor jubileumuitkeringen is gebaseerd op de diverse geldende regelingen en is berekend volgens de "Projected Unit Credit" methode.

21c Aandelenoptieregeling ten behoeve van personeel

Macintosh Retail Group NV heeft een aandelenoptieregeling ten behoeve van de leden van de Raad van Bestuur en directie en management van groepsmaatschappijen en holding. Doel hiervan is de betrokkenheid bij de lange termijn ontwikkeling van de onderneming te verhogen. De toekenning van opties is een bevoegdheid van de Raad van Commissarissen. Uitgangspunt daarbij is dat het totaal in één jaar te verlenen aantal opties niet meer zal bedragen dan 2% van het geplaatste aandelenkapitaal. Elke toegekende optie geeft recht op 1 gewoon aandeel Macintosh Retail Group NV. Er bestaan geen alternatieven op basis van afrekeningen in cash. Het aantal deelnemers aan de regeling bedraagt ca. 40 personen (2009: ca. 40 personen). Van jaar tot jaar wordt besloten of tot optieverlening zal worden overgegaan, waarbij het door elke deelnemer te verkrijgen aantal opties individueel wordt beoordeeld, mede aan de hand van de functie en van de omvang van de betreffende onderneming. Er worden geen opties toegekend aan commissarissen. De toekenningsprocedure voorziet er in dat de Raad van Commissarissen respectievelijk de Raad van Bestuur na goedkeuring van de Raad van Commissarissen, in december van enig jaar het voornemen uitspreekt om opties toe te kennen. Vervolgens vindt de feitelijke toekenning plaats op de dag van de publicatie van de integrale jaarcijfers. De uitoefenprijs van toegekende opties is gelijk aan de slotkoers van het aandeel Macintosh Retail Group NV op de dag voor de publicatie van de jaarcijfers. Noch de uitoefenprijs noch andere voorwaarden betreffende de toegekende opties zullen tijdens de looptijd van de opties worden aangepast, behalve als structurele wijzigingen met betrekking tot de aandelen, zoals bijvoorbeeld een aandelensplitsing, hiertoe aanleiding geven.

De looptijd van de opties bedraagt 5 jaar, waarbij als voorwaarde geldt dat uitoefening binnen 3 jaar niet is toegestaan. Er worden geen opties toegekend aan de commissarissen.

Ten aanzien van de uitoefening van opties geldt dat dit in beginsel mag plaatsvinden gedurende het gehele jaar, behalve in gesloten periodes vóór de publicatie van resultaten en mits op het moment van uitoefening géén voorwetenschap bestaat. Voor leden van de Raad van Bestuur, de directieleden van de belangrijkste groepsmaatschappijen en een aantal holding-medewerkers geldt een langere periode vóór de publicatie van de integrale jaarcijfers. Opties vervallen in beginsel bij het einde van het dienstverband van de optiehouder, behalve in enkele uitzonderingsgevallen.

Ultimo 2010 bestaan optierechten tot het nemen van totaal 1 355 500 gewone aandelen in het kapitaal van Macintosh Retail Group NV. Het verloop van de rechten is als volgt:

Aantal stuks ultimo 2009	Toegekend in 2010	Uitgeoefend in 2010	Vervallen ¹ in 2010	Aantal stuks ultimo 2010	Uitoefenprijs per aandeel	Afloopdatum
9 000	-	- 9 000	-	0	10,90	maart 2010
216 000	-	-	- 3 000	213 000	23,40	maart 2011
226 500	-	-	-	226 500	29,05	maart 2012
243 500	-	-	- 3 000	240 500	19,00	maart 2013
326 500	-	- 3 000	-	323 500	7,00	maart 2014
-	352 000	-	-	352 000	14,55	maart 2015
1 021 500	352 000	- 12 000	- 6 000	1 355 500		

¹ Vanwege einde optieperiode en / of einde dienstverband vervallen opties.

Onderstaand overzicht geeft het verloop van de uitstaande opties weer met de daarbij behorende gemiddelde uitoefenprijzen.

Personeelsopties	2010		2009	
	Aantal	GGU ¹	Aantal	GGU ¹
Uitstaand begin jaar	1 021 500	18,25	882 500	21,49
Toegekend	352 000	14,55	340 000	7,00
Uitgeoefend ²	- 12 000	9,93	- 127 500	10,90
Vervallen wegens einde dienstverband	- 6 000	21,20	- 61 500	20,17
Vervallen wegens einde looptijd	-	-	- 12 000	6,17
Uitstaand ultimo jaar	1 355 500	17,35	1 021 500	18,25
Uitoefenbaar ultimo jaar	439 500	26,31	225 000	22,90

1 GGU = Gewogen Gemiddelde Uitoefenprijs.

2 De gewogen gemiddelde beurskoers op het moment van uitoefening van de opties in 2010 bedroeg € 14,97 (2009: € 13,89).

De gemiddelde resterende looptijd van de ultimo 2010 uitstaande opties bedroeg 2,5 jaar (ultimo 2009: 2,9 jaar).

De reële waarde van de in 2010 toegekende opties bedroeg € 2,55 (2009: € 1,55) per optie. Dit bedrag wordt verdeeld over een periode van 3 jaar ten laste van het resultaat gebracht. In 2010 is € 880 (2009: € 1 086) ten laste van het resultaat gebracht uit hoofde van personeelsbeloningen in de vorm van personeelsopties.

De reële waarde van de opties is bepaald op het moment van toekenning, rekening houdend met de in het optiereglement vermelde condities. Bij bepaling van de reële waarde is uitgegaan van het "Black and Scholes" optiemodel en de onderstaande uitgangspunten en variabelen.

Uitgangspunten en variabelen	2010	2009
Verwacht dividendrendement: 5 jaars historisch gemiddelde (%)	4,60	4,19
Verwachte volatiliteit: 1 jaars historisch gemiddelde (%)	40,20	46,74
Risico vrije rentevoet: Nederlandse staatsleningen met een looptijd van 4 jaar (%)	1,66	2,38
Verwachte gemiddelde looptijd tot uitoefening (jaren)	4,00	4,00
Verwacht jaarlijks verloop personeel (%)	10,00	10,00
Gemiddelde aandelenkoers (€)	14,55	7,00

Ter dekking van uitstaande aandelenopties zijn de volgende aandelen ingekocht:

	Aantal ingekocht	Gemiddelde koers	Aantal in depot ultimo 2010	Aantal in depot ultimo 2009
Juni 2006	300 000	€ 24,48	212 922	224 922
Mei/juni 2007	330 000	€ 34,27	330 000	330 000
April/mei 2010	200 000	€ 16,47	200 000	-

Voor een nadere toelichting op de verwerking van de ingekochte eigen aandelen en het verloop daarvan wordt verwezen naar de toelichting van het eigen vermogen op de vennootschappelijke balans (blz. 150 en 151).

22 COMPONENTEN VAN TOTAALRESULTAAT

In het geconsolideerd overzicht van het totaalresultaat is het netto-effect van cashflow hedges opgenomen, alsmede koersverschillen met betrekking tot deelnemingen, welke rechtstreeks zijn verwerkt in de ongerealiseerde koersverschillen in het eigen vermogen. Het bedrag inzake ineffectiviteit van cashflow hedges dat verantwoord is in de winst- en verliesrekening bedraagt € nihil (2009: € nihil).

23 RUBRICERING KOSTEN

	2010	2008
Personeelskosten		
Opgenomen onder:		
- kostprijs van de omzet	374	360
- verkoopkosten	147 713	149 246
- beheerskosten	58 293	55 205
Totaal	206 380	204 811
Waarvan opgenomen onder:		
- aan te houden activiteiten		201 264
- beëindigde activiteiten		3 547
Afschrijvingen		
Opgenomen onder:		
- kostprijs van de omzet	77	73
- verkoopkosten	20 129	21 406
- beheerskosten	4 834	6 156
Totaal	25 040	27 635
Waarvan opgenomen onder:		
- aan te houden activiteiten		27 262
- beëindigde activiteiten		373
Waardeverminderingen		
Opgenomen onder:		
- beheerskosten	401	586
Totaal	401	586
Waarvan opgenomen onder:		
- aan te houden activiteiten		586
- beëindigde activiteiten		-
Huurlasten		
Opgenomen onder:		
- verkoopkosten	130 849	128 442
- beheerskosten	5 964	5 812
Totaal	136 813	134 254
Waarvan opgenomen onder:		
- aan te houden activiteiten		133 028
- beëindigde activiteiten		1 226
Kosten van operationele lease		
Opgenomen onder:		
- verkoopkosten	227	276
- beheerskosten	1 357	1 367
Totaal	1 584	1 643
Waarvan opgenomen onder:		
- aan te houden activiteiten		1 643
- beëindigde activiteiten		-

24 KOSTEN VAN ONDERZOEK EN ONTWIKKELING

De kosten van onderzoek en ontwikkeling die direct verwerkt zijn in de winst- en verliesrekening bedroegen € 5 (2009: € 65). Als afschrijving van reeds geactiveerde ontwikkelingskosten is € 143 (2009: € 143) ten laste van het resultaat gebracht.

25 SUBSIDIES

In de loop van het boekjaar zijn de volgende subsidies verwerkt:

	2010		2009	
	Ontvangen	Ten gunste van het resultaat	Ontvangen	Ten gunste van het resultaat
Loonsubsidies	884	884	701	701
Scholingssubsidies	1 352	1 352	1 811	1 811
Overig	-	-	120	120
Totaal	2 236	2 236	2 632	2 632
Waarvan opgenomen onder:				
- aan te houden activiteiten			2 632	2 632
- beëindigde activiteiten			-	-

De ontvangen subsidiebedragen zijn verantwoord in de kostenrubrieken waar de subsidie betrekking op heeft. In 2010 en 2009 zijn geen investeringssubsidies ontvangen.

26 NETTO FINANCIËLE BATEN / LASTEN

<i>Financiële baten</i>	2010		2009	
Bankrente		19		58
Overige renteopbrengsten		-		118
Overige financiële baten		203		482
Totaal		222		658
Waarvan opgenomen onder:				
- aan te houden activiteiten				658
- beëindigde activiteiten				-

De post overige financiële baten heeft voornamelijk betrekking op koersverschillen.

<i>Financiële lasten</i>	2010		2009	
Rentelast m.b.t. bankleningen en -kredieten		6 547		7 562
Andere rentelasten		176		453
Koersverschillen		169		938
Overige		1 269		692
Totaal		8 161		9 645
Waarvan opgenomen onder:				
- aan te houden activiteiten				9 059
- beëindigde activiteiten				586

De koersverschillen in 2009 hebben grotendeels betrekking op incidenteel niet afgedekte vreemde valutaposities. De post overige financiële lasten heeft voornamelijk betrekking op bankkosten. De stijging ten opzichte van 2009 hangt samen met de kosten van de herfinanciering die in 2010 heeft plaatsgevonden.

27 BELASTINGEN OP HET RESULTAAT**27a Belastingcomponenten uit hoofde van geconsolideerd resultaat**

De belastingpost in de winst- en verliesrekening is als volgt samengesteld:

	2010	2009
Belasting lopende periode:		
Belasting over lopend jaar	- 8 789	- 9 233
Correctie voorgaande jaren in lopende periode	- 484	-
Belastinglatentie:		
Uit hoofde van tijdelijke verschillen	- 595	1 076
Uit hoofde van toekomstige verliescompensatie	1 773	250
Vrijval als gevolg van tariefswijziging	181	-
Totaal belastingen in winst- en verliesrekening	- 7 914	- 7 907
Waarvan opgenomen onder:		
- aan te houden activiteiten		- 7 086
- beëindigde activiteiten		- 821

De mutatie in belastinglatenties uit hoofde van tijdelijke verschillen heeft betrekking op de volgende posten.

	2010	2009
Materiële vaste activa	247	186
Voorraden	- 417	223
Personeelsbeloningen	- 43	54
Mutatie u.h.v. beëindiging activiteiten	-	- 860
Overige	- 382	1 473
Totaal	- 595	1 076

27b Belastinglatenties uit hoofde van mutaties in het eigen vermogen

De invloed op het eigen vermogen van de belastingen samenhangend met de rechtstreeks in het eigen vermogen verwerkte resultaatposten uit hoofde van kasstroomafdekkingen bedraagt - € 900 (2009: € 185).

27c Belastingdruk

Onderstaand wordt de relatie weergegeven tussen het nominaal belastingtarief in Nederland en de effectieve belastingdruk op het groepsresultaat.

	2010	2009
Resultaat uit aan te houden activiteiten	47 988	36 286
Resultaat uit beëindigde activiteiten	-	2 994
Resultaat vóór belastingen	47 988	39 280
Nominale belastingdruk Nederland (25,5%)	- 12 237	- 10 016
Afwijkende nominale tarieven	326	707
Niet-belaste resultaten	2 409	1 630
Niet-aftrekbare kosten	- 816	- 478
Invloed tariefswijziging op latenties	181	-
Activering latente belastingvordering	1 773	250
Belasting voorgaande boekjaren	- 484	-
Verrekening liquidatieverliezen	934	-
Effectieve totale belastingdruk	- 7 914	- 7 907
Waarvan opgenomen onder:		
- aan te houden activiteiten		- 7 086
- beëindigde activiteiten		- 821

De post niet belaste resultaten 2010 ten bedrage van € 2 409 (2009: € 1 630) heeft voor € 2,0 mln (€ 2009: € 2,4 mln) betrekking op afwijkende belastbare grondslagen bij buitenlandse ondernemingen, voor € 0,6 mln (2009: € 0,1 mln) op gecompenseerde verliezen, en voor - € 0,2 mln (2009: - € 0,9 mln) op niet-verrekenbare verliezen bij buitenlandse ondernemingen.

De post niet-aftrekbare kosten heeft grotendeels betrekking op verworpen uitgaven bij buitenlandse dochterondernemingen

27d Latente belastingvorderingen / belastingverplichtingen

In de balans is een latente belastingvordering opgenomen van € 2 219 (2009: € 442) uit hoofde van toekomstige verliescompensatie in het Verenigd Koninkrijk € 1 737 (2009: nihil), België € 298 (2009: € 282), en Nederland € 184 (2009: € 160). De toename van het bedrag met betrekking tot het Verenigd Koninkrijk heeft betrekking op herziene inzichten als gevolg van een gunstige resultaatontwikkeling. Daarnaast bestaat nog een bedrag van circa € 54 mln (2009: € 60 mln) aan verrekenbare verliezen waarvoor geen latente belastingvordering is opgenomen. Deze compensabele verliezen zijn ontstaan in meerdere boekjaren en betreffen meerdere ondernemingen in België € 36 mln (2009: € 34 mln), het Verenigd Koninkrijk € 4 mln (2009: € 12 mln) en Nederland € 14 mln (2009: € 14 mln). De daaruit voortvloeiende mogelijke toekomstige belastingcompensatie is niet in de jaarcijfers verwerkt, daar de beschikbaarheid van toekomstige verrekenbare winsten naar huidige inzichten niet waarschijnlijk is.

De latente belastingverplichtingen hebben betrekking op toekomstige belastingschulden als gevolg van belastbare tijdelijke verschillen tussen commerciële en fiscale waarderingen met betrekking tot de volgende posten:

	Ultimo 2010	Ultimo 2009
Vaste activa	11 842	11 115
Vorraden	7 605	6 752
Personeelsbeloningen	- 1 491	- 1 267
Derivaten	- 472	- 1 124
Verplichtingen	475	-
Overige	2 588	2 026
Totaal	20 547	17 502

De latentie met betrekking tot de post vaste activa heeft een geschatte looptijd van circa 10 jaar, de latentie met betrekking tot de post voorraden betreft een langlopend tijdelijk verschil. De post personeelsbeloningen heeft een looptijd van langer dan 1 jaar, terwijl het grootste gedeelte van de derivaten binnen 1 jaar aflopen.

De post overige heeft onder meer betrekking op latenties met betrekking tot een aantal getroffen voorzieningen voor specifieke risico's met een gemiddeld geschatte looptijd van circa 1-5 jaar.

28 NETTOWINST PER AANDEEL

Het resultaat na belastingen per gewoon aandeel is berekend door de nettowinst te delen door het gewogen gemiddelde aantal uitstaande gewone aandelen (exclusief de ingekochte aandelen) gedurende het jaar. De verwaterde winst per aandeel is berekend door de nettowinst te delen door het bovenstaand berekend gewogen gemiddelde aantal uitstaande aandelen gedurende het jaar plus het gemiddelde aantal gewone aandelen dat zou worden uitgegeven als alle opties, voor zover "in the money", zouden worden uitgeoefend.

Daar er enkel gewone aandelen van Macintosh Retail Group NV zijn uitgegeven is de nettowinst volledig beschikbaar voor houders van gewone aandelen.

Het gewogen gemiddelde aantal aandelen is als volgt berekend:

	2010	2009
Gewogen gemiddelde aantal uitstaande gewone aandelen	23 046 589	22 254 430
Verwateringseffect uitgeoefende personeelsopties	28 853	182 597
Gewogen gemiddelde aantal aandelen t.b.v. berekening winst per aandeel	23 075 442	22 437 027
Verwateringseffect uitstaande opties	212 647	110 290
Verwaterd gewogen gemiddeld aantal aandelen	23 288 089	22 547 317

De nettowinst per aandeel is als volgt opgebouwd:

	2010	2009
Aan te houden activiteiten		
- gewone winst	1,74	1,30
- verwaterde winst	1,72	1,30
Beëindigde activiteiten		
- gewone winst	-	0,10
- verwaterde winst	-	0,09
Totaal		
- gewone winst	1,74	1,40
- verwaterde winst	1,72	1,39

Er zijn geen transacties geweest met betrekking tot gewone aandelen tussen de rapporteringdatum en het moment van opmaak van de jaarrekening.

29 TOELICHTING KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld volgens de indirecte methode.

Teneinde inzicht te geven in (de vergelijking van) de kasstromen van de te continueren activiteiten, zijn de kasstromen van de beëindigde activiteiten per soort kasstroom afzonderlijk weergegeven. De beëindigde activiteiten in 2009 hebben betrekking op de per 30 juni 2009 verkochte activiteiten van BelCompany België.

Mutaties in het geïnvesteerd vermogen als gevolg van acquisities of verkoop van geconsolideerde deelnemingen zijn opgenomen onder 'kasstroom uit investeringsactiviteiten', waarbij de mee gekochte en/of mee verkochte netto geldmiddelen in mindering zijn gebracht op het investeringsbedrag respectievelijk de desinvesteringsofbrengst.

29a Kasstroom uit operationele activiteiten*Aan te houden activiteiten*

De kasstroom uit operationele activiteiten nam af met - € 24,6 mln. Dit is per saldo voornamelijk het effect van een toename van het bedrijfsresultaat (vóór afschrijvingen en boekwinst) met € 10,0 mln, minder belastingbetalingen van € 1,7 mln, en een nagenoeg gelijkblijvend werkkapitaal in 2010, ten opzichte van een verbetering van het werkkapitaal met € 36,1 mln in 2009.

Beëindigde activiteiten

De kasstroom 2009 van - € 2,0 mln had volledig betrekking op BelCompany België en betrof voor - € 2,3 mln bedrijfsoperaties en voor € 0,3 mln op winstbelastingen.

29b Kasstroom uit investeringsactiviteiten*Aan te houden activiteiten*

In 2010 is € 7,4 mln meer uitgegeven aan investeringen dan in 2009.

Beëindigde activiteiten

De kasstroom 2009 ten bedrage van € 5,5 mln had voor € 5,6 mln betrekking op de verkoop van de activiteiten van BelCompany België en voor - € 0,1 mln op reguliere investeringen in materiële vaste activa. De specificatie van de in 2009 ontvangen gelden voor de verkoop van de activiteiten is als volgt weer te geven.

	2009
Ontvangen overnameprijs in contanten*	5 952
Mee verkocht saldo schulden aan kredietinstellingen en liquide middelen	- 389
Totaal	5 563

* Na aftrek van betaalde kosten.

29c Kasstroom uit financieringsactiviteiten*Aan te houden activiteiten*

De uitgaande kasstroom uit financieringsactiviteiten in 2010 ten bedrage van - € 58,3 mln was € 14,6 mln lager dan in 2009 (- € 72,9 mln). Dit was per saldo voornamelijk het gevolg van € 19,8 mln minder aflossing van leningen, een € 2,3 mln hogere dividenduitkering en inkoop van eigen aandelen in 2010 ten bedrage van € 3,3 mln.

30 VERBONDEN PARTIJEN

30a Lijst met groepsmaatschappijen

In de geconsolideerde cijfers van Macintosh Retail Group NV zijn de volgende ondernemingen begrepen:

Naam	Land	% deelneming ultimo 2010	% deelneming ultimo 2009
Alfa Retail BV	Nederland	100	100
BelCompany België (VI) ¹	België	-	100
BelCompany BV	Nederland	100	100
Brantano Asia Ltd.	China	100	100
Brantano Beheer BV ²	Nederland	-	100
Brantano Luxembourg SA	Luxemburg	100	100
Brant TM BV ³	Nederland	100	100
Brantano UK Ltd.	Verenigd Koninkrijk	100	100
Brantano NV	België	100	100
Deco Holding BV	Nederland	100	100
Dolcis BV	Nederland	100	100
Dolcis België BV	Nederland	100	100
GP Décors BV	Nederland	100	100
GP Décors SNC	Frankrijk	100	100
Halfords Nederland BV	Nederland	100	100
Halfords België NV	België	100	100
Hoogenbosch Retail Group BV	Nederland	100	100
Izet BV	Nederland	100	100
Invito BV	Nederland	100	100
Kwantum België BV	Nederland	100	100
Kwantum België VI	België	100	100
Kwantum Nederland BV	Nederland	100	100
Maasven SARL	Luxemburg	100	100
Macintosh Hong Kong Ltd.	China	100	100
Macintosh International BV	Nederland	100	100
Macintosh Intragroup Services NV	België	100	100
Manfield BV	Nederland	100	100
MCFLA BV	Nederland	100	100
MRGQ BV	Nederland	100	100
MRG Retail BV	Nederland	100	100
Muys NV	België	100	100
Nea International BV	Nederland	100	100
Perla NV	België	100	100
Pro sport BV	Nederland	100	100
SA Service BV	Nederland	100	100
Scapino BV	Nederland	100	100
SCI de l'Avenue de Canadiens	Frankrijk	100	100
SC Retail NV	België	100	100
Shoe City	Verenigd Koninkrijk	100	100
Sumi NV	België	100	100
Superconfex BV	Nederland	100	100
Superconfex France SA	Frankrijk	100	100

1 Verkocht in 2009.

2 Geliquideerd in 2010.

3 Voorheen Brantano Nederland BV.

30b Bestuurders***Raad van Commissarissen***

Voor een nadere toelichting op de vergoedingen aan commissarissen wordt verwezen naar de toelichting op de vennootschappelijke winst- en verliesrekening (blz. 153).

Er bestaan geen andere relaties tussen de vennootschap en de commissarissen.

Raad van Bestuur

Voor een nadere toelichting op de bezoldigingen en aandelenopties van de Raad van Bestuur wordt verwezen naar de toelichting op de vennootschappelijke winst- en verliesrekening (blz. 153 en 154).

Er bestaan geen andere relaties tussen de vennootschap en de Raad van Bestuur, dan aangegeven in deze toelichting.

30c Ondernemingspensioenfondsen

De toegezegd pensioenregelingen van Brantano UK zijn ondergebracht in een ondernemingspensioenfonds (zie ook toelichting 21a). Het betreft een gesloten pensioenregeling met 19 actieve deelnemers. Er vinden geen nieuwe toetredingen plaats. De werkgeversbijdragen in dat pensioenfonds hebben in 2010 circa € 109 (2009: € 109) bedragen, zijnde 11% van de pensioenuitkeringen. Het niveau van werkgeversbijdragen wordt een maal in de drie jaren aangepast.

30d Aandeelhouders

Macintosh Retail Group heeft geen andere relatie dan een normale aandeelhoudersverhouding met haar grootaandeelhouders

Voor een nadere vermelding van grootaandeelhouders en hun belangen in Macintosh Retail Group wordt verwezen naar het jaarverslag (blz. 56).

30e Overige verbonden partijen

Er bestaan geen andere gelieerde partijen dan die genoemd zijn onder punten 30a t/m 30d.

31 GEBEURTENISSEN NA BALANSDATUM**31a Acquisitie**

Eind januari 2011 is overeenstemming bereikt omtrent de verwerving door Macintosh Retail Group van 100% van de stemgerechtigde aandelen van Jones Bootmaker, een schoenenretailer in het Verenigd Koninkrijk. Tijdens het opstellen van deze jaarrekening zijn de uitkomsten van de finale audit nog niet bekend. Afhankelijk van de uitkomsten van deze audit zal de overname naar verwachting begin april 2011 plaatsvinden.

Met de overname is naar huidige inzichten een initieel bedrag gemoeid van maximaal GBP 35 mln, cash en debt free, welk bedrag afhankelijk is van het behaalde Ebitda over het boekjaar 2010 (eindigend op 29 januari 2011). Het met de overname gemoeide bedrag wordt afgerekend in contanten en volledig gefinancierd met vreemd vermogen uit de beschikbare kredietfaciliteit. Ter dekking van koersrisico's, samenhangend met de voldoening van de koopsom, heeft Macintosh Retail Group begin 2011 valutatermijncontracten ter grootte van GBP 20 mln afgesloten, tegen gemiddelde koers van € 1 = GBP 0,8499.

In 2010 is voor een bedrag van ca. € 750 aan reeds gefactureerde acquisitiekosten ten laste van het resultaat gebracht. Ook in 2011 zullen er nog acquisitiekosten volgen. Het hiermee gemoeide bedrag is momenteel nog niet bekend.

Naast bovenstaande initiële vergoeding is er contractueel een voorwaardelijke vergoedingsregeling opgenomen (earn-out regeling) waarbij in 2012 een aanvullend bedrag wordt betaald van maximaal GBP 5 mln, afhankelijk van de hoogte van het bedrijfsresultaat over het boekjaar 2011.

Over het boekjaar 2010 behaalde Jones een netto-omzet van circa GBP 83 mln en een bedrijfsresultaat van circa GBP 4 mln. De afschrijvingen bedroegen circa GBP 1,5 mln. Deze cijfers zijn voorlopige cijfers, gebaseerd op UK GAAP. De audit van de jaarcijfers van Jones Bootmaker is momenteel nog niet is afgerond.

De cijfers van de overnamebalans per begin april zijn nog niet bekend, evenmin als het goodwill bedrag.

Vennootschappelijke balans per 31 december Macintosh Retail Group NV

(na winstbestemming)

ACTIVA	x € 1 000	2010		2009
Vaste activa				
Immateriële vaste activa	170		-	
Materiële vaste activa	891		293	
Financiële vaste activa	631 400		590 907	
Financiële derivaten	477		-	
		632 938		591 200
Vlottende activa				
Vorderingen	21 005		28 775	
Financiële derivaten	586		587	
Liquide middelen	36		5 668	
		21 627		35 030
Balanstotaal		654 565		626 230

PASSIVA	x € 1 000	2010		2009
Eigen vermogen				
Geplaatst kapitaal	9 578		9 363	
Agio	4 038		4 188	
Herwaarderingsreserve	- 1 319		- 3 665	
Andere wettelijke reserves	- 3 441		- 4 227	
Overige reserves	245 882		215 459	
Dividend boekjaar	16 044		12 874	
		270 782		233 992
Vorzieningen	3 904		1 578	
Langlopende schulden	13 506		54 851	
Financiële derivaten	-		84	
Langlopende passiva		17 410		56 513
Kortlopende schulden		364 221		329 882
Financiële derivaten		2 152		5 843
Balanstotaal		654 565		626 230

Vennootschappelijke winst- en verliesrekening Macintosh Retail Group NV

	x € 1 000	2010	2009
Resultaat uit deelnemingen (na belastingen)		55 994	45 112
Overige resultaten na belastingen¹		- 15 920	- 13 739
Nettoresultaat		40 074	31 373

¹ In de overige resultaten zijn vergoedingen opgenomen voor beschikbaar gestelde intercompany financieringen ten bedrage van € 882 (2009: € 1 108) en rentelasten m.b.t. schulden aan groepsmaatschappijen ten bedrage van € 10 511 (2009: € 10 662).

Waarderingsgrondslagen

De vennootschappelijke jaarrekening van Macintosh Retail Group NV is opgesteld volgens Titel 9 BW2 en de overige binnen Nederland geldende wet- en regelgeving voor de financiële verslaggeving. Onder toepassing van art. 2:362 lid 8 BW zijn de toegepaste waarderingsgrondslagen dezelfde als de grondslagen die toegepast zijn voor de geconsolideerde jaarrekening, met uitzondering van investeringen in dochterondernemingen welke worden gewaardeerd tegen de netto vermogenswaarde. Onder toepassing van artikel 2:402 BW is in de vennootschappelijke jaarrekening een beknopte winst- en verliesrekening opgenomen.

Voor een nadere uiteenzetting van de in de geconsolideerde jaarrekening gehanteerde grondslagen wordt verwezen naar toelichting 3 van de geconsolideerde jaarrekening.

Toelichting op de balans en de winst- en verliesrekening van Macintosh Retail Group NV

ALGEMEEN

Alle bedragen luiden in duizenden euro's, tenzij anders vermeld.

Op de balans van de vennootschap wordt uitsluitend daar toelichting gegeven waar dit leidt tot aanvullende informatieverstrekking. Voor het overige wordt verwezen naar de grondslagen voor consolidatie, waardering en resultaatbepaling alsmede naar de toelichting op de geconsolideerde balans, de geconsolideerde winst- en verliesrekening, het geconsolideerde kasstroomoverzicht, en het geconsolideerde overzicht mutaties eigen vermogen.

BALANS

Immateriële- en materiële vaste activa

Immateriële vaste activa		Materiële vaste activa			
	Concessies en licencies	Totaal	Onroerend goed en vaste inrichting van gehuurde gebouwen	Informatie- systemen	Andere vaste bedrijfs- middelen
Stand per 1 januari 2009					
Aanschaffingswaarde	-	1 638	387	1 115	136
Afschrijvingen	-	- 1 534	- 366	- 1 072	- 96
Boekwaarde	-	104	21	43	40
Mutaties in de boekwaarde in 2009					
Investerings	-	216	-	216	-
Afschrijvingen	-	- 27	- 5	- 20	- 2
Totaal van de mutaties	-	189	- 5	196	- 2
Stand per 31 december 2009					
Aanschaffingswaarde	-	1 854	387	1 331	136
Afschrijvingen	-	- 1 561	- 371	- 1 092	- 98
Boekwaarde	-	293	16	239	38
Mutaties in de boekwaarde in 2010					
Investerings	25	850	494	205	151
Herrubriceringen	-	-	30	-	- 30
Herrubriceringen van/naar (im)materiële vaste activa	188	- 188	-	- 188	-
Afschrijvingen	- 43	- 64	- 25	- 33	- 6
Totaal van de mutaties	170	598	499	- 16	115
Stand per 31 december 2010					
Aanschaffingswaarde	213	2 498	893	1 348	257
Afschrijvingen	- 43	- 1 607	- 378	- 1 125	- 104
Boekwaarde	170	891	515	223	153

Financiële vaste activa

De financiële vaste activa ten bedrage van € 631 400 (2009: € 590 907) hebben volledig betrekking op deelnemingen in groepsmaatschappijen.

<i>Verloop deelnemingen</i>	2010	2009
Vermogenswaarde per 1 januari	590 734	565 355
Resultaat boekjaar	55 994	45 112
Dividenduitkeringen	- 15 700	- 23 000
Ongerealiseerde koersverschillen	786	1 184
Ongerealiseerde hedgeresultaten	- 560	1 362
Overige mutaties	- 27	721
Vermogenswaarde per 31 december	631 227	590 734
Bij: Waardering deelnemingen met negatieve vermogenswaarde tot nihil	173	173
Stand per 31 december	631 400	590 907

De post overige mutaties 2009 heeft voornamelijk betrekking op een verrekening binnen de groep.

Deelnemingen met een negatieve vermogenswaarde worden niet lager gewaardeerd dan nihil. Voor zover de waarde negatief is wordt, ter grootte van dit bedrag, een voorziening voor oninbaarheid getroffen op de vorderingen die bestaan op deze deelnemingen. In het geval de negatieve waarde de betreffende vordering overtreft, wordt voor dit hogere bedrag een voorziening getroffen voor deelnemingen.

In dit verband is op de vorderingen op groepsmaatschappijen een voorziening voor oninbaarheid getroffen van € 173 (2009: € 173).

Voor het overzicht van de deelnemingen wordt verwezen naar de geconsolideerde jaarrekening hoofdstuk 30a lijst met groepsmaatschappijen blz. 144.

<i>Vorderingen</i>	Ultimo 2010	Ultimo 2009
Vorderingen op groepsmaatschappijen	14 878	26 778
Winstbelastingen	5 813	1 181
Overige belastingen en premies sociale verzekeringen	140	111
Overige vorderingen en overlopende activa	174	705
Totaal	21 005	28 775

Financiële derivaten

Het langlopende gedeelte van de financiële derivaten ad € 477 heeft betrekking op afgesloten renteswaps.

De kortlopende financiële derivaten van totaal € 586 (2009: € 587) bestaan uit interne valutatermijncontracten ter waarde van € 421 (2009: € 587) die de diverse groepsmaatschappijen hebben afgesloten bij Macintosh Retail Group NV en uit valutaswapcontracten ter waarde van € 165 (2009: nihil), die zijn afgesloten bij externe banken. De interne valutacontracten zijn door Macintosh Retail Group tegengesloten bij externe banken (zie ook toelichting 16 van de geconsolideerde jaarrekening).

De contracten zijn gewaardeerd tegen reële waarde per balansdatum. Het ongerealiseerde resultaat van de valutatermijncontracten is verwerkt in de herwaarderingsreserve, rekening houdend met latente belastingen.

Liquide middelen

De hieronder opgenomen kasmiddelen en banktegoeden staan ter vrije beschikking van de vennootschap.

Eigen vermogen

	Totaal	Geplaatst kapitaal	Agio	Herwaar- derings reserve	Andere wettelijke reserves	Overige reserves	Dividend boekjaar
Stand per 1 januari 2009	201 523	8 907	4 361	- 2 948	- 5 411	184 367	12 247
Mutaties boekjaar:							
Resultaat boekjaar	31 373	-	-	-	-	18 499	12 874
Mutatie hedgeresultaten	- 717	-	-	- 717	-	-	-
Dividenduitkering	- 1 846	456	- 173	-	-	10 118	- 12 247
Uitoefening opties	1 389	-	-	-	-	1 389	-
Kosten toekenning opties	1 086	-	-	-	-	1 086	-
Koersverschillen	1 184	-	-	-	1 184	-	-
Stand per 31 december 2009	233 992	9 363	4 188	- 3 665	- 4 227	215 459	12 874
Mutaties boekjaar:							
Resultaat boekjaar	40 074	-	-	-	-	24 030	16 044
Mutatie hedgeresultaten	2 346	-	-	2 346	-	-	-
Dividenduitkering	- 4 113	215	- 150	-	-	8 696	- 12 874
Inkoop eigen aandelen	- 3 302	-	-	-	-	- 3 302	-
Uitoefening opties	119	-	-	-	-	119	-
Kosten toekenning opties	880	-	-	-	-	880	-
Koersverschillen	786	-	-	-	786	-	-
Stand per 31 december 2010	270 782	9 578	4 038	- 1 319	- 3 441	245 882	16 044

Het maatschappelijk aandelenkapitaal bedraagt € 36,0 mln bestaande uit 45 miljoen gewone aandelen en 45 miljoen cumulatief preferente aandelen, elk met een nominale waarde van € 0,40 per aandeel.

Het geplaatst aandelenkapitaal bedraagt € 9 578 (2009: € 9 363) en heeft volledig betrekking op 23 946 175 (2009: 23 407 421) gewone aandelen. In het boekjaar 2010 is een keuzedividend uitgekeerd over 2009. Van de aandeelhouders heeft ca. 35% voor contant dividend gekozen en ca. 65% voor stockdividend, hetgeen uitgifte van 538 754 gewone aandelen tot gevolg heeft gehad met een totale nominale waarde van € 215. Het stockdividend is voor - € 150 ten laste gebracht van de agio reserve en voor - € 65 ten laste van de overige reserves. Het totale contant dividend heeft € 4 113 bedragen. In 2010 heeft geen uitgifte van preferente aandelen plaatsgevonden.

Macintosh Retail Group NV heeft een aandelenoptieregeling ten behoeve van de leden van de Raad van Bestuur en directie en management van werkmaatschappijen en holding, zoals nader omschreven onder punt 21c van de geconsolideerde jaarrekening. De looptijd van de opties bedraagt 5 jaar, waarbij als voorwaarde geldt dat uitoefening binnen 3 jaar niet is toegestaan. Er worden geen opties toegekend aan de commissarissen.

In 2010 zijn in totaal 352 000 (2009: 340 000) nieuwe optierechten toegekend, waarvan 145 000 (2009: 145 000) aan de Raad van Bestuur. De uitoefenprijs van de opties is gelijk aan de slotkoers van het aandeel Macintosh Retail Group NV op de dag vóór toekenning. Noch de uitoefenprijs, noch andere voorwaarden worden tijdens de looptijd van de opties aangepast, behalve als structurele wijzigingen met betrekking tot de aandelen, zoals bijvoorbeeld een aandelensplitsing, daartoe aanleiding geven. Ultimo 2010 bestaan optierechten tot het nemen van totaal 1 355 500 (2009: 1 021 500) gewone aandelen in het kapitaal van Macintosh Retail Group NV, waarvan 526 000 (2009: 386 000) rechten van de Raad van Bestuur. Voor een gedetailleerd verloop van de rechten in de loop van 2010 wordt verwezen naar toelichting 21c bij de geconsolideerde jaarrekening.

Voor een nadere toelichting op bestuurdersbeloningen wordt verwezen naar pagina 153 en verder van dit verslag.

Ter dekking van uitstaande aandelenopties zijn in 2010 in totaal 200 000 aandelen ingekocht. De volgende tabel geeft een overzicht van de ultimo jaar uitstaande gewone aandelen en het verloop van de ingekochte eigen aandelen:

	Ultimo 2010		Ultimo 2009	
	Aantal	Waarde	Aantal	Waarde
Aantal uitstaande gewone aandelen (x 1 000)		23 946		23 407
Waarvan ingekocht ten behoeve van personeelsopties:				
Aantal ingekochte aandelen per 1 januari	555	16 814	682	19 417
Verkocht gedurende het boekjaar	-12	- 298	- 127	- 2 603
Ingekocht gedurende het boekjaar	200	3 302	-	-
Aantal ingekochte aandelen per 31 december	743	19 818	555	16 814

De ingekochte aandelen zijn in mindering gebracht op de ingehouden winsten.

De herwaarderingsreserve heeft betrekking op de uitgestelde resultaten op financiële derivaten ten behoeve van kasstroomafdekkingen, onder aftrek van latente belastingen. Deze reserve is gevormd op collectieve basis.

De post andere wettelijke reserves betreft een reserve koersverschillen deelnemingen.

Voor genoemde reserves zijn niet uitkeerbaar.

Van de overige reserves ad € 261 926 is een bedrag van € 3 441 niet beschikbaar voor dividenduitkering, daar dit dient ter dekking van negatieve reserves uit hoofde van ongerealiseerde koersresultaten ontstaan bij omrekening van investeringen in deelnemingen (€ 3 441) en geactiveerde ontwikkelingskosten, (€ 259, rekening houdend met latente belastingen).

Voor het boekjaar 2011 zal aan de Algemene Vergadering van Aandeelhouders worden voorgesteld om een keuzedividend uit te keren, waarbij het contante dividend € 0,67 (2009: € 0,55) bedraagt.

Dividendbetalingen aan aandeelhouders van Macintosh Retail Group leiden niet tot consequenties voor wat betreft de vennootschapsbelasting.

Voorzieningen

Verloop voorzieningen	Totaal	Personeelsbeloningen	Overige voorzieningen	Latente vennootschapsbelasting
Stand per 1 januari 2009	2 981	-	1 000	1 981
Mutatie t.l.v. het resultaat	- 520	404	-	- 924
Afname via eigen vermogen	- 698	-	-	- 698
Aanwending / (premie)betaling	- 313	- 404	91	-
Overige mutaties	128	-	-	128
Stand per 31 december 2009	1 578	-	1 091	487
Mutatie t.l.v. het resultaat	560	-	99	461
Toename /Afname via eigen vermogen	1 018	-	-	1 018
Aanwending / (premie)betaling	805	-	- 837	1 642
Overige mutaties	- 57	-	-	- 57
Stand per 31 december 2010	3 904	-	353	3 551

De voorzieningen zijn nagenoeg volledig langlopend.

Van de voorziening voor latente belastingen heeft € 1 842 (2009: € 969) betrekking op een herinvesteringsreserve van de fiscale eenheid en € 1 167 op fiscaal afwijkende afschrijvingen binnen de fiscale eenheid. De overige voorzieningen hebben betrekking op nog te maken kosten samenhangend met verkoop van deelnemingen en kosten afkoop huurcontract.

Langlopende schulden

De langlopende schulden maken onderdeel uit van de totale faciliteit, zoals is toegelicht in punt 12 "Langlopende leningen" van de geconsolideerde jaarrekening.

Kortlopende schulden

	Ultimo 2010	Ultimo 2009
Kortlopend gedeelte langlopende leningen	-	20 000
Rekening-courantschulden aan kredietinstellingen	83 202	17 880
Schulden aan groepsmaatschappijen	274 592	287 448
Overige belastingen en premies sociale verzekeringen en schulden ter zake van pensioenen	-	255
Overige schulden en overlopende passiva	6 427	4 299
Totaal	364 221	329 882

De kortlopende leningen (2009) en de rekening-courantschulden aan kredietinstellingen maken onderdeel uit van de totale kredietfaciliteiten (zie ook toelichting 12 van geconsolideerde jaarrekening).

De kortlopende schulden aan groepsmaatschappijen hebben vrijwel volledig betrekking op schulden uit hoofde van intragroep financiering.

De overige schulden en overlopende passiva bestaan uit de volgende posten:

	Ultimo 2010	Ultimo 2009
Te betalen rente	1 233	932
Personeelskosten	1 178	757
Accountants- en advieskosten	1 045	496
Diverse te betalen kosten	2 971	2 114
Totaal	6 427	4 299

Financiële derivaten

De financiële derivaten bestaan uit met banken afgesloten renteswaps ten bedrage van € 1 731 (2009: € 5 340, waarvan € 84 langlopend en € 5 256 kortlopend) ter afdekking van kasstroomrisico's, voortvloeiende uit verplichtingen binnen de groep met een variabele rente, alsmede valutatermijncontracten ter waarde van € 421 (2009: € 587) die door Macintosh Retail Group NV zijn afgesloten met banken ten behoeve van de afdekking van kasstroomrisico's als gevolg van valutarisicoposities van de diverse groepsmaatschappijen. De contracten zijn gewaardeerd tegen reële waarde per balansdatum. Het ongerealiseerde resultaat is verwerkt in de herwaarderingsreserve rekeninghoudend met latente belastingverplichtingen.

Niet uit de balans blijvende verplichtingen

Macintosh Retail Group NV staat garant voor het rechtstreeks gebruik van kredietfaciliteiten door groepsmaatschappijen bij banken en voor de door groepsmaatschappijen afgesloten rentederivaten. Uit dien hoofde bestaan er ultimo 2010 garantieverplichtingen ten bedrage van € 83,4 mln (2009: € 85,9 mln). Verder staat Macintosh Retail Group NV garant voor de nakoming van de verplichtingen voortvloeiende uit de door haar Nederlandse dochterondernemingen afgesloten lease-overeenkomsten met betrekking tot onroerend goed, en zijn er concerngaranties afgegeven voornamelijk betrekking hebbend op de nakoming van huurverplichtingen door groepsmaatschappijen ten bedrage van € 8,6 mln (2009: € 12,0 mln). Voor de Nederlandse rechtspersonen zoals vermeld op pagina 144, zijn aansprakelijkheidsverklaringen afgegeven overeenkomstig art. 2:403 BW, met uitzondering van GP Décors BV, MRGQ BV en Brant TM BV.

Met uitzondering van Scapino BV zijn vrijwel alle Nederlandse groepsmaatschappijen en vaste inrichtingen opgenomen in een fiscale eenheid voor de vennootschapsbelasting waarvan Macintosh Retail Group NV het hoofd is. Uit dien hoofde is de vennootschap hoofdelijk aansprakelijk voor alle belastingverplichtingen van de fiscale eenheid.

Vrijwel alle Nederlandse groepsmaatschappijen zijn opgenomen in een fiscale eenheid voor de omzetbelasting. Macintosh Retail Group is hoofdelijk aansprakelijk voor alle omzetbelastingsschulden van de fiscale eenheid.

WINST- EN VERLIESREKENING

Bezoldiging bestuurders

Raad van Commissarissen

Vergoedingen

Aan de leden van de Raad van Commissarissen wordt een jaarlijks te betalen vaste vergoeding toegekend. Deze is bij besluit van de Algemene Vergadering van Aandeelhouders van 26 april 2006 vastgesteld op € 30 000 op jaarbasis voor de voorzitter en € 25 000 voor de overige leden. Voorts is bij datzelfde besluit de vergoeding voor de leden van de Remuneratie en Benoemings Commissie vastgesteld op € 1 500 per jaar en die voor de leden van de Audit Commissie op € 3 000 per jaar. Aan commissarissen worden geen andere bezoldigingen toegekend.

De vergoedingen van commissarissen zijn als volgt te specificeren:

Vergoedingen (x €)	2010	2009
A. Nühn (voorzitter vanaf 28 april 2009)	31 500	30 833
drs C.H. van Dalen	28 000	28 000
ir. W. Dekker	29 500	28 000
drs J.E. Lagerweij (vanaf 28 april 2009)	26 500	16 667
drs J.G.M. van Oijen (voorzitter tot 28 april 2009)	0	10 500
Totaal	115 500	114 000

Geén van de commissarissen bezit aandelen in Macintosh Retail Group NV of daarop betrekking hebbende optierechten. Met de commissarissen bestaan geen andere relaties dan bovenvermelde.

Raad van Bestuur

De samenstelling van de Raad van Bestuur in 2010 was als volgt:

F.K. De Moor lic-drs (voorzitter)
 Ing E.M.H. Coorens MBA
 T.L. Strijbos RA

Bezoldigingen

De bezoldiging van de Raad van Bestuur wordt vastgesteld door de Raad van Commissarissen en periodiek getoetst op markt-conformiteit. De bezoldiging bestaat uit een vast gedeelte en een variabel deel. Bij de bepaling van het vast salaris, dat jaarlijks wordt geïndexeerd, wordt ondermeer de omvang en de ontwikkeling van de onderneming betrokken. De hoogte van het variabele gedeelte bedraagt maximaal 40% van het vast gedeelte en is gerelateerd aan de ontwikkeling van het concernresultaat en het ROCE, alsmede specifieke jaarlijks vast te stellen targets.

De targets ter zake alsmede de performance worden jaarlijks door de Raad van Commissarissen vastgesteld. Bij het bepalen van de hoogte van de variabele beloning heeft de Raad van Commissarissen een discretionaire bevoegdheid.

In de arbeidsovereenkomsten van de leden van de Raad van Bestuur is een pensioenregeling opgenomen, welke ingaat op 65-jarige leeftijd. Bij de heer De Moor is sprake van een eindloonregeling. De regelingen van de heren Coorens en Strijbos betreffen een combinatie van eindloonregeling en beschikbare premieregeling.

Daarnaast ontvangen de leden van de Raad van Bestuur optierechten op het nemen van gewone aandelen in Macintosh Retail Group NV. De toekenning hiervan geschiedt eveneens door de Raad van Commissarissen.

Uitsluitend in het geval van een wijziging in de zeggenschap in Macintosh Retail Group, tengevolge waarvan de zittende Raad van Bestuur feitelijk niet meer de zeggenschap heeft om onder toezicht van de Raad van Commissarissen het beleid te bepalen, is in de individuele arbeidsovereenkomsten vastgelegd, dat bij beëindiging van het dienstverband binnen een jaar nadat deze situatie zich heeft voorgedaan, de heer De Moor een vergoeding ontvangt ter grootte van 3 maal de vaste jaarlijkse beloning. De heren Strijbos en Coorens ontvangen een vergoeding ter grootte van 2 maal de vaste jaarlijkse beloning.

De beloningen van de Raad van Bestuur zijn als volgt te specificeren:

2010	Totaal	F.K. De Moor	E.M.H. Coorens	T.L. Strijbos
Korte termijnbeloningen				
- Vaste beloning	1 014	430	292	292
- Variabele beloning	486	252	117	117
- Sociale lasten	21	7	7	7
Lange termijnbeloningen	352	146	106	100
Pensioenen	187	75	50	62
Totaal	2 060	910	572	578
2009	Totaal	F.K. De Moor	E.M.H. Coorens	T.L. Strijbos
Korte termijnbeloningen				
- Vaste beloning	990	420	285	285
- Variabele beloning	322	136	93	93
- Sociale lasten	21	7	7	7
Lange termijnbeloningen	337	183	89	65
Pensioenen	174	78	31	65
Totaal	1 844	824	505	515

Aandelenopties

In 2010 zijn aan bestuurders 145 000 (2009: 145 000) optierechten toegekend tot het nemen van even zoveel gewone aandelen in Macintosh Retail Group NV.

Ultimo 2010 staan 156 000 opties uit bij oud-bestuurders.

Onderstaand volgt een overzicht van de toegekende, uitgeoefende en uitstaande opties van de leden van de Raad van Bestuur in 2010.

	Aantal stuks ultimo 2009	Toegekend in 2010	Vervallen/ Uitgeoefend in 2010	Aantal stuks ultimo 2010	Uitoefenprijs per aandeel in €	Afloopdatum
F.K. De Moor	42 000	-	-	42 000	€ 23,40	maart 2011
	42 000	-	-	42 000	€ 29,05	maart 2012
	50 000	-	-	50 000	€ 19,00	maart 2013
	55 000	-	-	55 000	€ 7,00	maart 2015
	-	55 000	-	55 000	€ 14,55	maart 2015
	189 000	55 000	-	244 000		
T.L. Strijbos	39 000	-	-	39 000	€ 19,00	maart 2013
	45 000	-	-	45 000	€ 7,00	maart 2014
	-	45 000	-	45 000	€ 14,55	maart 2015
	84 000	45 000	-	129 000		
E.M.H. Coorens	5 000	-	- 5 000	0	€ 10,90	maart 2010
	12 000	-	-	12 000	€ 23,40	maart 2011
	12 000	-	-	12 000	€ 29,05	maart 2012
	39 000	-	-	39 000	€ 19,00	maart 2013
	45 000	-	-	45 000	€ 7,00	maart 2014
	-	45 000	-	45 000	€ 14,55	maart 2015
	113 000	45 000	- 5 000	153 000		

Ultimo 2010 zijn 19 670 gewone aandelen Macintosh Retail Group NV in bezit van de heer De Moor en 5 176 aandelen in bezit van de heer Coorens. De heer Strijbos bezat ultimo 2010 geen aandelen in Macintosh Retail Group.

Met de Raad van Bestuur bestaan geen andere relaties dan bovenvermelde.

Honoraria Accountant

Door Ernst & Young netwerk werden de volgende honoraria in rekening gebracht voor controle- en advieswerkzaamheden van de totale groep.

2010	Ernst & Young Accountants LLP	Overig Ernst & Young netwerk	Totaal Ernst & Young netwerk
Jaarrekening controle	327	188	515
Fiscaal advies en projecten	-	193	193
Overige dienstverlening	57	-	57
Totaal	384	381	765
2009	Ernst & Young Accountants LLP	Overig Ernst & Young netwerk	Totaal Ernst & Young netwerk
Jaarrekening controle	354	181	535
Fiscaal advies en projecten	-	220	220
Overige dienstverlening	-	46	46
Totaal	354	447	801

Maastricht, 1 maart 2011

Raad van Commissarissen

A. Nühn (Voorzitter)
 drs C.H. van Dalen
 ir W. Dekker
 drs J.E. Lagerweij

Raad van Bestuur

F.K. De Moor, lic-drs (Voorzitter)
 Ing E.M.H. Coorens
 T.L. Strijbos RA

Statutaire regeling omtrent bestemming van de winst en uitkering uit de reserves

De regeling omtrent de winstbestemming en uitkering ten laste van de reserves is vastgelegd in artikel 33 respectievelijk artikel 34 van de statuten van Macintosh Retail Group NV.

Onderstaand zijn de belangrijkste bepalingen uit deze artikelen weergegeven.

Indien preferente aandelen zijn uitgegeven wordt uit de winst allereerst een - statutair vastgesteld - dividend op de preferente aandelen uitgekeerd.

Vervolgens wordt door de Raad van Bestuur onder goedkeuring van de Raad van Commissarissen vastgesteld welk deel van de overblijvende winst wordt gereserveerd.

Het resterende deel van de winst staat ter beschikking van de Algemene Vergadering.

De Algemene Vergadering van Aandeelhouders kan op voorstel van de Raad van Bestuur, dat is goedgekeurd door de Raad van Commissarissen, besluiten tot uitkering van het dividend geheel of ten dele in aandelen van de vennootschap. De Algemene Vergadering kan, eveneens op voorstel van de Raad van Bestuur, dat is goedgekeurd door de Raad van Commissarissen, besluiten tot uitkering aan houders van gewone aandelen ten laste van het vrij uitkeerbare deel van het eigen vermogen.

Winstbestemming

Besloten is om van de nettowinst van € 40 074 een bedrag van € 24 030 aan de reserves toe te voegen. De nettowinst heeft derhalve de volgende bestemming:

Nettowinst	40 074
Toevoeging aan de reserves	24 030
Maximale dividenduitkering	16 044

Aan aandeelhouders wordt voorgesteld over te gaan tot uitkering van een dividend van € 0,67 per gewoon aandeel in contanten of, ter keuze van de aandeelhouder, in de vorm van gewone aandelen ten laste van de agioreserve of de vrij uitkeerbare reserves. Dit voorstel impliceert het verlenen van de bevoegdheid aan de Raad van Bestuur om, conform artikel 34 lid 1 van de statuten van Macintosh Retail Group NV, zoveel gewone aandelen uit te geven ten laste van de reserves als nodig zijn om het dividend in aandelen ("stockdividend") te kunnen voldoen.

Voorgesteld wordt de Raad van Bestuur te machtigen om de omwisselverhouding tussen contant en stockdividend vast te stellen. De vaststelling van het aantal gewone aandelen dat recht geeft op een nieuw gewoon aandeel zal zodanig plaatsvinden dat de waarde van het dividend in gewone aandelen gelijk zal zijn aan de waarde van het dividend in contanten.

De tegenwaarde van het dividend in aandelen zal worden vastgesteld op basis van de gewogen gemiddelde beurskoers van de laatste 3 beursdagen (20, 23 en 24 mei 2011) na afloop van de keuzeperiode.

Bij het uitblijven van een keuze wordt het dividend uitgekeerd in de vorm van gewone aandelen, waarbij de eventueel resterende fractie wordt verrekend in contanten. Macintosh Retail Group NV heeft de vrijheid om de uitkering in de vorm van gewone aandelen aan aandeelhouders die op 3 mei 2011 (record date) geregistreerd staan voor een reëel kapitaalbelang van 5% of meer, ten laste van de vrij uitkeerbare reserves te brengen, tenzij een dergelijke aandeelhouder vóór 19 mei 2011 15.00 uur (einde keuzeperiode) schriftelijk aan de vennootschap te kennen geeft de uitkering ten laste van de agioreserve te willen ontvangen. Aandeelhouders met een reëel kapitaalbelang van minder dan 5% zullen bij een keuze voor aandelen hun uitkering ten laste van de fiscaalvrije agioreserve krijgen.

Het maximaal uit te keren dividend is als separate component van het eigen vermogen verantwoord.

Controleverklaring van de onafhankelijke accountant

Aan: Algemene Vergadering van Aandeelhouders

Verklaring betreffende de jaarrekening

Wij hebben de in dit rapport opgenomen jaarrekening 2010 van Macintosh Retail Group NV te Maastricht gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening. De geconsolideerde jaarrekening bestaat uit de geconsolideerde balans per 31 december 2010, de geconsolideerde winst- en verliesrekening, het geconsolideerde overzicht van het totaalresultaat, het geconsolideerd kasstroomoverzicht en het geconsolideerd overzicht mutaties eigen vermogen over 2010 en de toelichting waarin zijn opgenomen een overzicht van de belangrijke grondslagen voor financiële verslaggeving en andere toelichtingen. De enkelvoudige jaarrekening bestaat uit de enkelvoudige balans per 31 december 2010 en de enkelvoudige winst-en-verliesrekening over 2010 met de toelichting, waarin zijn opgenomen een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en overige toelichtingen.

Verantwoordelijkheid 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 Macintosh Retail Group 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 enkelvoudige jaarrekening

Naar ons oordeel geeft de enkelvoudige jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Macintosh Retail Group 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.

Eindhoven, 1 maart 2011

Ernst & Young Accountants LLP
w.g. drs. W.J. Spijker RA

Vijf jaren Macintosh Retail Group

x € 1 000 (tenzij anders vermeld)	2006	2007	2008	2009	2010
Totale consumentenomzet	1 092 400	1 099 661	1 354 164	1 326 288	1 345 197
Totale netto-omzet	914 513	920 285	1 147 510	1 116 620	1 130 939
Totaal bedrijfsresultaat	64 776	66 904	61 352	44 687	55 927
Financiële baten en lasten	- 7 137	- 4 700	- 13 744	- 8 401	- 7 939
Winst voor belastingen	57 639	62 204	47 608	36 286	47 988
Belasting op resultaat	- 15 430	- 14 725	- 10 006	- 7 086	- 7 914
Nettowinst	46 004	54 515	31 249	31 373	40 074
Nettowinst aan te houden activiteiten	42 209	47 479	37 602	29 200	40 074
Afschrijvingen en waardeverminderingen totaal	21 984	20 383	31 753	27 635	25 996
Afschrijvingen en waardeverminderingen aan te houden activiteiten	21 984	20 383	30 287	27 262	25 996
Investerings	70 414 ⁸	23 706	33 055 ¹⁰	12 097	19 080
Dividend	18 483	22 268	1 846 ¹¹	4 113 ¹¹	16 044¹²
Eigen vermogen ¹	169 183	198 707	201 523	233 992	270 782
Eigen vermogen in % van het balanstotaal ¹	36	49	32	39	44
Aandelenkapitaal	8 907 ³	8 907 ⁴	8 907 ⁵	9 363 ⁶	9 578⁷
Aantal uitstaande aandelen (x 1 000)	22 268	22 268	22 268	23 407	23 946
<i>Per aandeel in euro's</i>					
Nettowinst totaal ²	2,08	2,49	1,44	1,40	1,74
Nettowinst aan te houden activiteiten ²	1,91	2,17	1,73	1,30	1,74
Dividend	0,83	1,00	0,55 ⁹	0,55 ⁹	0,67⁹
Eigen vermogen ¹	7,60	8,92	9,05	10,00	11,31
Winstuitkering in % van de totale nettowinst	40	41	39	41	40
Aantal winkels ultimo jaar					
- eigen	927	950	1 231	1 216	1 217
- franchise/dépositaires	46	42	40	33	29
Totaal	973	992	1 271	1 249	1 246
Aantal m ² ultimo jaar	601 000	528 000	734 000	716 000	712 000
Aantal personeelsleden ultimo jaar	9 627	9 357	12 111	11 925	11 916
Aantal fulltime equivalenten gemiddeld	5 470	5 294	6 925	6 820	6 798

Cijfers 2008 en 2009 betreffen aan te houden activiteiten en cijfers in het verleden zijn niet aangepast voor inmiddels beëindigde activiteiten.

- 1 Betreft cijfers vóór resultaatverdeling.
- 2 De cijfers per aandeel zijn berekend op basis van het gewogen gemiddelde aantal uitstaande aandelen, rekening houdend met verwateringseffecten. De vergelijkende cijfers zijn op gelijke wijze herrekend. De ingekochte aandelen zijn niet inbegrepen in het gemiddeld aantal uitstaande aandelen.
- 3 Inclusief 754 422 ingekochte aandelen.
- 4 Inclusief 767 922 ingekochte aandelen.
- 5 Inclusief 682 422 ingekochte aandelen.
- 6 Inclusief 554 922 ingekochte aandelen.
- 7 Inclusief 742 922 ingekochte aandelen.
- 8 Inclusief aanschaf onroerend goed van € 47,5 mln in verband met verkoop meubelbedrijven.
- 9 Cash gedeelte keuzedividend.
- 10 Inclusief tijdelijke investering in onroerend goed € 5,4 mln.
- 11 Betreft contant gedeelte keuze dividend.
- 12 Betreft maximaal uit te keren contant dividend.

Adresgegevens

BelCompany

Wageningselaan 2, 3903 LA Veenendaal
 Telefoon: 0318 - 56 98 98
 Fax: 0318 - 56 98 99
 Internet: www.belcompany.nl
 eMail: info@belcompany.com

Brantano België

Kwadelapstraat 2, 9320 Erembodegem, België
 Telefoon: # 32 # 53 65 06 11
 Fax: # 32 # 53 66 50 08
 Internet: www.brantano.be
 eMail: info@brantano.be

Brantano UK

Interlink Way West, Bardon Coalville Leistershire
 LE67 1LD UK
 Telefoon: # 44 # 870.990.1601
 Fax: # 44 # 870.990.1602
 Internet: www.brantano.co.uk
 eMail: info@brantano.co.uk

GP Décors

27, bis Rue du Général Leclerc, 80110 Moreuil, Frankrijk
 Telefoon: # 33 # 32 235 36 37
 Fax: # 33 # 32 209 82 33
 Internet: www.gpdecors.fr
 eMail: gstevens@gpdecors.fr

Halfords Nederland/België

Accustraat 2-4, 3903 LX Veenendaal
 Telefoon: 0318 - 55 91 11
 Fax: 0318 - 54 13 11
 Internet: www.halfords.nl
www.halfords.be
 eMail: info@halfords.nl

Hoogenbosch Retail Group

Larenweg 70, 5234 KC Den Bosch
 Telefoon: 073 - 648 34 83
 Fax: 073 - 644 41 28
 Internet: www.dolcis.nl
www.manfield.com
www.invito.com
www.pro-shoes.nl
 eMail: receptie@hoogenbosch.nl

Jones Bootmaker

18 Maple Road, Eastbourne East Sussex
 BN23 6NZ UK
 Telefoon: # 44 # 1323.730.532
 Internet: www.jonesbootmaker.com
 eMail: info@jonesbootmaker.com

Kwantum Nederland

Belle van Zuylenstraat 10, 5032 MA Tilburg
 Telefoon: 013 - 462 66 26
 Fax: 013 - 463 79 79
 Internet: www.kwantum.nl
 eMail: info@kwantum.nl

Kwantum België

Rijksweg 376, 3630 Maasmechelen, België
 Telefoon: # 32 # 897 701 68
 Fax: # 32 # 897 701 52
 Internet: www.kwantum.be
 eMail: info@kwantum.be

Macintosh Hong Kong

67 Mody Road, Suite 1018-1019, Peninsula Centre,
 Tsim Sha Tsui East Kowloon, Hong Kong
 Telefoon: # 852 # 273 579 39
 Fax: # 852 # 273 578 70
 eMail: jeffry@macintoshretail.com

Macintosh Intragroup Services

Rijksweg 376, 3630 Maasmechelen, België
 Telefoon: # 32 # 897 701 50
 Fax: # 32 # 897 701 69
 eMail: treasury@misgroup.be

Nea International

Europalaan 31, 6199 AB Maastricht-Airport
 Telefoon: 043 - 407 92 20
 Fax: 043 - 407 92 21
 Internet: www.psb.eu
www.push.eu
 eMail: info@push.eu

Scapino Nederland

Industrieweg 28, 9403 AB Assen
 Telefoon: 0592 - 34 00 42
 Fax: 0592 - 34 49 04
 Internet: www.scapino.nl
 eMail: scapino@scapino.nl

SC Retail (Scapino België)

Rijksweg 376, 3630 Maasmechelen, België
 Telefoon: # 32 # 89 770 164
 Fax: # 32 # 89 770 169
 Internet: www.scapino.com
 eMail: scretailnv@scretailnv.be

Toekomstgerichte uitspraken

Dit jaarverslag bevat bepaalde toekomstgerichte uitspraken en verwachtingen. Deze uitspraken die op diverse manieren tot uitdrukking kunnen komen, verwijzen naar toekomstige gebeurtenissen. Macintosh Retail Group heeft deze uitspraken gebaseerd op de huidige verwachtingen, inschattingen en prognoses van haar management en de informatie die de onderneming momenteel ter beschikking staat. Deze verwachtingen en projecties kunnen worden bijgesteld en de werkelijke resultaten van Macintosh Retail Group kunnen aanmerkelijk afwijken van de verwachtingen zoals beschreven in dit jaarverslag vanwege mogelijke risico's, onzekerheden en andere belangrijke factoren waarop de onderneming niet altijd invloed heeft en die voor Macintosh Retail Group noch beheersbaar, noch voorspelbaar zijn. In het licht van die risico's, onzekerheden en aannames kan het zelfs zo zijn dat de in het jaarverslag genoemde toekomstige gebeurtenissen niet zullen plaatsvinden. Macintosh Retail Group kan dan ook niet garanderen dat de in dit jaarverslag uitgesproken verwachtingen zullen uitkomen.

Bedoelde factoren, risico's en onzekerheden omvatten de volgende, niet-limitatieve opsomming: veranderingen in economische en commerciële omstandigheden, de veranderende wensen van consumenten, introducties van nieuwe winkelformules of -concepten, producten en diensten, het overheidsbeleid in het algemeen en veranderingen in wet- en regelgeving in het bijzonder, veranderende concurrentie in de markten waarin Macintosh Retail Group actief is, de financiering van de ondernemingsactiviteiten, efficiency en kostenbeheersing, wisselkoersveranderingen, renteschommelingen, onzekere politieke situaties, belasting-tarieven, overnames, samenwerkingsverbanden en desinvesteringen. Voor een meer gedetailleerde bespreking van een aantal risico's, onzekerheden en andere factoren die de resultaten, de prestaties of het succes van Macintosh Retail Group kunnen beïnvloeden, wordt verwezen naar de pagina's 70 tot en met 79 van dit jaarverslag.

De uitspraken in dit jaarverslag geven de situatie weer op 1 maart 2011 en Macintosh Retail Group wijst, tenzij daartoe gehouden ingevolge toepasselijk dwingend recht, elke verplichting af tot actualisering van deze uitspraken of tot publicatie van wijzigingen ten gevolge van nieuwe informatie, toekomstige gebeurtenissen of anderszins. Voor aanvullende informatie terzake wordt verwezen naar de publieke mededelingen van Macintosh Retail Group na de datum van dit jaarverslag.

Van dit Jaarverslag is een Engelstalige versie beschikbaar.
An English language version of this Annual Report is available.

Dit Jaarverslag is gedrukt op FSC® gecertificeerd papier.
Realisatie: Caris & Sak - Heerlen

Macintosh

Retail Group

Macintosh Retail Group NV
Amerikalaan 100, 6199 AE
Postbus 110, 6190 AC
Maastricht-Airport
Tel. 043 - 328 07 80
Fax 043 - 325 70 30
info@macintosh.nl
www.macintosh.nl