

Annual Report 2009 - 2010

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Table of contents
Key figures 1
Equity and portfolio 3
Gimv at a glance 5
Highlights 2009-2010 6
A word from our Chairman and CEO 15
Mission and strategy 17
Market analysis 18
Results 25
Valuation at Gimv 32
Buyouts & Growth 35

Belgium 36
New investments 40
Divestments 43

Netherlands 44
New investment 47
Divestments 48

Germany 49
France 51

New investments 54
Top 10 unlisted shareholdings 55
Overview Buyouts & Growth portfolio 60

Venture Capital 69
Technology 70

New investments 72
Divestments 74
Overview Technology portfolio 77

Cleantech 83
New investments 85

Life Sciences 86
New investments 90
Divestments 91
Overview Life Sciences portfolio 93

Top 10 unlisted shareholdings 98
Funds and joint ventures 102

Gimv-XL 103
New investments 105

Gimv-Agri+ 106
Central Europe & Russia 107
DG Infra+ 109

New investments 112

Human resources 113
Responsible corporate behaviour 115

Annual Report 2009 - 2010

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Corporate governance statement 118
Board of Directors 119

Members 120
Composition 123
Operation 124
Evaluation 125
Remuneration 126

Guidelines and code of conduct 127
Advisory committees 128
Audit Committee 129
Remuneration Committee 131
Nomination Committee 132
Management Committee 133

Members 134
Assessment 136
Remuneration 137
Share ownership 138

Partners' Council 139
Capital 144
External audit 146
Remuneration report 147

Share and shareholders 150
Share evolution 151
Distribution of available profit 153
Dividend policy 154
Shareholder structure 155
Investor relations 156

Annual accounts 158
Limited consolidation 160

1 Consolidated income statement 161
2 Consolidated balance sheet 162
3 Changes in equity 164
4 Simplified cash flow statement 167
5 Main valuation rules 168
6 Discussion income statement 169
7 Discussion balance sheet 173
8 Auditor's statement 177

Statutory consolidation 178
1 Consolidated income statement 179
2 Consolidated balance sheet 181
3 Changes in equity 183
4 Consolidated cash flow statement 186
5 Accounting policies 188
6 Subsidiaries 197
7 Acquisition of subsidiaries 200
8 Sales of subsidiaries 202

Annual Report 2009 - 2010

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

9 Segment information 204
10 Operating result 209
11 Financial result 212
12 Income taxes 213
13 Earnings per share 215
14 Paid and proposed dividends 216
15 Goodwill and other intangible assets 217
16 Property, plant and equipment 219
17 Goodwill impairment 221
18 Financial assets 222
19 Loans to investee companies 224
20 Inventories 226
21 Trade and other receivables 227
22 Cash and marketable securities 228
23 Outstanding capital and reserves 229
24 Pension liabilities 230
25 Provisions 232
26 Financial liabilities and trade payables 234
27 Related parties 236
28 Financial risk management 239
29 Share-based transactions 240
30 Fair value 241
31 Significant events after closing date 242
32 Outstanding fund commitments 243
33 Directors' report 246
34 Auditor's report 249
35 Limited to statutory consolidation 251

Unconsolidated financial statements 253
1 Balance sheet 254
2 Income statement 257

Glossary 260
Financial calendar 267
Contact 268

Annual Report 2009 - 2010 P. 1/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Key figures

Limited consolidation 31-3-2010 31-3-2009 31-3-2008 31-3-2007 31-12-2005

Consolidated financial statements (limited
consolidation) (in EUR 000)

Equity (attributable to shareholders of the parent
company)

1 013 389 950 564 1 327 554 1 278 526 1 111 094

Portfolio (financial assets valued at fair value
through P&L + loans to companies in the
investment portfolio)

713 505 578 211 848 144 820 751 664 269

Cash and cash equivalents 302 013 382 777 512 524 445 608 472 009

Net cash and cash equivalents *1 302 013 382 777 512 524 445 608 472 009

Balance sheet total 1 057 676 993 745 1 393 986 1 327 425 1 164 018

Net profit (attributable to shareholders of the parent
company)

117 521 -322 295 161 432 249 319 171 863

Total gross dividend 54 695 54 695 101 047 96 952 81 888

Investments on portfolio level (own balance sheet) 144 807 188 622 234 936 192 122 103 922

Investments on portfolio level (including funds
under management)

173 269 213 621 304 636 226 331 121 011

Divestments on portfolio level (own balance sheet) 120 538 181 952 380 665 272 385 328 893

Divestments on portfolio level (including funds
under management)

124 618 220 587 473 624 315 167 334 251

Number of employees 104 99 83 74 75

Key figures per share (in EUR)

Equity (attributable to equity holders of the parent
company)

43.73 41.01 57.28 55.17 47.94

Net profit (attributable to equity holders of the
parent company)

5.07 -13.91 6.97 10.76 7.42

Diluted net profit *2 5.07 -13.91 6.97 10.76 7.42

Gross dividend 2.40 2.36 4.36 4.18 3.53

Share price (on the closing date of the financial
year)

39.95 32.59 47.75 48.10 44.80

Total number of shares (on the closing date of the
financial year)

23 176 005 23 176 005 23 176 005 23 176 005 23 176 005

Ratios

Pay-out ratio *3 47.3% N.A. 62.6% 38.9% 47.6%

Return on equity *4 12.4% -24.3% 12.6% 18.0% 17.0%

Return on portfolio *5 22.7% -30.1% 22.3% 33.5% 26.2%

Premium (+) / discount (-) on equity *6 -8.6% -20.5% -16.6% -12.8% -6.5%

1 Cash and cash equivalents less long and short-term financial liabilities
2 On the assumption that all options / warrants that are in the money at the end of the period will be exercised
3 Total gross dividend / net profit (attributable to equity holders of the parent company)
4 Net profit (attributable to equity holders of the parent company) / equity (attributable to equity holders of the parent company – at start
of financial year)

Annual Report 2009 - 2010 P. 2/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

5 (Realised capital gains + unrealised capital gains on financial fixed assets + dividends + interests + management fees + turnover) /
portfolio at start of financial year
6 (Equity per share – share price) / Equity per share

Comments for the reader: the decimal character is a full stop; thousands are separated by a space.

Annual Report 2009 - 2010 P. 3/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Equity and portfolio

Equity

Equity (limited consolidation) (in EUR 000)

Financial assets valued at fair value through P&L (I) 574 912

Total listed shareholdings 97 842

Loans to companies in the investment portfolio (II) 138 593

Total portfolio (I + II) 713 505

Other assets net of commitments (III) 314 035

Minority interests (IV) 14 151

Equity (attributable to shareholders of the parent company) (I + II + III - IV) 1 013 389

Portfolio according to activity

Annual Report 2009 - 2010 P. 4/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Portfolio according to geographic distribution

NAV / share

Annual Report 2009 - 2010 P. 5/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Gimv at a glance

Annual Report 2009 - 2010 P. 6/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Highlights 2009-2010

Gimv goes full out for investment and growth

April 2009

Gimv commits to the marketing sector by investing in Belgian
experience marketing specialist Demonstrate. In April 2010,
Demonstrate and fellow Gimv portfolio companies Amphion and
Bananas were united into one group.

April 2009

Launch of Gimv Chair in Private Equity at Vlerick Leuven Gent
Management School

April 2009

Eclipse (now: Luma International) receives EUR 2 million from Gimv for
its LUMA marketing platform.

Annual Report 2009 - 2010 P. 7/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

May 2009

Gimv adds Belgian cleantech company NovoPolymers to its portfolio.

May 2009

Gearwheel producer VCST welcomes Gimv as main shareholder.

June 2009

Gimv invests in buy-and build-strategy of Dutch X-ray technology
company Claymount.

Annual Report 2009 - 2010 P. 8/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

June 2009

New investors contribute EUR 60 million to the Gimv-XL fund.

August 2009

Gimv places EUR 30 million in funds managed by its Scandinavian
sector colleague CapMan.

August 2009

German Siemens' spin-out Ubidyne that develops digital
antennas joins the Gimv portfolio.

Annual Report 2009 - 2010 P. 9/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

September 2009

Gimv enters Endosense, a Swiss medical technology company.

September 2009

Investment by Gimv enables Made In Design, France's largest online
design shop, to strengthen its position in Europe.

September 2009

Gimv boosts the capital of TV facilities provider Alfacam.

Annual Report 2009 - 2010 P. 10/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

October 2009

The shareholding in French pharmaceutical company Fovea is sold to
Sanofi-Aventis.

October 2009

With its investment in Easyvoyage, France's largest informative travel
site, Gimv now counts ten French companies in its portfolio.

November 2009

Gimv and Boerenbond jointly launch the Gimv-Agri+ Investment
Fund to invest in innovative agribusiness companies.

Annual Report 2009 - 2010 P. 11/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

December 2009

Clear2Pay, specialising in payment applications for financial
institutions, is sold to Aquiline Capital Partners.

December 2009

XDC, the European leader in digital cinema services, obtains growth
capital from Gimv and other investors.

December 2009

Through the Gimv-XL fund, Gimv again invests in green electricity
generator Electrawinds.

Annual Report 2009 - 2010 P. 12/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

February 2010

Micro-electronics company CoWare is sold to American company
Synopsys.

February 2010

Tube Investments of India acquires Gimv's interest in French chain
manufacturer Sedis.

March 2010

L&C, a technology company specialising in Natural Language
Processing (NLP) is acquired by listed company Nuance.

Annual Report 2009 - 2010 P. 13/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

March 2010

The Gimv-XL fund has final closing at EUR 609 million.

March 2010

DG Infra+ makes its first investment in the Netherlands, in car park
developer and operator ParkKing.

March 2010

With its investment in German company JenaValve that develops
transcatheter aortic valves Gimv seals its second medtech deal within a
year.

Annual Report 2009 - 2010 P. 14/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

March 2010

Gimv-XL becomes a new investor in transmission system manufacturer
Punch Powertrain.

Annual Report 2009 - 2010 P. 15/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

A word from our Chairman and CEO
Over the past financial year Gimv more precisely defined the direction it has set itself, placed new
emphases and expressed its values even more clearly. Despite the economic and financial crisis,
Gimv has more resources available and the investment portfolio has continued to grow strongly
through investment in a significant number of growth companies, both in Flanders and abroad.
Gimv has at the same time expanded and further internationalised its team. Increased cooperation
and creative solutions from the teams have enabled Gimv to seize several attractive investment
and divestment opportunities. Thus, Gimv in 2009-2010 once again succeeded in creating value
for shareholders.

Herman Daems,
Chairman

Gimv's mission is and remains to offer companies an opportunity to develop, grow
and adapt to market conditions. This mission runs like a thread through all Gimv's
activities. Financial year 2009-2010 was no exception.

Gimv brings to investee companies teams that match their particular profiles, put
together from its many specialists in life sciences, technology, cleantech, infrastructure,
buyouts and growth financing, and gets both sides working together closely.

In other words, Gimv writes tailored recipes for its portfolio companies and is
constantly watching to make sure everything goes as it should. To further enhance this
service it has invested in expanding the international network by recruiting new,
high quality employees and it is focusing on mutual cooperation to achieve significant
critical mass. To this end Gimv has also expanded its network of industry experts.

Growing companies is our job. This central idea underlies all our
activities.

Annual Report 2009 - 2010 P. 16/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Equally noteworthy in 2009-2010 is the fact that Gimv was able not only to invest
in a clutch of highly promising businesses but also to seize profitable divestment
opportunities. In this way Gimv has laid the foundation for lasting value creation from
its portfolio companies.

Following on from the previous financial year Gimv expanded its network in 2009-2010
and raised additional funds via Gimv-XL and the newly established Gimv-Agri+
Investment Fund. Institutional investors, wealthy individuals and entrepreneurs opted
for Gimv when looking for professionalism and expertise, preferring to centralise
their available resources with a partner which combines these qualities and thereby
increase the clout of the resources entrusted to it.

Koen Dejonckheere,
CEO

Centralising resources with professionals to increase clout

In summary, we see 2009-2010 as an important year for Gimv in which new emphases were placed in a number of
areas, while respecting old-established values. It became a year of confident growth. Gimv is a solid partner with
a healthy financial base. Our shareholders trusted us, in difficult circumstances, to place the emphases that set the
direction for the future. We are very grateful to them for this and will make every effort to maintain their trust. After the
financial and economic crisis, Gimv is returning to the path of profit and continuing its dividend policy.

Herman Daems Koen Dejonckheere
Chairman Chief Executive Officer

Annual Report 2009 - 2010 P. 17/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Mission and strategy
Gimv seeks to create sustainable shareholder value in the venture capital and private equity
sector across economic cycles. Over the past three decades Gimv has achieved a net return
of approximately 12 percent. Half of this has been distributed to shareholders through a cash
dividend policy, the other half retained for future growth. Gimv intends to continue this policy.

A central role in Gimv's strategy is played by passionate, experienced entrepreneurs with ambitious, value-
creating projects. These partner with Gimv to access experience, financial strength and networks. This creates win-
win situations where both sides work together on a growth trajectory, many times seeking a significant breakthrough.

Combining financial resources and specialists from different
countries and sectors, Gimv is able to put together teams that match its
client companies' specific profiles. In the process it also gathers sufficient
critical mass to successfully apply its expertise at the European and
international level. These specialist teams are strongly networked,
often with organisations that are complementary and can strengthen
Gimv's own input.

Gimv is a transparent, publicly traded investment company, in a
European venture capital and private equity industry that is moving
towards greater professionalism. Gimv is keen to play a significant role
in this movement, commensurate with its available resources. For this
reason it is opting for products and regions where it can play a significant
role, alone or in partnership, growing in Europe from its strong home
market position.

Annual Report 2009 - 2010 P. 18/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Market analysis

The European private equity market: not yet out of the woods

M&A

In 2009 European M&A activity halved compared with 2008 (-53 percent on an annual basis) and was down no less
than 70 percent on the record year 2007. In a more historical perspective 2009 was a weak year, with the second and
third quarters in particular at record low levels. In medium-sized transactions this decline had already started in the fourth
quarter of 2008, and the first half of 2009 was particularly weak.

Average transaction size decreased again in 2009 by 34 percent to EUR 90 million. These are levels not seen since
the previous crisis and point clearly to the lack of large and mega transactions. The market seemed to flicker into action
in the fourth quarter, only to die out at the start of 2010. In the segment of medium-sized transactions, the average
transaction level has remained stable over recent years at around EUR 60 million.

Research firm Dealogic estimates that the share of private equity players in M&A activity last year decreased to about
3 percent of the total transaction volume. By way of comparison: between 2005-2006 private equity still represented 20
percent of all transactions.

Private equity

While in 2008 the European private equity industry was still able to maintain a reasonable level of activity, the crisis
claimed its toll in 2009, with activity at a low level not seen since the 1990s.

Annual Report 2009 - 2010 P. 19/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Fundraising

Preliminary figures from EVCA/PEREP Analytics shows that the total capital raised (fundraising) in 2009 came to EUR
12.6 billion. This represents a drop of 85 percent since 2008 and a decimation compared with the record total for 2006
(EUR 112.3 billion). Indeed we have to go back to 1996 to find such a low figure.

At the start of 2009 fundraising levels plunged, remaining at a very low level throughout the year. Not only was a lot less
money raised, but this money was less concentrated than in recent years. Funds of over EUR 1 billion were in 2009
therefore very thin on the ground. The average fund size remained fairly constant, with the striking observation that last
year banks grew to be the leading source of capital.

This has less to do with an increase in funds collected by this group of investors than with a sharp decline in the
resources provided by pension funds, in particular American ones. Many of these are still today wrestling with
over-allocations in private equity (the 'denominator effect') due to the poorer performance of other asset classes, with
resources also reduced by a lack of distributions from the funds in which they already participate. Finally, they too were
faced with substantial value losses on their existing portfolio.

In 2010, it may well be no easier to obtain funds. In an environment characterised by limited distributions and an
increasing number of capital calls, investors are going to be unwilling to allocate resources to new funds.

The bulk of the funds collected, or 70 percent, went, true to custom, to buyout funds. Just over 11 percent went to
venture capital funds. No single market segment managed to collect more money than in 2008, a clear indication of the
prevailing market sentiment.

Annual Report 2009 - 2010 P. 20/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Investments

The preliminary investment figure for 2009 stood at EUR 21.3 billion, down 60 percent since 2008. The final figure for
2009 will probably be somewhat higher, giving a level of investment roughly equal to 2001. One striking observation is
that not since 2004 has more money been invested than has been raised.

In these tough times European private equity players have nonetheless succeeded in partnering more than 4000
companies. In difficult market conditions, with less credit available, private equity players are able to play to the full their
role of long-term strategic partners, providing much-needed capital at a time when it can be found almost nowhere
else in the market. Operational focus is the key factor in value creation, now that financial engineering has lost much of
its importance.

In such a market, where the buyout segment is running up against its limits, growth capital has become an important
alternative. In 2009 this segment of the market accounted for more than one fifth of the total invested amount. For
private equity players less dependent on acquisition financing all this meant attractive investment opportunities during the
past year. Growth capital will likely continue to play an important role in 2010.

Given a certain parallel between GDP growth and the scale of investment, the investment level for 2010 will probably lie
above that of 2009.

Buyouts

EUR 11.2 billion or 52 percent of the total amount invested went to buyouts, a dip of 70 percent on an annual basis or
the lowest level in seventeen years. The absence of acquisition financing brought the buyout market to an almost a
complete halt from the fourth quarter of 2008. Only buy-and-build activities with existing buyouts still managed to attract
funding. From the last quarter of 2009, however, we are seeing a slight recovery in the market, giving grounds for hope.
All in all it is back to basics, with future returns having to come mainly from operational improvements and growth and not
so much from debt reduction.

The trend of 2008 in which the large and mega-buyout segment was hardest hit, continued also last year. With in 2009
just six large buyouts of more than EUR 1 billion in Europe, a direct consequence of the near-impossibility of funding
them, average transaction size dropped sharply by 60 percent to EUR 28 million, which equals the 1996 level.

According to Standard & Poor's Leverage Commentary and Data (S & P LCD), the average acquisition multiple in
Europe for 2009 was a strong 8.9x EBITDA (although at lower EBITDA levels), which is lower than the 9.7x for 2007
and 2008, but still higher than the average multiple over the past decade. In the first quarter of 2010 this ratio rose again
to 9.3x EBITDA, a clear indication that there is still plenty of money available for such transactions in the market.

Annual Report 2009 - 2010 P. 21/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Venture capital

Venture capital accounted for EUR 3.8 billion or nearly 18 percent of total European investment, down almost half
compared to last year (EUR 7.0 billion in 2008). Despite this decline in absolute terms, the relative importance of venture
capital investments rose. Last year's shift towards higher risk transactions (early stage) continued in 2009.

The absence of IPOs and reduced M&A activity mean that venture capital players will need to finance their portfolio
companies over longer periods. This is reflected in the increased number of follow-on investments in proportion to the
number of new investments.

Annual Report 2009 - 2010 P. 22/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Credit market

The private equity industry was backed up until summer 2007 by the abundant availability of cheap debt financing.
Figures from Standard & Poors LCD show the average debt level peaking in summer 2007 at 6.5x EBITDA. Since then it
steadily decreased to 4.2x EBITDA in 2009, a level no longer seen in the current decade. Moreover, the average credit
spread rose last year to unprecedented heights.

In the first quarter of 2010 we have seen a clear turnaround in the volume of LBO financing, suggesting that the buyout
market is beginning to move again. At the same time, the above-mentioned debt ratio has risen slightly to 4.4x EBITDA,
but with spreads surprisingly enough still increasing.

The traditional syndication of buyout financing has completely disappeared. Across Europe, banks are also retreating
to their home markets, preferring to lend to companies with which they have a longstanding relationships. This impacts
primarily those larger transactions which are totally dependent on the international banking market for financing.

The share of equity in total acquisition prices rose dramatically from February 2008 onwards, from 34 percent of the
purchase price in 2007 to just over 53 percent in 2009. In three-quarters of all transactions, equity accounted for more
than 50 percent of the total transaction value.

Last year we wrote that renowned professors from the NYU Stern School of Business expected the default rate to rise
sharply in 2009 to around 14 percent. Their forecast visibly had prophetic value: in the third quarter of 2009 default rates
peaked at 14.2 percent, falling back slightly since then. For 2010 Standard & Poor's expects default rates still at around 8
to 9 percent, significantly higher than the 4 percent average throughout the cycle.

Divestments

For the second consecutive year divestments halved (at cost price), from EUR 26.7 billion in 2007 to EUR 13.1 billion
in 2008 to EUR 6.6 billion in 2009. The extremely low volume of divestments seen from the fourth quarter of 2008
onwards continued unabated in the first half of 2009. From the third quarter there was a slight revival in volume, but still
at a very low level. The preferred divestment route was a sale to industrial players (28 percent of the exits), while
sales of buyouts to other private equity players became less important (9 percent). IPOs as exit routes were virtually
nonexistent.

After reaching an absolute low in 2007, capital losses in Europe rose to the unprecedented level of 32.6 percent of
total disposals. This figure is even higher than the previous dismal record of 30 percent recorded in 2002. Given the
revival of the European economy since the second quarter of 2009, this figure may in 2010 be somewhat lower.

Annual Report 2009 - 2010 P. 23/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

IPOs

IPO activity in 2009 was greatly hampered by a lack of confidence among investors in the wake of the financial and
economic crisis. Both the amount of capital raised and the number of IPOs dropped sharply compared with 2008, which
was already on record as a very weak year.

The IPO market was also negatively affected by numerous capital increases by existing listed companies looking to
strengthen their balance sheets, with investors giving them preference over new stock market ventures. By comparison,
in 2009 no less than EUR 189 billion was raised on European exchanges for such secondary operations, considerably
more than the EUR 88 billion raised in IPOs in the record year 2006.

This year again, American stock markets outclassed Europe in terms of capital raised, with sixty IPOs raising a total of
EUR 15.5 billion ending up more or less at the 2008 level.

In Europe, on the contrary, the number of IPOs fell for the second consecutive year to 108 (247 in 2008). The total
amount raised in these European IPOs dropped by more than one third to EUR 6.2 billion. Only two European IPOs
managed to raise more than EUR 1 billion. Even so, it is encouraging that more than half of the IPOs took place in
the last quarter of 2009. This positive trend seems to be continuing in 2010, although for the time being, given the
continued high volatility in the markets, this is certainly not going to be a grand cru year.

Annual Report 2009 - 2010 P. 24/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Returns

Whereas returns in 2008 were frequently in the red in the wake of the financial crisis and subsequent economic
recession, we saw a certain stabilisation in 2009. The buyout industry managed once again to post a slightly positive
return (+3.5 percent), even if medium-and long-term returns continue to be affected by the blip in 2008. The venture
capital industry was not yet unable to climb out of the red, with still substandard returns in the short term (-1.3 percent).

Although the short-term return for the private equity industry as a whole evolved positively compared with 2008, it is still
well below the long-term average. Fortunately, private equity investors have long time horizons and the sector can
still post a superior return over a longer period than the stock market. Coupled with significantly lower volatility, this
makes us hopeful for the future prospects of private equity as an alternative asset class.

Net IRR at 31/12/2009 1 year 3 years 5 years 10 years 20 years

Venture capital -1.3% -3.2% 0.7% -1.9% 1.5%

Buyouts 3.5% -4.6% 7.9% 7.9% 11.3%

All private equity 3.1% -4.3% 6.1% 5.2% 8.7%

Source: EVCA, Thomson Reuters - preliminary figures

Annual Report 2009 - 2010 P. 25/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Results
Gimv ended the financial year with net profit of EUR 117.5 million to give a return on equity of 12.4
percent.

With almost EUR 200 million in investments, the investment rhythm at Gimv remained high.

For financial year 2009-2010 Gimv posted a net profit (group share) of EUR 117.5 million, compared with a net loss
of EUR -322.3 million in financial year 2008-2009. This result reflects on the one hand mainly the unrealised capital
gains on the portfolio companies as a result of rising stock markets and the correspondingly adapted multiples, and on
the other the realised capital gains on higher than initially expected divestments. Since the application of IFRS, Gimv's
result has been mainly based on the evolution in the value of the portfolio, with the group recording both realised and
unrealised value fluctuations in its accounts.

Unrealised net capital gains totalled EUR 71.7 million (vs. EUR - 333.3 million in financial year 2008-2009). These
gains came mainly from the Buyouts & Growth activities (EUR 65.0 million). The balance comes from the Venture Capital
activities (EUR 4.5 million) and the co-investment funds (EUR 2.3 million).

The net unrealised capital gains reflect the evolution of the market and are a direct consequence of the application of the
prevailing international valuation rules. These unrealised net capital gains are explained primarily by:

- the rise in the market prices of the listed shareholdings (EUR 51.3 million);
- the rise in the multiples of the unlisted shareholdings (EUR 59.7 million);
- the fall in investee companies' underlying results (EUR -50.4 million);
- the reduced financial debts at shareholdings (EUR 10.4 million);
- capital rounds at Venture Capital shareholdings at lower valuations and discounts on such shareholdings (EUR -28.6

million);
- upward revaluation of loans (incl. warrants) to shareholdings (EUR 17.6 million);
- the fall in the value of third party finds (EUR 2.0 million);
- a number of other small value adjustments (combined value of EUR 13.7 million).

The average multiple (EV/EBITDA) for the portion of the portfolio that Gimv values today on the basis of market
multiples is 5.0x (after a 25 percent discount).

Annual Report 2009 - 2010 P. 26/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Realised net capital gains during financial year 2009-2010 amounted to EUR 30.8 million (2008-2009: EUR 44.1
million). These derive mainly from the Venture Capital activities (with exists like Clear2Pay, CoWare, Fovea, LivePerson,
Metris and Telenet).

The other operating result for financial year 2009-2010 came out at EUR -0.1 million, compared with EUR -12.7 million
in financial year 2008-2009. This is explained mainly by rising management fee and interest income.

The financial result for the financial year is positive: EUR 14.9 million compared with EUR -27.1 million in
2008-2009. The main explanation is the interest on the net cash position, which last year was offset by a sharp write-
down of securitised debt instruments.

After deducting taxes (EUR -0.5 million) and minority interests (EUR 0.7 million), Gimv realised for the 2009-2010
financial year a net profit (group share) of EUR 117.5 million.

Annual Report 2009 - 2010 P. 27/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

82 percent direct investments, 91 percent in European companies

Gimv invested directly in financial year 2009-2010 a total of EUR 144.8 million (on balance sheet). Gimv invested
EUR 67.3 million in Buyouts & Growth (EUR 31.5 million in Belgium, EUR 6.6 million in the Netherlands, EUR 1.4 million
in Germany, EUR 10.5 million in France and EUR 17.3 million elsewhere in Europe), EUR 64.0 million in Venture Capital
(EUR 43.9 million in Technology, EUR 15.6 million in Life Sciences, EUR 4.5 million in Cleantech) and EUR 13.4 million
in the co-investment funds (Gimv-XL and DG Infra+).

EUR 53.7 million of the total investment amount (37 percent) went to Belgium and EUR 77.8 million (54 percent) to the
rest of Europe. The remaining EUR 13.3 million (9 percent) were invested principally in the United States and Israel.

The main investments per business unit during the past financial year were Alfacam, Bananas, VCST and XDC by
Buyouts & Growth - Belgium, Claymount by Buyouts & Growth - Netherlands, and Easyvoyage and Made In Design
by Buyouts & Growth - France. Technology invested in the period in, among others Eclipse (now Luma International),
Easyvoyage, GreenPeak, Liquavista, Made In Design, Oree, Ubidyne and VirtenSys, while Life Sciences invested in
Ablynx, Endosense, JenaValve and Prosensa. Cleantech invested in NovoPolymers. In addition the Gimv-XL fund
invested in Electrawinds and Punch Powertrain.

Total direct investments amounted to EUR 119.2 million, of which EUR 45.6 million (31 percent) in the form of new
investments and EUR 73.6 million (51 percent) of follow-on investments. Gimv invested 18 percent of the total invested
amount (EUR 25.6 million) in third party managed funds, in most cases following its strategy of initially developing new
activities and regions in conjunction with partners.

Annual Report 2009 - 2010 P. 28/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Managed co-investment funds

In addition to direct investments in portfolio companies and investments in funds under third-party management, Gimv
invests via funds under its own management. Via these managed funds Gimv invested a total of EUR 73.8 million
in financial year 2009-2009, of which EUR 13.4 million for Gimv's own account (on balance sheet). The remaining EUR
60.4 million were invested in third-party funds.

In this way DG Infra+ invested in Bio-Accelerator, Brabo1 and ParkKing. Biotech Fonds Vlaanderen invested in
Ablynx, Movetis, Pronota and ThromboGenics.

In mid-March 2010 the Gimv-XL fund had a successful final closing at EUR 609 million. This fund was started at the
beginning of 2009 with resources of EUR 500 million, of which EUR 250 million from Gimv as initiator and sponsor and
the other EUR 250 million from VPM as co-sponsor. In addition, Gimv-XL succeeded in attracting a further EUR 109
million from a series of institutional investors. The Gimv-XL fund is targeted at growth companies with enterprise values
of between EUR 75 and 750 million. This fund invests in companies with healthy business models and the potential
to grow into international companies from Flemish roots. During the past financial year the fund invested in Punch
Powertrain and also made a follow-on investment in Electrawinds in a total amount of EUR 46 million.

Higher than forecast divestments

During financial year 2009-2010 Gimv sold, among others, its shareholdings in
Bandolera, Clear2Pay, CoWare, Fovea, Metris, Sedis, Telenet and terStal. In
all, Gimv sold shareholdings in an amount of EUR 120.5 million. 12 percent
(EUR 14.8 million) of these divestments were undertaken in Buyouts & Growth,
87 percent (EUR 105.0 million) were of Venture Capital shareholdings (EUR
84.8 million in Technology, EUR 19.9 million in Life Sciences and EUR 0.3 million
in Cleantech) and 1 percent in the funds. On top of this came another EUR 4.1
million of divestments by co-investment funds under management.

These divestments were carried on 31 March 2009 at a total value of EUR 91.9
million. In addition the shareholdings sold by Gimv in 2009-2010 generated EUR
1.9 million of dividends, interest and management fees. In this way these sold
shareholdings produced a total of EUR 122.5 million, or 33.2 percent (EUR
30.5 million) more than their carrying value at 31 March 2009 (valued at fair value
in the limited consolidation) and 2.6 percent (EUR 3.3 million) below their original
acquisition value of EUR 125.7 million, or roughly their acquisition value.

Annual Report 2009 - 2010 P. 29/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Portfolio worth EUR 713.5 million

The balance sheet total amounted at 31 March 2010 to EUR 1 057.7
million. The portfolio is valued at EUR 713.5 million compared with EUR
578.2 million at 31 March 2009.

Financial assets can be broken down as follows: 52 percent (EUR
371.4 million) in Buyouts & Growth (Belgium, The Netherlands, Germany,
France and elsewhere in Europe), 38 percent (EUR 270.2 million) in
Venture Capital (Technology, Life Sciences and Cleantech) and 10
percent (EUR 71.9 million) in the co-investment funds Gimv-XL and DG
Infra+.

48 percent (EUR 344.2 million) of the value of the portfolio is situated in
Belgium, 13 percent (EUR 93.7 million) in France, 5 percent (EUR 32.6
million) in Germany, 12 percent (EUR 82.9 million) in the Netherlands, 12
percent (EUR 87.8 million) in other European countries, 8 percent (EUR
58.7 million) in the United States and 2 percent (EUR 13.5) elsewhere.

On 31 March 2010 the unlisted shareholdings formed 67 percent of
the portfolio: 27 percent (EUR 195.6 million) is valued on the basis of
multiples, 5 percent (EUR 37.9 million) at investment cost, 14 percent
(EUR 98.6 million) based on the price established in the most recent
financing rounds, 18 percent (EUR 129.8 million) based on the net asset
value of the underlying private equity funds and 2 percent (EUR 14.7
million) based on other valuation methods (including sale value).

The balance of the portfolio consists 19 percent (EUR 139.1 million) of
loans and 14 percent (EUR 97.8 million) of listed shareholdings.

Large net cash position of EUR 302.0 million

Gimv's net cash position at end-March 2010 amounted to EUR 302.0 million
compared with EUR 382.8 million at 31 March 2009. This reduction is explained
mainly by the payment of the dividend in respect of the 2008-2009 financial year
(EUR 54.7 million) and the fact that investments (EUR 144.8 million) ran higher
than divestments (EUR 120.5 million).

At 31 March 2010 the cash resources were divided among the following financial
instruments: EUR 107.7 million of bank deposits (36 percent), EUR 115.7 million
of insurance products (38 percent), EUR 31.4 million of money market products
(10 percent), EUR 37.0 million of EUR bonds (12 percent), EUR 9.4 million of
funds (3 percent) and EUR 0.8 million of securitised debt. These cash resources
are spread over 11 different financial institutions.

Annual Report 2009 - 2010 P. 30/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Equity of EUR 1 013.4 million or EUR 43.73 per share

The value of equity (group's share) (= net asset value) at 31 March 2010
amounted to EUR 1 013.4 million (43.73 EUR per share) compared with EUR
950.6 million (EUR 41.01 per share) on 31 March 2009 (both figures before
dividend payment). The increase in equity during financial year 2009-2010,
together with the dividends of EUR 54.7 million paid out during the financial year,
represent a return on equity for the financial year of 12.4 percent, which is in
line with Gimv's long-term return.

Gross dividend of EUR 2.40 per share (net EUR 1.80)

Thanks to its favourable results Gimv is able to maintain its previous dividend policy unchanged. The Board of
Directors has therefore decided to propose to the General Meeting of 30 June 2010 that the company pays, in respect
of financial year 2009-2010, a slightly increased dividend of EUR 2.40 gross (EUR 1.80 net) per share. The growth in
the dividend is in line with inflation over the previous period. If the General Meeting approves this proposal, the dividend
will be paid out on 8 July 2010.

Annual Report 2009 - 2010 P. 31/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Key events since 31 March 2010 and prospects

In April Gimv provided EUR 4.7 million of financing to Dutch company RES software, a leader in user workspace
management, and invested further in the marketing services sector by converting its loan to Bananas and exercising
its options on Demonstrate shares. At the beginning of May Gimv announced its intention to invest in the buy-and-build
strategy of French group Inside Contactless, as part of a larger capital round to finance the planned acquisition of the
Secure Microcontroller Software (SMS) division of NASDAQ-listed Atmel Corporation.

In the course of April Gimv sold its shareholding in Mondi Foods, a Belgian processor of red fruit for industrial
customers, to a number of individuals in the food industry. Also in April, the shareholding in the Dutch company Prolyte,
which produces modular aluminium load-bearing constructions, was sold to the co-shareholders in the company.
Together, these exits had a positive impact of EUR 2 million (EUR 0.09 per share) on the latest published value of
Gimv's capital at 31 March 2010. Despite this, these have not been positive investments for Gimv in terms of global
return.

In early 2009 Gimv concluded a partnership with KBC Private Equity for investing in the Russian market. At the end of
2009 KBC Private Equity terminated this cooperation. Gimv will continue to manage its existing Russian portfolio and
will continue to operate in the Russian market through a cooperation with CapMan, which is active in this market via
the CapMan Russia Fund, set up at the start of 2009 and which has EUR 118 million under management. Gimv has
committed EUR 7.5 million to this fund.

We believe strongly in the present diversified portfolio, which demonstrated its solidity during the past recession and
offers attractive opportunities for further growth. The future development of value is, however, largely dependent on a
number of external factors, such as external economic growth and the stability of the financial system.

Annual Report 2009 - 2010 P. 32/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Valuation at Gimv

Positive stock market correction impacts valuation of Gimv
portfolio

Valuation methodologies

Gimv values its investment portfolio on a quarterly basis. This is done according to the International Private Equity and
Venture Capital Valuation Guidelines (IPEV). These valuation rules have been subscribed by around 35 international
organisations and today are used worldwide in the private equity sector. In September 2009 IPEV published an update
of its valuation rules. This includes a number of major adaptations that have been taken over by Gimv. Where applicable,
these adaptations are explained below.

The IPEV recommendations allow the general and theoretical IFRS accounting rules to be applied to the specific
worlds of private equity and venture capital. These accounting rules start from the principle that the portfolio value should
represent the fair value.

In determining fair value, the evolution of capital markets directly impacts
the valuation of the Gimv portfolio. Whereas falling capital markets in the
course of financial year 2008-2009 had a significant negative impact on
valuations and, by extension, on the reported results of Gimv, the positive
market correction in mid-2009 buoyed up Gimv's results for financial year
2009-2010.

The valuation of a number of shareholdings in the Gimv portfolio evolved
positively owing to an increase in the value of the market parameters
used in valuing them. At the same time the economic crisis continued to
weigh heavily on the results of a large number of the Gimv shareholdings,
which means that the positive correction was more technical in nature and
driven less by the evolution of the underlying operating results.

The valuation methods used at Gimv are applied consistently and cautiously. The new IPEV recommendations
also confirmed a number of methods which Gimv was already applying, such as a critical examination of shareholdings
right from the beginning and not holding them for longer than, for example, one year at investment cost. As a result, at
the end of 2010, a mere 5 percent of the portfolio was still carried at its historical investment cost.

http://www.privateequityvaluation.com
http://www.privateequityvaluation.com

Annual Report 2009 - 2010 P. 33/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Listed companies

The fair value of listed companies in the Gimv portfolio is determined by multiplying the listed stock market price of the
share on the reporting date by the number of shares that Gimv holds. At the end of the past financial year, 14 percent
of the portfolio consisted of listed companies. The positive stock market correction obviously had a direct positive impact.
The majority of the portfolio consists, however, of unlisted shareholdings.

Buyouts and growth capital investments

In the case of buyouts and growth capital investments, Gimv generally looks for a group of comparable listed
companies as a reference. To the average valuation multiples of this group of companies a discount is applied to bring
out the difference between this group and the company being valued (e.g. size, diversification, stage of development,
market position, etc.) Here, the new IPEV recommendations have led to a change in the previous valuation approach.
This discount on the valuation multiple now builds in the lower liquidity of an unlisted company compared with a listed
group of companies, a factor previously expressed by a separate and additional discount.

At the end of March 2010 Gimv valued its buyout shareholdings at an average multiple of 5.0. 27 percent of its portfolio
was valued in this way.

Given that this valuation is independent of the original investment costs and fluctuates with capital markets, it can
happen that significant unrealised capital losses arise in the course of an investment, and at the same time an attractive
capital gain is achieved upon exit in comparison with the most recent valuation. Over the past five years, the average
capital gain on divestment has been 54 percent of the year-end valuation preceding the exit.

Venture capital

In venture capital it is generally impossible to put together a reference group of listed companies. Where this is possible,
then sales multiples are primarily used. Technology investments are in most cases in companies which are at the start
of their life cycles and produce unique products for which no directly comparable companies exist. The most objective
way of valuing such technology starters is therefore to value them on the basis of the latest financing round. If Gimv
has indications that the fair value of the shareholding in question has changed since the most recent financing round,
the valuation can be adapted. At the end of March 2010, 14 percent of the portfolio was valued on the basis of the most
recent financing round.

When, in the case of a potential sale of a shareholding, concrete indications exist as to the price at which this
investment will be sold, this indication is then used for estimating the value of the shareholding, eventually with a
discount. The portion of portfolio companies valued in this way is negligible.

Portfolio loans

Portfolio loans (20 percent of the portfolio) are valued at nominal value (in certain cases including capitalised interest),
providing that the interest rate is in line with the market interest rate for similar investments. When doubts exist as to the
creditworthiness of the counterparty and hence as to the repayment of the loan in question, a discount can be applied to
the loan. Any warrants granted along with a loan are valued separately.

Annual Report 2009 - 2010 P. 34/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Private equity funds

As well as its direct shareholdings, Gimv is also an investor in a number of private equity funds (18 percent of the Gimv
portfolio). In normal circumstances Gimv takes over the value as reported by the fund into its own valuation, but where
there are indications that this must be deviated from (owing among other things to timing differences in reporting by the
fund and by Gimv or a differing assessment of the value of the underlying shareholdings), Gimv may adapt the reported
value. In the case of venture capital funds, the evolution of the stock market indexes of comparable sectors is
also used to gain an additional indication of value.

Annual Report 2009 - 2010 P. 35/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Buyouts & Growth
With the worst of the financial crisis seemingly behind us, Gimv is experiencing a relative stability
that allows it to step back and take stock. And despite turbulent markets, the Buyouts & Growth
teams can look back with satisfaction on the past year.

VCST’s gearwheels for the automotive
industry

2009 was a lean year for traditional buyouts, though a small number of
creative deals, mainly in the growth capital area, made for an active
year. During the crisis the various teams stuck to basics: staying close
to companies and guiding them through the storm with expertise and
specialist knowledge.

With success: companies that have survived the crisis have
emerged stronger. As has Gimv, by working creatively with the
companies to deal with the situation.

Production unit at XDC, that provides
digital cinema services

Annual Report 2009 - 2010 P. 36/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Belgium
In 2009-2010 Buyouts & Growth - Belgium's market stabilised somewhat. The financial sector is
again ready to lend, albeit at more stringent conditions. On closer inspection, 2009-2010 proved a
busy year for Buyouts & Growth - Belgium. Four new investments, one add-on acquisition and two
divestments (Anaf, Sedis) show that the buyout team has kept its eyes open for opportunities, even
in the midst of the crisis.

Chain manufacturer Sedis sold

2009-2010 turned into a year of gradual recovery, but with no grounds for
euphoria. We are certainly not back to 2007 levels. Besides the recovery,
a striking feature is the change in the Belgian private equity market.
The venture capital departments of the Belgian banks, until recently
highly active players in this market, have drastically scaled back their
activities or simply been sold off.

In this context it is therefore particularly noteworthy that Gimv can look
back on a relatively normal transaction year. All this, combined with a
decline in the number of competitors, has enabled Buyouts & Growth -
Belgium to gain market share.

Buyouts & Growth - Belgium: a normal transaction year

2009-2010 was an exceptional year in terms of deal flow, with Gimv
putting up a very creative performance.

Gimv as responsible investor

In 2009-2010 Gimv both expanded its market share and strengthened its market reputation. The industry recognises
that Gimv has throughout the years structured its transactions very cautiously with acceptable leverages. Moreover,
the outside world also knows that Gimv has treated its portfolio companies responsibly, even in a crisis. To further
increase added value, Buyouts & Growth - Belgium has also recruited an Industry Partner. Hans De Smet, former
Omnistor CEO, can coach management teams and advise companies on day-to-day management.

Annual Report 2009 - 2010 P. 37/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Changing composition of deal flow & transactions

Investment in TV facilities supplier
Alfacam

In 2009-2010, deal flow decreased with fewer deals coming onto the
market and with a significant change in composition. The economic
conditions meant fewer opportunities in the traditional buyout sector, as
sellers adopted a wait-and-see approach in the hope of better valuations
of their businesses at a later date.

However, Buyouts & Growth - Belgium saw a definite shift in deal
flow towards growth capital and balance sheet-strengthening
transactions. The investment in Alfacam, in the form of a subordinated
loan, is one example.

Buyouts & Growth - Belgium has taken advantage of this revised
deal flow. Take for example VCST. This company operates in the
automotive industry and like the rest of the industry was very hard hit
by the economic recession. On top of this it was struggling with an
excessive level of debt following an earlier buyout transaction. Even
so Gimv sees a bright future for this company, as it addresses the
challenges facing the automotive sector of reducing fuel consumption
and increasing driving comfort. Moreover, it has achieved a very high
level of operating efficiency with its state-of-the-art machinery. Buyouts
& Growth - Belgium has therefore invested in the company, managing
to persuade a syndicate of thirteen banks to restructure the debt. In
this way VCST has emerged stronger from the crisis, and can again
focus fully on future growth.

Gimv gives automotive industry
supplier VCST a new future

Opportunity-driven

Strong growth at digital cinema
operator XDC

Like VCST, XDC is also a less traditional investment for Buyouts
& Growth. Unlike most other shareholdings, which are relatively
established, XDC is still a quite young company, with lofty ambitions as
a solutions provider as cinemas go digital. In this transaction Buyouts &
Growth - Belgium worked with the Gimv Technology team, drawing on
its long experience of more early-stage transactions.

Annual Report 2009 - 2010 P. 38/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

In 2009, however, more traditional buyouts were also undertaken, such as
Bananas/ Demonstrate, a marketing services company that focuses on below-
the-line marketing, and the investment in Maes Compressoren, jointly with Vectis
Participaties. Scana Noliko undertook, in close cooperation with the buyout
team, an add-on acquisition by acquiring the fruit activities of vegetable processor
Bonduelle.

On the divestment side, Gimv exited in 2009-2010 from door panel producer
Anaf, and from Sedis, a producer of industrial chains that was sold to Tube
Investments of India.

Vegetable canner Scana
Noliko takes over fruit
activities of Bonduelle

Creativity translated into results

Alain Keppens, Head
Buyouts & Growth –
Belgium

Despite the economically difficult year, the Buyouts & Growth - Belgium portfolio
held up pretty well. Obviously no company escaped the impact of the crisis, but the
buyout team needed to invest less than 1 percent additional money over the entire
portfolio to keep certain companies healthy. In the given circumstances that is a very
small percentage.

All this made 2009-2010 an atypical year for Buyouts & Growth – Belgium, a year in
which it proved that a well thought-out and creative approach can certainly bear fruit,
even though circumstances were not easy at first sight. A year in which interaction
with Gimv-XL and other teams enabled Gimv to strengthen its position on all fronts in
Belgium, to the benefit of its portfolio companies.

Annual Report 2009 - 2010 P. 39/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

RELATED

Gimv-XL
The Gimv-XL fund focuses on the capital needs of larger growth
companies in Flanders. These are companies with an enterprise
value of between EUR 75 and 750 million, a healthy business model
and the potential to grow internationally from their Flemish home
market. The fund now manages EUR 609 million.

The Buyouts & Growth - Belgium team works closely with the Gimv-XL
staff.

Annual Report 2009 - 2010 P. 40/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investments

Alfacam

Alfacam is a top supplier of TV facilities to numerous European
television stations and production houses.

Headquartered in Antwerp, it is represented in France, Italy, the United
Kingdom and Scandinavia. The company has proven its worth with events
like the Salt Lake City, Athens and Turin Olympics, and concert tours by
Robbie Williams, Bruce Springsteen, Madonna and others. In September
2009 Gimv invested EUR 5.0 million in Alfacam Group in the form of a
subordinated loan.

www.alfacam.com

Amphion

Amphion is a communications agency that specialises in non-
traditional visual communication via various marketing channels.

The team of creative professionals from diverse backgrounds translate
its customers' graphic identities into both online applications such as
websites and offline graphic design. Amphion has developed internet and
XP campaigns for well-known brands such as Coca Cola, Nespresso and
Telenet.

www.amphion.be

Bananas

Bananas, with offices in Vilvoorde (Brussels) and Hoofddorp
(Amsterdam), is an innovative market communications company.

Its powerful combination of non-traditional communication and activation
of A-brands have placed it at the top of its league in Europe. The group
also has an ingenious logistics system and its own specially-developed
software. Bananas works for well-known brands like Coca-Cola, Telenet,
Nivea, Nespresso and Unilever. End March 2009 Bananas received growth
capital from Gimv, which will be used to boost growth in Belgium, the
Netherlands and elsewhere.

www.bananas.be

http://www.alfacam.com
http://www.amphion.be
http://www.bananas.be

Annual Report 2009 - 2010 P. 41/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Demonstrate

Demonstrate is a Brussels-based company operating in experience
marketing.

It can already look back on a 12-year history of top creativity, excellence in
execution and highly professional database-driven logistics. The company
has grown into the reference for equity storytelling campaigns and is one
of the top players in brand activation and experiential communication.
In this sector Demonstrate has built up a large portfolio of international
premium brands. In April 2009 Gimv acquired an option on a portion of the
Demonstrate shares, which it exercised in April 2010.

www.demonstr8.com

Maes Compressoren

Maes Compressoren, founded in 1978, is an experienced
compressed air company from Belgium.

For the past 20 years it has partnered with global market leader Ingersoll-
Rand. The company sells and rents new and second-hand compressors
and provides round-the-clock service. Maes Compressoren employs about
30 people. Gimv invested together with Vectis Participaties.

www.maescompressoren.be

VCST

VCST designs and manufactures precision gears for engines and
transmissions, transmission axles and braking system components.
These are used for cars, trucks and construction vehicles.

VCST is active on the European and North American markets from plants
in St-Truiden (Belgium - headquarters), Reichenbach (Germany) and Leon
(Mexico). Customers include Continental, Volkswagen, ZF, Caterpillar,
Paccar and Ford. The group achieved a turnover in 2009 of EUR 93 million
and employs over 900 people. In May 2009 Gimv acquired a majority stake
in the company.

www.vcst.be

http://www.demonstr8.com
http://www.maescompressoren.be
http://www.vcst.be

Annual Report 2009 - 2010 P. 42/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

XDC

XDC is the European leader in digital cinema technology and
services. XDC provides end-to-end digital cinema solutions,
including equipment supply, financing (VPF, leasing,...), training,
installation and round-the-clock maintenance, along with content
processing and delivery.

The company is the first to have VPF digital cinema deployment contracts
with all 6 major US studios, covering a total of 8 000 digital screens in
22 European countries. Besides its financing program with ING Lease,
XDC has arranged a EUR 100 million global funding with a consortium of
banks led by BNP Paribas Fortis for the further VPF launch of 2 000 digital
screens under its European deployment programme. In December 2009
Gimv took a 20.2 percent interest in the company. XDC raised a total of
EUR 15.3 million from Gimv and other investors.

www.xdcinema.com

http://www.xdcinema.com

Annual Report 2009 - 2010 P. 43/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Divestments

Anaf

Anaf produces semi-finished aluminium and PVC front door panels,
with additional service products such as door hardware, cleaning
products, sandwich panels and glues.

In 2009 Gimv sold its minority interest to Anaf's management.

www.anaf.be

Sedis

Sedis is France's leading producer of quality industrial chains.

The company is represented through an extensive distribution and sales
network in approximately 100 countries. It has two establishments in
France and a sales department in the United Kingdom. Sedis numbers
among its customers companies like BAA, Heathrow, Kone, Otis and
Schindler. In 2008, Sedis achieved a turnover of EUR 37 million. Gimv
and several other investors in Financière C10, the holding company above
Sedis, have sold their 77 percent interest to Tube Investments of India
(TII). TII is part of the Murugappa Group, one of India's largest business
groups.

www.sedis.com

http://www.anaf.be
http://www.sedis.com

Annual Report 2009 - 2010 P. 44/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Netherlands
With the economic crisis Buyouts & Growth - Netherlands was more selective during 2009-2010
in terms of deals. Over this period the Dutch economy shrank by 4 percent, the largest decline
on record. Despite this the portfolio of eight companies looks healthy. There are even signs of
modest growth. To safeguard and even improve this healthy situation, the team profiled itself more
than ever during the past year as a partner to the management teams. This is one of the biggest
advantages that Gimv has over the competition.

Movements in the portfolio

Gimv brings in X-ray components
manufacturer Claymount

In the mid-market – companies with values between EUR 25 and EUR
150 million – the number of deals in 2009 was slightly lower than in 2008.
Despite this Gimv seemingly remains an important talking partner for
companies looking for growth capital and resources for internal growth and
acquisitions.

A good 72 percent of all mid-market deals passed over its desk. The
ultimate outcome was a significant investment by Gimv in Claymount
Group, a supplier to manufacturers of X-ray equipment for both medical and
industrial applications, a sector with great growth potential.

The focus on growth capital means that Gimv will more than ever be
supporting its portfolio companies in their growth ambitions. With the
first signs of economic recovery this is an important objective.

Gimv divested in the course of 2009-2010 its interests in clothing groups
terStal and Bandolera. Two add-ons took place in the portfolio: De
Groot International (fruit and vegetables), and BMC (services for the
public sector) acquired Alexport and Interlink respectively from their own
resources. The fact that both companies were able to finance these
acquisitions with own funds shows that the portfolio is quite healthy.

De Groot fruit and vegetable trader
takes over sector colleague

Annual Report 2009 - 2010 P. 45/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Industrial partners as sounding board

Willem Bröcker, president
of the Dutch network of
industry partners

Gimv's long years of experience, strong capital structure and local anchoring
are convincing factors in a highly competitive market. Moreover, a strategy of
partnership with the entrepreneur is an added value not to be underestimated.
Buyouts & Growth - Netherlands is keen to further expand this practice and enhance
its expertise with an extensive network of industrial experts – entrepreneurs with a
feeling for mid-market and private equity – who can provide a valuable sounding board
and expertise.

The team is already able to examine existing and prospective files from both financial
and industrial-strategic perspectives. The networrk of experts will add to that. Aad
Smits, former Head of Van Lanschot Business Banking, and Didier Maclaine Pont,
CEO of Bever Zwerfsport, have already been nominated Industry Partner. All this fits
perfectly with the buy and build approach that Gimv applies to its portfolio companies,
who are the ultimate beneficiaries.

In this way Gimv can fully achieve the sounding board function it is aiming for.

A broad network of industry partners will serve as a sounding board
for Gimv and will further benefit the portfolio companies.

Long term vision, involvement and specialisation

The competitive environment remained basically unchanged in 2009-2010. The traditional buyout funds and ‘family
offices' are still active, but with additional – and less transparent – competition from investors who are not directly backed
by funds. Gimv can perfectly confront this competition, precisely because of its strong capital base.

Buyouts & Growth - Netherlands is able to convince candidate portfolio companies with the long-term path that it
seeks to take as investor. The interaction between the various teams is a further differentiating factor. Another much-
appreciated advantage Gimv brings to its investee companies is its hands-on involvement in its management.

Annual Report 2009 - 2010 P. 46/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

More growth capital

Ivo Vincente, Head
Buyouts & Growth -
Netherlands

Buyouts & Growth - Netherlands is noticing in any event a slight improvement in the
economic situation. The economic engine looks to be sputtering into movement, even
if the overall situation remains difficult. Strategists are more active in both acquisitions
and exits, capital is available and banks are willing to lend again. While maintaining
a watch for new market opportunities, the Gimv team will for the immediate future be
concentrating on supporting the management teams of its existing portfolio
companies.

The focus will therefore be slightly more on growth capital provision, to support
companies' expansion plans. At the same time the team in The Hague has been
reshaped to take a more strategic approach, cooperating more closely with the other
Gimv investment teams, particularly in venture capital and infrastructure, and also across
national borders.

Annual Report 2009 - 2010 P. 47/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investment

Claymount

Claymount, founded in 1984, is a global leader in high voltage
cable assemblies and other system components which are sold to
medical and industrial X-ray equipment manufacturers.

Produced to customer specifications, these items need to meet very
high quality standards and work under the most extreme conditions
(350 000 volts). Claymount serves its markets from establishments in
Europe (Netherlands, Italy), North America and Asia (China and the
Philippines). The company has over 150 employees (FTE) and in 2009
posted sales of EUR 15 million. Both management and shareholders want
to boost the group's growth in the coming years, both internally and with an
active buy-and-build strategy. In June 2009 Gimv acquired a 42.5 percent
interest in the Group.

www.claymount.com

http://www.claymount.com

Annual Report 2009 - 2010 P. 48/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Divestments

Bandolera

Banderola, founded in 1985, is made up of the fast-growing
Banderola and NTS clothing brands. Banderola sells fashionable,
down-to-earth clothing for women aged 30 to 55, while NTS
focuses on more trendy leisure wear for women between 25 and
45.

The majority of sales are wholesale to multi-brand shops. Both brands
are also supported by some fifty Banderola and 5 NTS single-brand
shops (both franchise and company-owned). The group is vertically
integrated, with design, development and production largely under its own
management. Bandolera has its own DDP (Design, Development and
Production) centre in Turkey. Gimv sold on its shareholding in 2009 to ING.

www.bandolera.com

terStal

Dutch fashion chain terStal offers fashionable and affordable
private label clothing for the whole family.

terStal designs a large part of its collection itself and then outsources
production to manufacturers in the Far East. With 170 outlets, terStal
is one of the larger fashion chains in the Netherlands. The company,
which is present mainly in the central, eastern and northern regions of the
Netherlands, is planning to further extend its store network in the rest of
the country. In 2008 the company purchased Philipoom Mode, a Dutch
chain of 21 fashion shops in and around Utrecht. In 2009 Gimv sold its
shareholding back to the company's founder.

www.terstal.nl

http://www.bandolera.com
http://www.terstal.nl

Annual Report 2009 - 2010 P. 49/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Germany
In 2009-2010 Germany experienced its worst economic recession in 70 years with a decline of 5
percent and constantly rising unemployment. Despite the negative environment, the companies in
the Halder-Gimv Germany fund continued to perform pretty well.

Economic recovery not expected in 2010

Analysts expect the economic situation to recover during 2010, with a return to growth of 2.1 percent, mainly from
expanding exports. The heavy engineering and the automotive industries will, however, remain in a downward spiral.
Moreover, the financial sector remains reluctant to provide credit, often the starting point for an economic revival.

Buyouts & Growth - Germany guides companies through recession

Gimv intervenes at brush manufacturer
Geka Brush

Three of the five companies in the portfolio succeeded in increasing
their operating profits during 2009-2010. In Alukon and Geka Brush,
however, the buyout team had to intervene when the two companies
defaulted on bank loan covenants. The problem was solved by drastic
measures including management restructuring and debt reduction, and
the borrowers have regained the confidence of their banks.

Valuations increased by approximately 23 percent in the second half
of 2009, thereby limiting the fall in the value of the total portfolio to 9.6
percent. Gimv is convinced that, despite the difficult situation, as good as
all Halder-Gimv Germany fund portfolio companies will make it through
the economic recession.

Further drop in transactions and deal flow

The fall in transactions seen in the previous financial year continued further in 2009-2010. In 2008-2009 the number of
deals with a value between EUR 20 and 250 million fell by a quarter, in 2009-2010 it halved. Deal flow too is down
sharply. In 2009-2010, 45 deals were presented to Buyouts & Growth - Germany, compared with 48 the year before and
no less than 72 in 2007-2008. Quality was also slightly lower.

Prices for good transactions are too high, in part because certain
funds are struggling with investment pressure. Gimv refuses to be
cornered here. The longer time horizon (ten years, five years to invest
and five years to divest) of the Halder-Gimv Germany II fund means
less pressure. Launched in 2008, the fund still has ample time to go
looking for truly profitable transactions.

The buyout team deliberately chose not to invest in 2009 at way too
high prices. It is aware that valuations can still fall during the next
two years, so that entering at too high a price can have very adverse
effects.

Being a supplier to the automotive
industry, ACTech experienced a
difficult year

Annual Report 2009 - 2010 P. 50/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

The longer term of the Halder-Gimv Germany II fund takes off the
pressure and gives us the freedom to not rush into the first deal that
comes.

Gimv invests further in hotel
cosmetics manufacturer ADA

Gimv participates in Germany via two funds: the Halder-Gimv Germany
fund (value: EUR 155 million) and the Halder-Gimv Germany II fund
(value: EUR 325 million). The Halder-Gimv Germany fund is fully
invested in shareholdings, showed at the end of 2009 a net return of 33.1
percent and retains a small reserve for follow-on investments.

In 2009-2010, Buyouts & Growth – Germany undertook three follow-on
investments: Alukon, ADA and Geka Brush. There were otherwise no
new investments and no fund investments or divestments. The Halder-
Gimv Germany II fund has not yet made any investments.

Annual Report 2009 - 2010 P. 51/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

France
In a not so obvious year for the economy, in which the number of transactions was generally
down sharply, Buyouts & Growth - France still managed to close two deals: Made In Design
and Easyvoyage. Both deals were created in close collaboration with the Technology team,
enabling Gimv to again demonstrate its added value, as the joining of forces brings an enormous
competitive advantage.

Arnaud Leclercq, Head
Buyouts & Growth –
France

That the market has been extremely hard hit is shown by the figures. In buyouts,
investment volume in the first half of 2009 decreased by 80 percent, or more than EUR
3 billion. In growth capital the sector has been less hard hit. Approximately EUR 700
million was invested in the first half of 2009, which is 30 percent lower than in 2008.
There was little improvement in the second half of 2009.

The market does not seem particularly enthusiastic. The recession and the large gap
between supply and demand in the pricing of buyouts make for little movement in the
market.

Nor is there any sign of a rapid recovery. During 2007-2008, more than EUR 12 billion
was still raised by buyout funds. These funds' limited duration forces them to invest.
Moreover, there are few quality deals on the table. These two aspects - the fact that
funds are scrambling to invest at any price and the relative absence of quality deals in
the market – means that there is little change in the air.

The financial sector seems ready to invest again, but to still very strict
criteria.

Annual Report 2009 - 2010 P. 52/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Financial markets moving again

Gimv invests in online travel
information provider Easyvoyage

Unlike in other countries, French banks appear willing again
to intervene financially, albeit with rigorous selection criteria.
Economically sound companies are able to obtain bank credit to support
growth plans. This explains the less sharp decline in growth financing,
but also reduces the need of entrepreneurs to turn to Gimv for this sort of
funding.

Despite this harsh climate Gimv has managed to position itself in
the French market with two new deals, in addition to the previous
investment in Leyton & Associés (2008-2009).

The time factor is also playing to Gimv's advantage. As a listed
company Gimv is able to commit itself longer term to its portfolio
companies, unlike many colleagues in the sector that are investing
through funds.

In addition, Gimv's international and multi-disciplinary aspect plays a
far from insignificant role in certain companies' growth plans. The French
market now realises that Gimv offers a major advantage in this area
with an international network and a team that is able to work intensively
across departments. The two recent deals are proof of this.

Deepening Gimv’s mark on the map

Buyouts & Growth - France's task is to keep Gimv on the map in what is the European continent's largest buyout
country. The long-term perspective that Gimv offers to the companies in its portfolio and its cross-border and cross-
competence approach makes this possible.

In France's extremely competitive market, Gimv is allowing time
to play in its favour. Gimv's longer commitment to its portfolio
companies frequently makes all the difference.

The Buyouts & Growth - France portfolio is doing well in the present
circumstances. Leyton & Associés is a young company and a
strong grower. The company is active in services relating to taxes
and social charges. With assistance from Gimv and Pragma, Leyton &
Associés is also looking to grow internationally, and subsidiaries have
already been opened in Belgium and in London.

Annual Report 2009 - 2010 P. 53/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Made In Design is the
webstore for design in
France

The same goes for Made In Design, which sells design decoration products and
furniture via the Internet. In France, Made in Design is now the leading webstore,
with a webstore also in Great Britain. With the growth financing from Gimv, stores
will shortly be appearing in Germany, Italy and the Netherlands.

Easyvoyage too has international growth ambitions. This online travel information
provider acts as intermediary between the consumer and travel agent or tour
operator and has since moved outside France into Spain and Italy. With the growth
capital from Gimv Easyvoyage is planning acquisitions in Britain and Germany.
Today Easyvoyage is already the third largest player in its sector on the European
continent.

Annual Report 2009 - 2010 P. 54/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investments

Easyvoyage

Easyvoyage, founded in 2000, is a travel information site. The
site offers comparison engines for different items (flights, all-
ins, hotels ...) as well as extensive content, most of it internally
produced by 20 in-house journalists.

Through the independent and very complete information it provides,
Easyvoyage offers a strong link between internet visitors and sales sites
(travel agents, tour operators, etc). Easyvoyage is the largest online travel
information broker in France and one of the key players in Spain and Italy.
In October 2009 Buyouts & Growth - France joined with Technology to
invest EUR 16.2 million in the company.

www.easyvoyage.com

Made In Design

Made In Design, founded in 1999, is headquartered in Grenoble. It
is France's leading online shop for designer furniture and objects.

The company has partnerships with major designer brands like Alessi,
Kartell and Foscarini. Moreover, with more than 800 designers and more
than 12 000 articles, Made In Design offers the most comprehensive online
product range. The company has 35 employees and in 2008 achieved
sales of over EUR 7 million. In September 2009 Gimv's Buyouts & Growth
- France and Technology teams together put up EUR 4.5 million in the first
institutional investment round.

www.madeindesign.com

http://www.easyvoyage.com
http://www.madeindesign.com

Annual Report 2009 - 2010 P. 55/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Top 10 unlisted shareholdings
The overall Buyouts & Growth portfolio currently has a value of EUR 361.1 million. EUR 47.5
million of this amount relates to listed and EUR 313.6 million to unlisted companies. At the end of
the 2009-2010 financial year the value of the ten largest unlisted shareholdings amounted to EUR
214.2 million, or 68.3 percent of all unlisted Buyouts & Growth shareholdings (funds not included).

Accent Jobs for People

Accent is a fast-growing Belgian temping agency that acts as the
holding company for various specialist offices, including Accent
Select Services (managers and white collars), Accent Industry
Services (blue collars and technical personnel), Accent Financial
Forces (financial sector) and Accent Construct (building sector).

Accent was founded in 1995 and in just over ten years acquired a major
position on the Belgian temporary labour market. In 2009 its workforce of
580 achieved sales of EUR 203 million. This places Accent firmly among
Belgium's top ten temping agencies. In 2006 Gimv became a minority
shareholder (33.33 percent) in Accent Jobs for People.

www.accent.be

Bananas

Bananas, with offices in Vilvoorde (Brussels) and Hoofddorp
(Amsterdam), is an innovative marketing communications
company.

Its powerful combination of non-traditional communication and activation
of A-brands places it at the top of its league in Europe. The group also has
an ingenious logistics system and its own specially-developed software.
Bananas works for well-known brands like Coca-Cola, Telenet, Nivea,
Nespresso and Unilever. At the end of March 2009 Bananas received
growth capital from Gimv. This is being used to boost growth in Belgium,
the Netherlands and elsewhere.

www.bananas.be

http://www.accent.be
http://www.bananas.be

Annual Report 2009 - 2010 P. 56/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

BMC Groep

BMC Groep is the Dutch market leader in professional services for
the public sector (government and non-profit organisations).

The company was set up in 1986 and acts as the holding company for
four separate companies: BMC, TMOP, XOPP and PublicSpirit. BMC
specialises in change management, organisational consulting, coaching
and training. TMOP concentrates on interim management and project
support. Top management, directors and supervisory board members are
selected by PublicSpirit, while XOPP detaches (administrative) assistants.
The group employs 2 000 professionals from six offices in the Netherlands,
who generally come from government organisations, teaching and care
institutions and other public bodies themselves. In 2009 the BMC Group
posted sales of EUR 190 million.

www.bmcgroep.nl

European Bulk Terminals - EBT

EBT is the overall holding company of the SEA-invest group, which
has built up over 70 years' experience in bulk and fruit handling,
with terminals in Belgium, France, South Africa and elsewhere.

The group operates bulk terminals (coal, iron ore etc.) and is active in
fruit handling via Universal Fruit Operators (UFO). In 2006 Sea-Invest
built a brand-new EUR 40 million, 11 hectare fruit terminal in the Port of
Antwerp (Fresh Fruit Terminal Antwerp), with a storage capacity of 9 600
fruit pallets. This terminal processes around 500 000 tonnes of fruit every
year. In 2009 EBT had sales of EUR 688 million.

www.sea-invest.be

http://www.bmcgroep.nl
http://www.sea-invest.be

Annual Report 2009 - 2010 P. 57/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Electrawinds

Electrawinds, headquartered in Ostend, is Belgium's largest private
player in renewable energy.

This green electricity company started business in 1998 with wind projects,
and rapidly went on to invest in other forms of renewable energy in the
shape of biomass and solar energy. This combination of wind, biomass
and solar energy is pretty much unique in Belgium. As well as installing
and operating windfarms and biomass plants, Electrawinds is developing
new possibilities and applications for renewable energy. Since August
2005, for example, Electrawinds has operated a biomass plant where
energy is obtained from chip frying, plant and cultivated oils. Electrawinds
also operates in Italy, France and Eastern Europe. In December 2009
Gimv invested an additional EUR 28 million in the company via the Gimv-
XL fund.

www.electrawinds.be

Lintor-Verbinnen

Lintor-Verbinnen is the largest chicken processor in Belgium.

The group consists of a chicken slaughterhouse (Lintor) and a processor
and packager of a wide range of fresh chicken products (Verbinnen).
The company is unique in being vertically integrated, with slaughtering,
preparation, packaging as well as processing of the slaughter waste
on a single site. A workforce of almost 450 and consolidated sales of
over EUR 115 million make it a medium-sized player on the European
market. In recent years the group has grown by an average 10 percent
a year. As well as continuing its organic growth, Lintor is also aiming to
acquire complementary companies. In early 2008 Gimv took an 80 percent
shareholding in Lintor-Verbinnen.

www.lintor.be

http://www.electrawinds.be
http://www.lintor.be

Annual Report 2009 - 2010 P. 58/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

OGD

OGD was founded in 1988 and delivers tailored ICT services, like
management, helpdesk, ICT projects and software development.

OGD combines high quality service with keen pricing. It employs 700
well-trained young professionals with technical backgrounds. OGD has
five outlets in the Netherlands. With its solid financial basis and the
confidence it has won in the market as a business partner, innovator and
employer, OGD is now one of the ten strongest ICT service suppliers in
the Netherlands. In 2008 OGD generated sales of over EUR 20 million.
Together with management, Gimv acquired a majority interest in 2006
through a management buyout.

www.OGD.nl

Scana Noliko

Scana Noliko Holding is a major European producer of private label
tinned and bottled fruit and vegetables and ready-to-use foods like
soups, sauces, dips and pasta dishes.

With 30 years' experience in food preservation, this Belgian company is a
trusted name for retailers, catering companies and food producers. Some
80 percent of products are exported, mainly to EU countries, headed by
Germany. The company has over 500 employees and works with more
than 300 Belgian, Dutch and German farmers. In its 2009-2010 financial
year it had sales of around EUR 170 million. In 2008 Gimv doubled
its shareholding in Scana Nolika from 46.3 percent to 92.6 percent by
acquiring LRM's shareholding.

www.scana-noliko.be

VAG Armaturen

VAG Armaturen produces and distributes industrial valves
and accessories for the water provision and sewage treatment
industries.

VAG Armaturen products are used primarily in water treatment stations,
hydroelectric stations, locks and dams. In the 130 years since it was
founded in 1872, VAG has gathered extensive know-how in its field. Apart
from its main facility in Mannheim, VAG also has plants in the Czech
Republic, China and India, sales offices in Chile and Poland and an
extensive distribution network. In 2009 its workforce of 1 000 achieved
sales of over EUR 120 million.

www.vag-armaturen.com

http://www.OGD.nl
http://www.scana-noliko.be
http://www.vag-armaturen.com

Annual Report 2009 - 2010 P. 59/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Vandemoortele

Vandemoortele is a family-owned Belgian foods group with a
European dimension.

Groep Vandemoortele concentrates on two segments: deep-frozen bakery
products and margarines and fats. The company was founded in 1899,
and in 2009 had sales of around EUR 1 billion with 5 000 employees in
12 European countries. This makes it Belgium's largest unlisted food
company. In 2007 Vandenmoortele acquired the French company Panavi,
the market leader in deep-frozen bakery products in its home country,
and house supplier to all France's major retail chains and wholesalers. In
2009, the group sold Alpro (soya products) to the American company Dean
Foods for EUR 325 million. In March 2009 Gimv-XL invested EUR 75
million in Vandemoortele.

www.vandemoortele.com

http://www.vandemoortele.com

Annual Report 2009 - 2010 P. 60/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Overview Buyouts & Growth portfolio

Major shareholdings in the Buyouts & Growth portfolio

Accent Jobs For People

Country: Belgium

Activity: Temping agencies

Entry: 2006

Website: www.accent.be

Acertys Group

Country: Belgium

Activity: Sale and distribution of medical equipment

Entry: 2007

Website: www.acertys.com

Alfacam

Country: Belgium

Activity: Outdoor TV facilities and HDTV

Entry: 1998

Website: www.alfacam.com

Amphion

Country: Belgium

Activity: Non-traditional communications agency

Entry: 2009

Website: www.amphion.be

http://www.accent.be
http://www.acertys.com
http://www.alfacam.com
http://www.amphion.be

Annual Report 2009 - 2010 P. 61/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

ANP

Country: Netherlands

Activity: Press agency

Entry: 2004

Website: www.anp.nl

Bananas

Country: Belgium

Activity: Non-traditional communication

Entry: 2009

Website: www.bananas.be

Barco

Country: Belgium

Activity: Professional visualisation systems

Entry: 1981

Website: www.barco.com

Bioro

Country: Belgium

Activity: Biodiesel

Entry: 2006

Website: www.bioro.be

BMC Groep

Country: Netherlands

Activity: Professional services for the public sector

Entry: 2007

Website: www.bmcgroep.nl

http://www.anp.nl
http://www.bananas.be
http://www.barco.com
http://www.bioro.be
http://www.bmcgroep.nl

Annual Report 2009 - 2010 P. 62/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Claymount

Country: Netherlands

Activity: High-voltage cable connection systems

Entry: 2009

Website: www.claymount.com

De Groot International

Country: Netherlands

Activity: Wholesaler in fruit and vegetables

Entry: 2005

Website: www.degroot-int.nl

Demonstrate

Country: Belgium

Activity: Experience marketing

Entry: 2009

Website: www.demonstr8.com

Easyvoyage

Country: France

Activity: Travel site for information and price comparison

Entry: 2009

Website: www.easyvoyage.com

EBT

Country: Belgium

Activity: Bulk terminals and port activities

Entry: 1992

Website: www.sea-invest.be

http://www.claymount.com
http://www.degroot-int.nl
http://www.demonstr8.com
http://www.easyvoyage.com
http://www.sea-invest.be

Annual Report 2009 - 2010 P. 63/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Electrawinds

Country: Belgium

Activity: Green power

Entry: 2008

Website: www.electrawinds.be

Funico International

Country: Belgium

Activity: Coffins

Entry: 2006

Website: www.demaco.be

Grandeco

Country: Belgium

Activity: Wallpaper

Entry: 2007

Website: www.grandecogroup.com

HVEG

Country: Netherlands

Activity: Wholesaling of private label clothing

Entry: 2006

Website: www.hveg.nl

Impression

Country: Belgium

Activity: Posters and point of sales campaigns

Entry: 2000

Website: www.impression-global.com

http://www.electrawinds.be
http://www.demaco.be
http://www.grandecogroup.com
http://www.hveg.nl
http://www.impression-global.com

Annual Report 2009 - 2010 P. 64/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Leyton & Associés

Country: France

Activity: Consultancy in cost optimisation

Entry: 2009

Website: www.leyton.fr

Lintor-Verbinnen

Country: Belgium

Activity: Slaughter and handling of poultry

Entry: 2007

Website: www.lintor.be

Made In Design

Country: France

Activity: Online store for design furniture

Entry: 2009

Website: www.madeindesign.com

Maes Compressoren

Country: Belgium

Activity: Compressors

Entry: 2009

Website: www.maescompressoren.be

Microtherm

Country: Belgium

Activity: Thermal insulation material

Entry: 2004

Website: www.microtherm.uk.com

http://www.leyton.fr
http://www.lintor.be
http://www.madeindesign.com
http://www.maescompressoren.be
http://www.microtherm.uk.com

Annual Report 2009 - 2010 P. 65/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Mondi Foods

Country: Belgium

Activity: Red fruit ingredients

Entry: 2001

Website: www.mondifoods.com

Numac Groep

Country: Netherlands

Activity: Industrial Services

Entry: 2007

Website: www.numac.nl

OGD

Country: Netherlands

Activity: ICT services

Entry: 2006

Website: www.ogd.nl

PDC Brush

Country: Belgium

Activity: Household cleaning material

Entry: 2005

Website: www.pdcbrush.be

Polymer Insulation Products

Country: Belgium

Activity: Polyurethane foams

Entry: 2009

Website: www.pi-products.eu

http://www.mondifoods.com
http://www.numac.nl
http://www.ogd.nl
http://www.pdcbrush.be
http://www.pi-products.eu

Annual Report 2009 - 2010 P. 66/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Prolyte

Country: Netherlands

Activity: Modular aluminium platforms and mobile constructions

Entry: 2007

Website: www.prolyte.com

Salsa

Country: Belgium

Activity: Traditional salad spreads

Entry: 2007

Website: www.sal-sa.be

Scana Noliko

Country: Belgium

Activity: Bottled and canned vegetables and fruits

Entry: 2004

Website: www.scana-noliko.be

Tops Foods

Country: Belgium

Activity: Pre-prepared meals

Entry: 1993

Website: www.topsfoods.com

VAG Armaturen

Country: Germany

Activity: Industrial valves and fittings

Entry: 2008

Website: www.vag-armaturen.com

http://www.prolyte.com
http://www.sal-sa.be
http://www.scana-noliko.be
http://www.topsfoods.com
http://www.vag-armaturen.com

Annual Report 2009 - 2010 P. 67/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Vandemoortele

Country: Belgium

Activity: Frozen bakery products and lipids

Entry: 2009

Website: www.vandemoortele.com

VCST

Country: Belgium

Activity: Engine, driveline and technology components

Entry: 2009

Website: www.vcst.be

Verhaeren

Country: Belgium

Activity: Road works, asphalt works and sewerage

Entry: 2008

Website: www.verhaeren.be

XDC

Country: Belgium

Activity: Digital cinema technology and services

Entry: 2009

Website: www.xdcinema.com

http://www.vandemoortele.com
http://www.vcst.be
http://www.verhaeren.be
http://www.xdcinema.com

Annual Report 2009 - 2010 P. 68/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Buyouts & Growth portfolio according to geographic distribution

Buyouts & Growth portfolio according to stage of development

Annual Report 2009 - 2010 P. 69/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Venture Capital
Although the crisis left nobody untouched, all areas of Venture Capital saw a revival or
preservation of deal flow, investments and divestments.

Life Sciences invested in catheter
developer Endosense

This made 2009-2010 a productive year for Technology, with a
significant increase in foreign deal flow and a number of strong
divestments. Cleantech conquered its place on a growing market, thanks
in part to its multidisciplinary approach, and Life Sciences saw a strong
growth right across the biotechnology sector.

Annual Report 2009 - 2010 P. 70/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Technology
2009-2010 was an extremely productive year for Technology in terms of both investments
and divestments. The divestments are something of a surprise. In a far from simple market
environment Technology succeeded in selling companies for a total of approximately EUR 70
million. On the investment side, Technology was also able to expand its portfolio with attractive
items.

Technology invests in German digital
antenna producer Ubidyne

Deal flow declined slightly in 2009-2010. Quality, however, was high,
owing in part to the fundraising difficulties experienced by other VCs.
Entrepreneurs wanting fresh capital were therefore forced to seek wider
afield, often beyond their national borders. Deal flow from abroad rose
sharply, especially from Germany, Austria and Switzerland. In Benelux it
declined slightly. France remained stable.

The impact of the crisis on ICT in 2009-2010 was mixed. Early-stage
companies were slightly less affected because in many cases they are not
yet in the commercialisation phase. Later-stage companies, on the other
hand, were hit. What is clear is that early and mid-stage companies
encountered difficulties last year in B-financing rounds.

Our deal flow very clearly reflects the international growth of
Technology.

The team too grew over the past year with an emphasis on further
internationalisation. Additional efforts will continue to be made, with expanded
cooperation between the various departments. That in itself will also ensure that deal
flow remains internationally oriented and grows even stronger.

Alex Brabers, Executive
Vice-President
Technology

Annual Report 2009 - 2010 P. 71/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Extensive cooperation

This cross-departmental cooperation was an important trend during the past year. Technology has - like the other
departments – made optimal use of this Gimv asset. The big advantage is that Gimv is in this way creating a critical
mass, which allows the best team to be put onto any given deal. This not only gives Gimv a competitive advantage, but
more especially strengthens the portfolio company which stands to benefit from Gimv's specialised know-how.

Investments are often a mix of life sciences, technology and cleantech.
The overlap between deals is increasing and therefore interaction
within Gimv is the solution.

For the investment in online design
shop Made In Design, Technology
joined hands with Buyouts & Growth -
France

The move towards greater cooperation fully matches the market. The
overlap between segments (technology, life sciences, cleantech) is
increasing. Investments are often mixed, i.e. part life sciences, part
cleantech and part technology.

Gimv's structure and content competence allow it to take full advantage
of such situations. Combining life sciences, cleantech and technology
activities also creates added value internally through the increase in
scale. The different teams keep each other on their toes. Externally this
reinforces Gimv's credibility as a solid partner for investing and taking
part in the development of portfolio companies. All this will enable Gimv
in the longer term to realise its ambition of growing into one of Europe's
largest venture capitalists.

Annual Report 2009 - 2010 P. 72/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investments

Easyvoyage

Easyvoyage, founded in 2000, is a travel information site. The
site offers simultaneously comparison engines for different items
(flights, all-ins, hotels etc) and extensive content, most of it
produced internally by 20 in-house journalists.

With its independent and very complete information Easyvoyage offers
a strong link between internet visitors and sales sites (travel agents, tour
operators,...). Easyvoyage is the largest online travel information broker
in France and a key player in Spain and Italy. In October 2009 Buyouts &
Growth - France joined with Technology to invest EUR 16.2 million in the
company.

www.easyvoyage.com

LUMA International

LUMA International was founded in 2006 as Eclipse International
by a team of innovators, entrepreneurs and reputed professionals
in the area of digital and personalised marketing.

It developed a unique and extremely user-friendly SaaS platform for
marketing automation, allowing users to create and produce all kinds of
printed and online marketing material. The platform also supports the
entire logistics handling and monitoring of even the most sophisticated
cross-media direct marketing campaigns. Principal investor is Gimv with
EUR 2 million.

www.lumacentral.com

Made In Design

Made In Design, founded in 1999, is headquartered in Grenoble. It
is France's leading online shop for designer furniture and objects.

The company has partnerships with major designer brands like Alessi,
Kartell and Foscarini. Moreover, with more than 800 designers and more
than 12 000 articles, Made In Design offers the most comprehensive online
product range. The company has 35 employees and in 2008 achieved
sales of over EUR 7 million. In September 2009 the Gimv Buyouts &
Growth - France and Technology teams together put up EUR 4.5 million in
the first institutional investment round.

www.madeindesign.com

http://www.easyvoyage.com
http://www.lumacentral.com
http://www.madeindesign.com

Annual Report 2009 - 2010 P. 73/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Ubidyne

Ubidyne was founded in 2005 as a spin-out of Siemens.

The company developed the world's first digital antenna system (Antenna
Embedded Radio) for the base stations (transmitter and receiver stations)
of mobile communications networks. Ubidyne's patented technology
significantly improves the efficiency of wireless networks. Gimv invested
USD 10 million in August 2009 in the series B financing round of this
German technology company.

www.ubidyne.com

http://www.ubidyne.com

Annual Report 2009 - 2010 P. 74/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Divestments

Clear2Pay

Clear2Pay develops innovative payment applications aimed
at safe, timely and smooth internal payment traffic in financial
institutions.

The company, which was set up in 2001, today has 450 employees in
fifteen offices worldwide. Gimv has been a shareholder since 2006, when
it invested an initial EUR 4.7 million in a capital round totalling EUR 15.7
million. Gimv also took part in the subsequent capital rounds. At the end of
2009 Gimv sold its shareholding to the US investment fund Aquiline Capital
Partners as part of a larger capital operation in which Clear2Pay fetched
EUR 50 million and recruited Aquiline as a new investor.

www.clear2pay.com

CoWare

Micro-electronics company CoWare is an authority in the
development of Electronic System Level (ESL) software and
services.

The company, that was founded in 1996, delivers products and services
for Systems-on-Chips (SoC) designers. These chips are becoming ever
smaller and the applications ever more complex. CoWare seeks to offer
its customers a complete package of products and services with which
to continue to meet the demands of a highly complex and integrated
SoC market. In mid-February 2010 Gimv announced that CoWare had
been sold to the Nasdaq-listed electronics company Synopsys, which
specialises in design automation.

www.coware.com

http://www.clear2pay.com
http://www.coware.com

Annual Report 2009 - 2010 P. 75/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

LivePerson

LivePerson is the listed pioneer in multi-channel sales optimisation
solutions.

LivePerson software enables major organisations to sell advice-related
products and services online, generating income more easily from their
online contacts. Over 6 000 companies, including major names and
brands, use LivePerson's real-time chat platform to communicate and build
relationships with customers on the web. Gimv became a shareholder
in July 2006 when its former shareholding in Proficient was acquired by
LivePerson.

www.liveperson.com

L&C

Founded in 1998, L&C is a world leader in Natural Language
Processing (NLP) technology for the medical industry.

L&C's advanced NLP technology enables a computer can understand
the content of medical texts (free text) and reorganise and structure data
from databases of medical records. With this technology, L&C now offers
a solution to some of the biggest challenges in medical data management,
including storage of clinical data, coding for billing, decision support, data
mining and disease management. In March 2010 Gimv sold its interest in
Language & Computing to Nuance Communications.

www.landcglobal.com

Metris

Set up in 1995 as a spin-off of the Catholic University of Leuven,
Metris is now a world player providing total 3D quality control
solutions for development and production departments in the
automotive and aircraft industries.

Metris delivers both traditional coordinates measuring equipment and
innovative optical measuring systems. Metris solutions provide high-
accuracy 3D measurement of complete vehicles (cars, aircraft, trains,
ships) and of individual components, to guarantee perfect assembly. In
2009 Metris was acquired by Nikon, and in 2010 was renamed Nikon
Metrology.

www.nikonmetrology.com

http://www.liveperson.com
http://www.landcglobal.com
http://www.nikonmetrology.com

Annual Report 2009 - 2010 P. 76/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Telenet

Telenet was set up in 1996 and offers analog and digital TV
distribution, broadband internet and telephony.

It is the largest supplier of broadband cable services for private individuals
in Belgium. Telenet Solutions is aimed also at the professional market,
delivering tailored solutions for voice and data traffic, internet and digital
TV to major enterprises, government bodies, health institutions and
SMEs. Gimv sold most of its shareholding at the Telenet IPO in 2005. The
remaining 1.3 percent shareholding was sold on the market at the end of
2009.

www.telenet.be

http://www.telenet.be

Annual Report 2009 - 2010 P. 77/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Overview Technology portfolio

Major shareholdings in the Technology portfolio

3mensio

Country: Netherlands

Activity: 3D preoperative planning and sizing software

Entry: 2004

Website: www.3mensio.com

Applied Development

Country: Belgium

Activity: Offshore software development

Entry: 2007

Website: www.appdev.be

CoreOptics

Country: USA

Activity: Optical network subsystems

Entry: 2006

Website: www.coreoptics.com

CR2

Country: Ireland

Activity: Financial channel management software

Entry: 2000

Website: www.cr2.com

http://www.3mensio.com
http://www.appdev.be
http://www.coreoptics.com
http://www.cr2.com

Annual Report 2009 - 2010 P. 78/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Digital Imaging Systems

Country: Germany

Activity: Mobile phone camera modules

Entry: 2006

Website: www.disimage.com

Easyvoyage

Country: France

Activity: Travel site for information and price comparison

Entry: 2009

Website: www.easyvoyage.com

GreenPeak

Country: Netherlands

Activity: Ultra low power wireless datacommunication technology

Entry: 2006

Website: www.greenpeak.com

Human Inference

Country: Netherlands

Activity: Software for improving quality of corporate data

Entry: 2007

Website: www.humaninference.com

Inside Contactless

Country: France

Activity: Smartcard design

Entry: 1998

Website: www.insidecontactless.com

http://www.disimage.com
http://www.easyvoyage.com
http://www.greenpeak.com
http://www.humaninference.com
http://www.insidecontactless.com

Annual Report 2009 - 2010 P. 79/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Liquavista

Country: Netherlands

Activity: Screen technology for mobile applications

Entry: 2006

Website: www.liquavista.com

LUMA International

Country: Belgium

Activity: Marketing automation platform

Entry: 2009

Website: www.lumacentral.com

Made In Design

Country: France

Activity: Online store for design furniture

Entry: 2009

Website: www.madeindesign.com

Mentum

Country: France

Activity: Network planning, implementation and optimisation software

Entry: 2002

Website: www.mentum.com

Movea

Country: France

Activity: Human motion capture solutions

Entry: 2007

Website: www.movea-tech.com

http://www.liquavista.com
http://www.lumacentral.com
http://www.madeindesign.com
http://www.mentum.com
http://www.movea-tech.com

Annual Report 2009 - 2010 P. 80/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

NomaDesk

Country: Belgium

Activity: Online document management software

Entry: 2007

Website: www.nomadesk.com

Openbravo

Country: Spain

Activity: Open source enterprise resource planning (ERP)

Entry: 2008

Website: www.openbravo.com

Oree

Country: Israel

Activity: Efficient LED modules for planar illumination

Entry: 2007

Website: www.oree-inc.com

OTN Systems

Country: Belgium

Activity: Open transport network solutions

Entry: 2008

Website: www.otnsystems.com

Psytechnics

Country: UK

Activity: Speech quality measurement software

Entry: 2004

Website: www.psytechnics.com

http://www.nomadesk.com
http://www.openbravo.com
http://www.oree-inc.com
http://www.otnsystems.com
http://www.psytechnics.com

Annual Report 2009 - 2010 P. 81/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Tinubu Square

Country: France

Activity: Automated credit management solutions

Entry: 2002

Website: www.tinubusquare.com

Ubidyne

Country: Germany

Activity: Digital Antenna Embedded Radio system

Entry: 2009

Website: www.ubidyne.com

VirtenSys

Country: UK

Activity: Input/output (I/O) virtualization based technology

Entry: 2006

Website: www.virtensys.com

Technology portfolio according to geographic distribution

http://www.tinubusquare.com
http://www.ubidyne.com
http://www.virtensys.com

Annual Report 2009 - 2010 P. 82/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Technology portfolio according to stage of development

Annual Report 2009 - 2010 P. 83/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Cleantech
Cleantech is now in business. In 2009-2010, the division made with NovoPolymers its first deal in
its new setting. Cleantech also contributed vital expertise to the Punch Powertrain investment file,
which it processed jointly with the Gimv-XL fund. With all this Cleantech is rallying to the vision of
multidisciplinary cooperation, setting itself clearly on the map and can look back with satisfaction at
the past year. Cleantech remains even so a somewhat hyped sector, which is keeping entry prices
quite high.

First cleantech investment in
NovoPolymers, that produces
protection films for solar panels

NovoPolymers is a subcontractor to the photovoltaic industry, for which
it develops thermoplastic films that protect solar panels against moisture,
shock and UV degradation. Gimv is investing in NovoPolymers alongside
with Capricorn. Each invested EUR 1.5 million in the business, which will
enable it to begin production and marketing of its products.

Large international deal flow

Greenhouse equipped with
GreenPeak's low power
technology

Cleantech was clearly created at the right time. Entry prices seem to be stabilising.
After one year, the deal flow in Cleantech is already fluctuating around 20 percent of
total Venture Capital deal flow.

Deal flow and quality are respectable, in particular in technology-oriented deals. This
part of the sector is also the least affected by the economic crisis. Often these are
earlier-stage companies which are less subject to cyclical conditions, in contrast to
the more project-based, capital-intensive cleantech files. With the industry still largely
directed towards capacity extension, we expect more companies in the deal flow
focusing on supporting, optimising and maximising the efficiency of this capacity.

The number of new deals in Europe in the cleantech sector has increased
slightly, unlike for example ICT. The mix between the various sub-segments has
improved considerably, in part due to the lower portion of solar deals.

Competition for Cleantech does not seem to have greatly increased. Fundraising
was not so obvious in the past year and a number of funds that went very early
for the cleantech hype are now feeling the repercussions. Gimv also continues to
strengthen its relationship with the Emerald Cleantech Fund. The Emerald Fund,
which is approaching the end of its investment period, did not, however, conclude
any new European deal last year.

Annual Report 2009 - 2010 P. 84/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Everything is a matter of timing. The establishment of Cleantech in a
growing industry comes not a day too early or too late.

Multi-disciplinary approach makes the difference

Synergy with other Gimv teams delivers significant added value both
for us and our investee companies.

Bart Diels, Partner
Cleantech

In taking on the competition, Cleantech can play the strong card of its multidisciplinary
approach, both inside and outside the Venture Capital arena. Through the international
presence of and the synergies between our teams Gimv makes the difference and
creates added value for the portfolio companies, relying as it does on a solid capital
structure.

Annual Report 2009 - 2010 P. 85/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investments

NovoPolymers

NovoPolymers, founded in 2008, focuses on developing and
producing an innovative polymer film for laminating fragile solar
cells.

This laminate protects the vulnerable solar cells from shock, moisture and
degradation caused by UV radiation. Potential NovoPolymers customers
are the solar panel manufacturers which incorporate solar cells into
durable modules. NovoPolymers has two products ready for market.
Gimv invested EUR 1.5 million in May 2009 in the first funding round
of this Belgian cleantech company. The funds collected should enable
NovoPolymers to start producing and marketing its products.

www.novopolymers.com

http://www.novopolymers.com

Annual Report 2009 - 2010 P. 86/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Life Sciences
2009-2010 became the year of recovery for the life sciences sector. Figures from Bioworld
Financial Watch show that in 2009 biotech companies raised approximately USD 17.5 billion,
almost half as much again as the year before. The listed companies have also recovered. In
Flanders alone, the biotech companies quoted on Euronext doubled their market capitalisation
over the past year. Most of them successfully increased their capital. The fact that all this could
take place in an uncertain market climate is particularly noteworthy.

Various portfolio companies concluded corporate deals

Astex signs deal with
GlaxoSmithKline

The good performance of the Life Sciences portfolio is reflected in the various
partnerships that its component companies were able to conclude. Ambit Biosciences
and Astellas for example signed a strategic agreement worth USD 390 million.
Plexxikon and Roche will be working together on a cancer drug in a deal worth USD
335 million. Prosensa and GlaxoSmithKline signed a GBP 428 million agreement to
collaborate in developing and marketing drugs to combat Duchenne muscular dystrophy.
Finally, Astex signed a USD 523 million research partnership with GlaxoSmithKline.

The size of the corporate deals that our portfolio companies have
concluded demonstrates their strength.

Annual Report 2009 - 2010 P. 87/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investments in the medtech sector

Gimv enters Swiss
medtech company
Endosense

Over the past 12 months Gimv invested in two medtech companies.

First of all CHF 7 million was released for Swiss company Endosense, which is working
on catheter ablation treatment of cardiac arrhythmias. Catheter ablation is a procedure
whereby a special catheter is pushed via the groin into the left ventricle.

In March 2010 followed the participation in the B funding round of German company
JenaValve. This medical technology company focuses on the development of new aortic
valves that can be inserted through the groin or an incision between two ribs. This is a
second funding round for JenaValve, intended to allow it to further develop its products
ready for the market.

Successful divestments

Life Sciences divested two portfolio companies in 2009-2010:
ThromboGenics, which was disposed of via the stock market, and
Fovea. This French biotech company was sold to Sanofi-Aventis
for a potential value of USD 538 million, making it one of the most
important acquisitions in the biotech sector over the past year. The
portfolio company Movetis, a pharmaceutical company focused on
gastrointestinal diseases, raised about EUR 98 million at its IPO on
Euronext.

Gimv sold its interest in
ThromboGenics

Annual Report 2009 - 2010 P. 88/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Europe-oriented

Patrick Van Beneden,
Executive Vice-President
Life Sciences

Life Sciences is focusing geographically on Europe for new investments. The number
of investment opportunities within this region is continuing to increase. The
exchange rate risk is also limited. The close contact that Life Sciences seeks with its
portfolio companies to support management is another reason for the focus on Europe.
This focus is reflected in the deals Gimv made, out of a deal flow that in 2009-2010
remained almost unchanged.

In terms of sectors, Life Sciences is seeking further diversification with deals in agro,
diagnostics, therapeutics and medical apparatus. The current Life Sciences portfolio
is relatively mature, these often being companies with products in later clinical stages
and therefore close to a market introduction.

The biotech industry regains markets' confidence in 2009. Globally,
investment was up more than half from the previous year.

Long-term perspective an advantage

Gimv goes along with the Pronota
capital increase

The fact that Gimv can profile itself in Life Sciences as an evergreen
fund provides an important competitive advantage. Investment cycles
are getting longer and often extend beyond the period most closed-
end funds are prepared to commit to. In addition, Gimv with its sound
financial base can often join in follow-on investments and in this way
acquire larger interests in its portfolio companies.

Annual Report 2009 - 2010 P. 89/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Future of Biotech Fund Flanders entrusted to Gimv

At the beginning of 2009, the Flemish government entrusted
management of the Biotech Fund Flanders to Gimv for the next six
years. During the past year (2009-2010) Biotech Fund Flanders co-
invested in the Movetis IPO, in ThromboGenics and in the Pronota
capital increase. In so doing the fund proves that Flanders wishes to
develop further as a biotech region in Europe.

As part of this movement, Gimv and Biotech Fund Flanders are both
supporting the second Biotechnology Day at the end of June 2010 in
Ghent.

Biotech Fonds Flanders remains under
Gimv management

RELATED

Gimv-Agri+
The new Gimv-Agri+ Investment Fund invests in innovative companies
offering substantial growth potential in agriculture, food and related
sectors.

http://www.buitengewoonalledaags.be

Annual Report 2009 - 2010 P. 90/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investments

Endosense

Endosense is a Swiss technology company focusing on catheter
ablation treatment of cardiac arrhythmias.

The company, founded in 2003, develops and commercialises TactiCath®,
a unique catheter used in treating cardiac arrhythmias. Catheter ablation
is a procedure whereby a special catheter is pushed via the groin into
the left ventricle. TactiCath® makes catheter ablation safer and effective.
The optical fibres in the catheter measure the amount of pressure placed
on it during surgery. In September 2009 Gimv invested CHF 7 million in
the Series B financing round. This second financing round should enable
Endosense to commercialise its TactiCath® product on the European
market and commence clinical tests in the USA.

www.endosense.com

JenaValve

JenaValve was founded in 2006 in Munich. This medical
technology company focuses on developing new transcatheter
aortic valves that can be inserted through the groin or an incision
between two ribs.

Uniquely, the JenaValve catheter features special sensors and clips which
permit better positioning and anchoring. This technology should also save
time and money and reduce the risk of complications. In March 2010 Gimv
invested in the Series B financing round to enable JenaValve to get its
products ready for market.

www.jenavalve.de

http://www.endosense.com
http://www.jenavalve.de

Annual Report 2009 - 2010 P. 91/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Divestments

Evotec

Evotec is active in R&D services and in development of novel
‘small molecule' drugs.

The company has established a platform that is applicable to targets
specific in the area of Central Nervous System (CNS) related diseases. It
is building a pipeline of drug candidates for partnering and has various long
term partnerships with the pharmaceutical industry like Roche, Cubist and
Genentech. All Evotec shares were sold in the beginning of March 2010.

www.evotec.com

Fovea

Fovea researches and develops drugs for treating ophthalmologic
disorders, such as age-related macular degeneration, retinitis
pigmentosa and diabetic retinopathy (retina damage).

Over recent years Fovea has signed exclusive cooperation agreements
with prominent pharmaceutical companies. In October 2009, Fovea was
sold to Sanofi-Aventis. The acquisition by this leading pharmaceutical
company will allow Fovea to further develop its products in different stages
of development.

www.fovea-pharma.com

ThromboGenics

ThromboGenics is a listed biopharmaceutical company specialising
in developing medication for vascular disorders.

Through its own expertise and cooperations with academic institutions,
the company has developed a strong pipeline with promising candidate
therapies for cardiovascular disorders, eye diseases and cancer.
ThromboGenics is working on the clinical development of microplasmin, a
substance used in treating eye disease. Gimv's shares were sold on the
market.

www.thrombogenics.com

http://www.evotec.com
http://www.fovea-pharma.com
http://www.thrombogenics.com

Annual Report 2009 - 2010 P. 92/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Torreypines Therapeutics

Torreypines Therapeutics is a pharmaceutical company which
develops products capable of treating acute and chronic diseases
such as migraine, chronic pain, muscle spasticity and rigidity,
xerostomia (dry mouth), or cognitive disorders.

The company has currently several product candidates in clinical tests.
Through the acquisition of Torreypines Therapeutics by Raptor, Gimv
decided to sell all shares on the market. As from mid September 2009,
Gimv sold its shares in different parts.

www.torreypinestherapeutics.com

http://www.torreypinestherapeutics.com

Annual Report 2009 - 2010 P. 93/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Overview Life Sciences portfolio

Main shareholdings in the Life Sciences portfolio

7TM Pharma

Country: Denmark

Activity: Drugs for metabolic disorders

Entry: 2002

Website: www.7tm.com

Ablynx

Country: Belgium

Activity: Antibody technology

Entry: 2001

Website: www.ablynx.com

Acertys Group

Country: Belgium

Activity: Sale and distribution of medical equipment

Entry: 2007

Website: www.acertys.com

ActoGenix

Country: Belgium

Activity: Oral delivery of biopharmaceuticals

Entry: 2006

Website: www.actogenix.com

http://www.7tm.com
http://www.ablynx.com
http://www.acertys.com
http://www.actogenix.com

Annual Report 2009 - 2010 P. 94/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Ambit

Country: USA

Activity: Functional proteomics

Entry: 2002

Website: www.ambitbio.com

Antisoma (former Xanthus)

Country: USA

Activity: Personalised cancer treatment drugs

Entry: 2003

Website: www.antisoma.com

Astex Therapeutics

Country: UK

Activity: Molecule-directed drugs

Entry: 2001

Website: www.astex-therapeutics.com

Ceres

Country: USA

Activity: Agro-biotechnology / genomics

Entry: 1998

Website: www.ceres-inc.com

ChemoCentryx

Country: USA

Activity: Research into the chemokine network

Entry: 2004

Website: www.chemocentryx.com

http://www.ambitbio.com
http://www.antisoma.com
http://www.astex-therapeutics.com
http://www.ceres-inc.com
http://www.chemocentryx.com

Annual Report 2009 - 2010 P. 95/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Endosense

Country: Switzerland

Activity: Catheters for treating cardiac rhythm disorders

Entry: 2009

Website: www.endosense.com

Innate Pharma

Country: France

Activity: Immuno-modulation therapeutics

Entry: 2000

Website: www.innate-pharma.fr

JenaValve

Country: Germany

Activity: Development of transcatheter aortic valves

Entry: 2010

Website: www.jenavalve.de

Movetis

Country: Belgium

Activity: Drugs for gastro-intestinal disorders

Entry: 2006

Website: www.movetis.com

Nereus Pharmaceuticals

Country: USA

Activity: Marine-microbiology-derived drugs

Entry: 2000

Website: www.nereuspharm.com

http://www.endosense.com
http://www.innate-pharma.fr
http://www.jenavalve.de
http://www.movetis.com
http://www.nereuspharm.com

Annual Report 2009 - 2010 P. 96/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

PamGene

Country: Netherlands

Activity: Microarray systems

Entry: 2000

Website: www.pamgene.com

Plexxikon

Country: USA

Activity: Drugs for cardiovascular and metabolic disorders

Entry: 2002

Website: www.plexxikon.com

Pronota

Country: Belgium

Activity: Protein bio-markers

Entry: 2006

Website: www.pronota.com

Prosensa

Country: Netherlands

Activity: Treatment of neuromuscular diseases

Entry: 2008

Website: www.prosensa.eu

Santhera Pharmaceuticals

Country: Switzerland

Activity: Drugs for neuromuscular and metabolic disorders

Entry: 2001

Website: www.santhera.com

http://www.pamgene.com
http://www.plexxikon.com
http://www.pronota.com
http://www.prosensa.eu
http://www.santhera.com

Annual Report 2009 - 2010 P. 97/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Life Sciences portfolio according to geographic distribution

Life Sciences portfolio according to stage of development

Annual Report 2009 - 2010 P. 98/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Top 10 unlisted shareholdings
The overall venture capital portfolio has a value of EUR 214.0 million. EUR 42.1 million of this amount relates to
listed and EUR 171.9 million to unlisted companies. At the end of 2009-2010, the value of the ten largest unlisted
shareholdings amounted to EUR 91.5 million, or 53.2 percent of all unlisted venture capital shareholdings.

Astex Therapeutics

British biotech company Astex researches and develops new drugs
against cancer and other human diseases for which no effective
cures have yet been found.

The company's primary thrust is in oncology and in antiviral drugs, with an
emphasis on developing more effective and less toxic therapies. Since it
was founded in 1999, Astex Therapeutics has developed a whole series
of products with the patented PyramidTM platform. These products are
now at the clinical and pre-clinical phase. Astex has concluded various
cooperation agreements with major pharmaceuticals companies like
Novartis and Janssen Pharmaceutica.

www.astex-therapeutics.com

Ceres

With a technology which uses plant genomes, Ceres is developing
new commercial applications and sustainable solutions for energy
production, agriculture, health and human food.

Among other things it uses innovative crops for producing biofuels. In
2002 Ceres and Monsanto concluded the largest agrobiotech cooperation
agreement in history. Ceres works with Monsanto to develop new and
better plant varieties. Since being founded in 1997, Ceres has mapped the
genetic codes of 70 000 plants. The company has 100 employees. The
first seed products have been on sale since April 2008 under the Blade
Energy Crops brand name.

www.ceres-inc.com

http://www.astex-therapeutics.com
http://www.ceres-inc.com

Annual Report 2009 - 2010 P. 99/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Human Inference

Human Inference, which was founded in 1986, is a leading
European player on the market for solutions to improve the quality
of business data.

Data quality management has proved a strongly growing area in recent
years, mainly because it determines the efficiency of business applications
like CRM and ERP. Human Inference's software enables customers to
work with reliable data, thanks to a technological platform that couples
existing data processes to external references to ensure that data are
complete, correct, up-to-date and unique, and in this way improve their
quality.

www.humaninference.com

Inside Contactless

French company Inside Contactless has developed and sold since
1995 chips and other hardware for contact-free smartcards and
electronic card readers.

Inside's contactless payment chips are used, among other things, to permit
wireless payments from mobile telephones. The telephone is just placed
alongside a scanner and the purchase is debited in wireless mode. Inside
is taking full advantage of the crucial importance of rapid, efficient product
development in this fast growing market. With offices in France, China,
Poland, the USA and Singapore and 160 experts, Inside is a global player.
In a ten year period Inside Contactless has registered no less than 55
patents.

www.insidecontactless.com

Liquavista

Dutch technology company Liquavista, a spin-off of Philips
Research Labs in Eindhoven, has developed a revolutionary
display screen technology known as electrowetting.

This technology offers two major advantages over existing screen
technologies: perfect readability both indoors and outdoors (even in bright
sunlight) and low battery consumption compared with LCD screens. Right
now Liquavista is focusing on the eReader market, but other potential
applications are mobile phones, portable media players and movie
cameras.

www.liquavista.com

http://www.humaninference.com
http://www.insidecontactless.com
http://www.liquavista.com

Annual Report 2009 - 2010 P. 100/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Mentum

Mentum develops network planning, network implementation and
optimisation software for mobile network operators.

This network planning software enables mobile operators to simulate their
networks and to position their transmitting masts as a function of capacity
needs and the existing network structure. The implementation module
helps operators at the planning stage. Following this implementation stage,
operators can optimise their networks with new services like GPS and
MMS. Mentum has customers in more than 40 countries worldwide.

www.mentum.com

OTN Systems

OTN Systems designs, develops and distributes unique solutions
for Open Transport Networks using the latest optical fibre
technology.

These solutions are directed at specific market segments such as
subway and light rail systems, mines, highways, utilities, oil and gas,
railroads, airports and large industrial plants. The system enables all
conceivable applications like video images, various forms of voice and
data traffic, process control information, etc. to be transferred fault-free and
transparently over almost unlimited distances. OTN Systems' credentials
include the Vancouver Sky Train in Canada, the Stadtbahn in Bonn and
the port of Rotterdam.

www.otnsystems.com

Tinubu Square

French company Tinubu Square is the European leader in
automated solutions and consultancy for the B2B credit insurance
market.

Tinubu Square helps manage customer risk and payment guarantees
for inter-company transactions, regardless of the buyer's or seller's
country. The service is flexible, rapid and complete, and functions as a real
interface between credit insurers and their customers. The Tinubu Square
solutions reduce the cost risk, automate the administrative management
processes and improve the company's service quality. Tinubu Square has
offices in France and Belgium.

www.tinubusquare.com

http://www.mentum.com
http://www.otnsystems.com
http://www.tinubusquare.com

Annual Report 2009 - 2010 P. 101/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Ubidyne

Ubidyne was founded in 2005 as a spin-out of Siemens.

The company developed the world's first digital antenna system (Antenna
Embedded Radio) for the base stations (transmitter and receiver stations)
of mobile communications networks. Ubidyne's patented technology
significantly improves the efficiency of wireless networks. Gimv invested
USD 10 million in August 2009 in the series B financing round of this
German technology company.

www.ubidyne.com

VirtenSys

VirtenSys is a British company, founded in 2005 and operating in
the young and fast-growing market of input / output virtualisation.

Its products are finding their ways into data centres and into storage and
network infrastructure markets. VirtenSys has put together an exceptional
team of experts in the field of semiconductor and systems development. In
order to serve its customers locally, the company has offices in the UK and
on the west coast of the USA. In 2008 Gimv invested in a USD 12 million
series B financing round.

www.virtensys.com

http://www.ubidyne.com
http://www.virtensys.com

Annual Report 2009 - 2010 P. 102/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Funds and joint ventures
With fundraising very slow across the market in 2009, Gimv succeeded in setting up a new fund
and raising fresh funds for Gimv-XL.

Business centre Bio-Accelerator
being constructed with support
of DG Infra+

Gimv founded in 2009 the Gimv-Agri+ Investment Fund for investments
in agribusiness. In addition, the Gimv-XL fund closed at EUR 609 million,
making it the largest fund ever for midcap companies in Flanders. The existing
DG-Infra+ infrastructure fund succeeded in turn in expanding both its portfolio
and its geographic presence.

The crisis also affected activities in Central Europe and Russia, but Gimv is
hopeful for the future and intends to continue to play its role in the region.

Annual Report 2009 - 2010 P. 103/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Gimv-XL
The creation of Gimv-XL responds to a global trend. Investors are seeking security and want to
keep their money closer to home. In other words, they want to invest in companies with sound
business profiles and with growth prospects. Since it was founded in 2008, Gimv-XL has become
the largest fund ever for mid-cap companies - enterprise value between EUR 75 and 750 million
- that focuses on Flanders. In all Gimv-XL has now raised EUR 609 million from a number of
institutional and private investors.

In just over one year Gimv-XL has grown into the largest fund ever
with a focus on strong companies in Flanders.

Peter Maenhout,
Executive Vice President
Gimv-XL

Gimv-XL was established at the initiative of Gimv, together with the Flemish
Participation Company (Vlaamse Participatiemaatschappij). Each party brought in EUR
250 million. In two additional rounds another EUR 109 million was raised from Dexia
Bank, ING Belgium, Ethias, Dexia Insurance Belgium, BNP Paribas Fortis, VM Invest,
MWM Invest and an investment company made up of a number of wealthy individuals
and entrepreneurs founded by BNP Paribas Fortis.

In its first full year of operation (2009), Gimv-XL acquired two shareholdings:
Electrawinds and Vandemoortele. Punch Powertrain followed in early 2010. The
broad lines of the investment strategy are now clear. Gimv-XL is looking at Flemish
companies with good business reputations and ambitions for growth. 2009-2010
was marked by heavy demand for growth financing. But Gimv-XL's range of activities
is much broader, with buyouts, financing spin-offs of major divisions and traditional buy-
and-build activities also falling within its purview.

Together with Buyouts & Growth - Belgium, Gimv-XL now has twelve investment managers, five more than a year ago.
The team represents a mixture of financial and strategic / operational backgrounds, with an extensive network of
industry experts to fall back on.

We are investing in talented people and working on interaction
between the teams. In so doing we are laying the basis for a successful
investment policy.

Annual Report 2009 - 2010 P. 104/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Opportunities lead to high pace of investment

2009 a strong year for bakery products
manufacturer Vandemoortele

After acquiring French company Panavi, Vandemoortele worked in
2009 on integrating the various business entities. This integration was
successful and Vandemoortele posted brilliant results for the financial
year. Sales remained stable compared with 2008, despite the group
selling its Alpro B2C division to US group Dean Foods. In 2009-2010
Gimv XL-invested EUR 75 million in Vandemoortele.

Electrawinds has the wind in its sails and has grown enormously in
the space of one year. With the commissioning of the Ostend biosteam
plant and the extension of the number of windfarms in France and
elsewhere, capacity has more than doubled from 69 to 144 MW. After
an initial EUR 25 million investment, Gimv-XL invested in 2009-2010 an
additional EUR 28 million to fund Electrawinds' further growth.

Green power producer Electrawinds
rolled out its biosteam plant

Gimv-XL invests in Punch Powertrain,
a producer of energy-saving
transmission systems

Punch Powertrain is an independent manufacturer of Continuous
Variable Transmission systems (CVTs) for cars. The company came
in 2006 into the hands of Punch International. In May 2009 LRM put in
an additional EUR 7 million of capital in exchange for 30 percent of the
shares and an option on the remaining 70 percent, which it exercised
in 2010. Gimv-XL then invested EUR 18 million to facilitate the further
growth of the company.

This investment puts Gimv-XL well ahead of its originally planned rate of investment. The original plan was to invest
in 10 to 15 companies from various sectors between 2009 and 2014, with up to EUR 100 million per shareholding. The
fund has a maximum life of 14 years.

Annual Report 2009 - 2010 P. 105/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investments

Electrawinds

Electrawinds, which was set up in 1998, is the largest private player
on Belgium's renewable energy market, producing, selling and
distributing green electricity generated from inexhaustible, clean
energy sources like wind, sun and organic material.

As well as producing and operating wind farms, solar panel parks
and biomass plants, Electrawinds is developing new possibilities and
applications of renewable energy. In December 2008 Gimv already
invested EUR 25 million in this green electricity generator. In December
2009 it put in an additional EUR 28 million through the Gimv-XL fund.

www.electrawinds.be

Punch Powertrain

Punch Powertrain was established in 1972 by DAF and produces
Continuous Variable Transmission systems (CVTs).

As a top three player, the company is taking full advantage, with its current
generation CVTs, of the strong growth of the Asian automotive market.
CVTs have the advantage of working at better motor speeds, improving
user comfort, lowering fuel consumption and concomitantly improving
emission quality. In addition, Punch Powertrain is busy developing the next
generation of transmission systems for hybrid and electric cars. In March
2010 Gimv-XL invested EUR 18 million in the company.

www.punchpowertrain.com

http://www.electrawinds.be
http://www.punchpowertrain.com

Annual Report 2009 - 2010 P. 106/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Gimv-Agri+
Gimv and Agri Investment Fund, the investment arm of the Boerenbond, set up in late November
2009 the Gimv-Agri+ investment fund to invest in innovative companies with substantial growth
potential in agriculture, food and related industries. The fund has a maturity of twelve years and
may be extended for three years. Gimv and AIF are each bringing in EUR 30 million. Gimv will
manage the fund. In a later phase, additional institutional investors may possibly be recruited.

Gimv-Agri+ focuses on investments in
agricultural and industrial biotech

With the Gimv-Agri+ Investment Fund, the two parties are aiming
at a wide range of companies active in agricultural and industrial
biotechnology, renewable energy, environmental technology, food, new
forms of service and innovative marketing concepts, new crops, etc. ..

The geographical perspective is mainly the Benelux and neighbouring
countries. Investment amounts will vary between EUR 2.5 and 10
million.

The Gimv-Agri+ Investment Fund responds to demand from the sector
and combines the various forces within Gimv.

The Gimv-Agri+ Investment Fund is part of Gimv's vision of achieving greater synergy
between the different teams. Given the overlapping nature of potential investments, teams
from different backgrounds will join forces to create real added value for both investee
companies and for Gimv.

The fund also signifies a strengthening of the Gimv network, as well as opportunity to
increase deal flow.

Annual Report 2009 - 2010 P. 107/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Central Europe & Russia
2009-2010 gave little grounds for euphoria. But future prospects are far from bad. Caution remains
the watchword. Although markets in Russia and Central Europe, like elsewhere, appear to be on
the mend, interesting transactions will probably be some time coming. One thing is certain: today
Gimv plays an important role in both Central Europe and Russia and intends to strengthen this role
in consultation with existing and new partners.

Director Buyouts &
Growth - Central Europe
& Russia

Wait and see were the two key words in 2009-2010. The economic downturn in 2009
was quite marked in the Czech Republic (-4.1percent) and Slovakia (-4.9 percent).
Poland was the exception, with a slight growth of 1.5 percent.

The gap between company owners' expectations and what investors are willing to pay
is quite high. A major reason is the difficulty of placing values on companies in a volatile
market environment. Funds are therefore investing less in new portfolio companies,
preferring to use what capital they have primarily to support their existing portfolios.

In Central Europe, Gimv continues with the two-track approach that it
established in early 2009, first with its own presence in Prague and
second with its participation in Genesis Private Equity II. This dual
approach allows Gimv to invest in interesting projects both via Genesis
and directly, with close interaction between the Genesis Private Equity II
team and Gimv's local representation.

The intention in any event is to develop Prague as a base for the rest
of the region, with Genesis Private Equity II focused on the Czech
Republic and Slovakia and Gimv looking to expand in Poland.

The economic malaise in Central Europe and Russia calls for both
caution and alertness to seize opportunities.

Annual Report 2009 - 2010 P. 108/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

In 2009-2010 Gimv along with three other partners brought EUR 40 million of capital into Genesis Private Equity II.
The plan is to put in a further EUR 20 million by mid-2010, with a maximum of EUR 12 million coming from Gimv. Two
projects have already been approved, the first of which (in the media sector) is in the implementation phase. Moreover,
Gimv is still involved in Slovak wire and cable manufacturer Elkond via Gimv Czech Ventures, a fund established in
2000.

In Poland, the maturity of the Nova Polonia fund has been extended by over two years until the end of 2011. The
fund, which is in the liquidation phase, still has interests in the Helios cinema chain and in debt collection company EGB
Investments. It looks, however, as if EGB will be fully sold before the end of 2010, and takeover talks are already going
on for Helios.

Russian portfolio quite healthy

If Central Europe's economies were in the doldrums, then the situation was even worse in Russia, where the economy
shrank by 7.5 percent in 2009. The low point came in the middle of the year, with growth returning from the second half
onwards. This movement is continuing, with analysts expecting 3.5 percent growth in 2010 and 4.3 percent in 2011.

The Russian private equity market, which at 0.15 percent of GNP in 2008 was not very large, though growing fast till
then, shrank considerably in 2009. As in Central Europe this is explained by the uncertain outlook and owners' still
relatively high valuation expectations. Few new funds have come into the market.

Gimv continues to expand its direct and indirect presence in the region.

The Eagle Russia Fund portfolio withstood the 2009-2010 crisis relatively well.
Strata Partners, which owns two fitness chains, closed some less well-performing
clubs and opened some new ones, thereby preserving its market position. BASK, which
operates in outdoor clothing and equipment, had a relapse, due to a combination of the
crisis and the mild winter in early 2009. To turn the tide Gimv acquired full control of the
company and changed management.

PTI, a supplier of soy products to food processors, put in a respectable performance
in 2009, with 2010 promising to be even better. PTI has supplemented its distribution
activities with its own production. Today, 40 percent of its income already comes from
that production. For Spectrum, a telecommunications company in Kazakhstan, exit
talks are underway.

Soy product supplier
PTI opts increasingly for
own production

Last year Gimv committed further to Russia by investing in the CapMan Russia Fund, a part of Scandinavian
investment company CapMan. Gimv took a EUR 7.5 million commitment in this EUR 118 million fund. The CapMan
Russia Fund focuses on mid-sized Russian companies and manages an investment portfolio of nearly EUR 30 million.
Its most recent investments are in the Papa John's restaurant chain and in Kranov, a producer of cranes for the
construction industry.

Another important event in 2009-2010 was KBC's decision to divest its private equity arm, and in so doing to withdraw
from the Eagle Capital Partners joint venture with Gimv. However, Gimv continues to operate in Russia as manager of
the Eagle Russia Fund portfolio and through the collaboration with CapMan Russia.

Annual Report 2009 - 2010 P. 109/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

DG Infra+
After two years, DG Infra+ is now operating at cruising speed and the fund - set up by Gimv and
Dexia – has invested over one third of its resources. DG Infra+ is dedicated to providing risk capital
in the context of project financing to specific real estate projects and to companies in infrastructure
and related sectors. In 2009-2010 DG Infra+ was able to spread its investment portfolio nicely
across these sectors with its participations in the Brabo 1 PPP tram project, in car parks operator
ParkKing in the Netherlands, and in Energie Fleuves, which will be producing green energy with
turbines on the River Meuse. These three units are an attractive addition to the earlier investments
in Shipit, Bio-Accelerator and Electrawinds.

Green generator Electrawinds opened
its biosteam station in Ostend

In 2009-2010 DG Infra+ became much better known, as evidenced
by the number of investment opportunities offered spontaneously to it.
This did not though prevent the DG Infra+ management team from being
very selective in its investment decisions.

The management team was expanded during the year to handle the
increased activity and monitor the various ongoing construction projects.

DG Infra + concludes joint venture with
the Dutch car park operator ParkKing

The presence in the Netherlands has also been extended, resulting
already in a joint venture with car park operator ParkKing. This
cooperation will enable ParkKing to invest over EUR 100 million in
building and operating new parking facilities and triple the number of
parking spaces managed by it.

DG Infra+'s long investment horizon contributed to the Dutch parking
operator's decision to start this cooperation.

Annual Report 2009 - 2010 P. 110/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Cooperation and consultation, both with the Gimv teams and with industrial partners,
ensure that projects can be successfully launched and implemented. It also gives
confidence that the knowledge and expertise is indeed present with which to tackle
more such projects in the future.

Here too, local presence plays an important role, hence the expansion of the teams in
the Benelux and cooperation with partners that are also present in this field on various
markets.

Manu Vandenbulcke,
Managing Director DG
Infra+

We are a fully-fledged infrastructure fund with a diversified focus,
perceived by governments as a reliable partner, with our name and our
local presence and knowledge as strengths.

Outstanding projects

Several investment projects are approaching a more mature stage
where the risk is greatly reduced and where they can also serve as
references.

Energie Fleuves installs the first water
turbines on the River Meuse

For DG Infra+, 2009-2010 was a year in which various development
projects entered a more mature phase, thereby changing the risk
profile of the investments in the portfolio. With the construction phase
now past, these projects should start showing a profit.

This applies, among others, to the Bio-Accelerator life sciences
business centre that opens its doors in June 2010, to the new Shipit
port terminal near the Deurganckdok in Antwerp, and also to Energie
Fleuves' first hydroelectricity station on the Haute Meuse. In the course
of 2010, the production of green electricity will start at this six-turbine
hydroelectricity station. Energie Fleuves has plans to build a further eight
hydroelectric stations on the Haute Meuse over the coming years.

Annual Report 2009 - 2010 P. 111/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Brabo 1 PPP Antwerp tramline
extension project gets under way

With the Brabo 1 PPP project to extend the tram network in and around
Antwerp on a public-private partnership basis, DG Infra+ is casting
itself in the role of a reliable, long-term partner to governments for the
implementation of infrastructure and transport projects.

DG Infra+ is involved in negotiations for several PPP projects
in Belgium. This is a particularly intensive, expensive and time-
consuming process, which is why DG Infra+ takes a highly selective
approach, paying particular attention to the choice of industrial
and construction partners in deciding whether or not to take part in a
project.

DG Infra+, an unlisted private equity fund jointly managed by Gimv and Dexia, was founded in 2007 and is now a leading
project financing player in infrastructure, property and public-private partnerships (PPP). Apart from the two sponsors,
Arcofin, B.I.L., Ethias, Gemeentelijke Holding and SRIW have also invested in the fund.

Annual Report 2009 - 2010 P. 112/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

New investments

Energie Fleuves

Energie Fleuves was founded in 2006. In 2007 it acquired a
concession to install and operate nine hydroelectricity generating
turbines on the River Meuse between Namur and the French
border.

These use an innovative water-powered turbine concept developed by
Rutten SA, which makes it possible to harness water power also in places
with only a small decline, without major civil engineering works. This
project provides a total capacity of 11.7 MW. In March 2009 DG Infra+
acquired a stake in Energie Fleuves.

ParkKing

ParkKing, a quality market leader in the parking sector, was
founded in 2006 by a number of experienced parking industry
managers and investment company Lirema Group.

Right now ParkKing manages eight parking garages in the Netherlands,
with a total of 3 200 parking spaces. ParkKing also operates in Antwerp
as a parking broker and has acquired ownership rights on a number of
projects. In March 2010 DG Infra+ and ParkKing set up a joint venture to
acquire and operate parking garages in the Netherlands and Belgium.

www.parkking.nl

Project Brabo 1

Project Brabo 1 is a public-private partnership to build and operate
a number of tram lines in and around Antwerp.

The Flemish Region has granted Project Brabo 1 NV a 35-year DBFM
(Design Build Finance Maintain) concession. The new infrastructure comes
into use in 2012. In August 2009 DG Infra+ invested in Project Brabo 1,
making it the fund's first PPP investment.

http://www.parkking.nl

Annual Report 2009 - 2010 P. 113/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Human resources

Cross-pollination and internationalisation are the key to European
growth

Three key words dominated Gimv's human resources policy in 2009-2010:
growth, internationalisation and cross-fertilisation. During the year the team was expanded so
that today Gimv has a strong, multidisciplinary European team at its disposal. All this with a view
to creating a critical mass with which to support its investee companies in the most meaningful
way. In short: a generalist style has given way to a specialised approach in which each dossier is
handled by employees selected for having the most relevant experience.

Gimv Get-together in Munich

For the Venture Capital division, 2009-2010 was the moment par
excellence to implement this strategy. A single platform has been
created on which the various divisions – Technology, Life Sciences and
Cleantech – can interact and carry their knowledge and skills to a higher
level.

Gimv is continuing to look to achieve organic growth and is recruiting
internationally to strengthen its presence in Antwerp, The Hague,
Paris and Munich. The economic crisis also means that there is plenty
of talent on the labour market with which Gimv can build a quality
network.

This vision of cooperation and joining of forces is also present in the other
Gimv departments like Buyouts & Growth, DG Infra+, the Gimv-XL fund and
the Gimv-Agri+ Investment Fund. Gimv is now present in the Netherlands with
Buyouts & Growth, Venture Capital and DG Infra+, which is allowing buyout
team members to work closely with their colleagues from Venture Capital and
infrastructure. This greater availability of knowledge and product combinations is
enabling Gimv to better distinguish itself from the competition.

Annual Report 2009 - 2010 P. 114/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

The same applies to the Gimv-XL fund, which is fully integrated into the Buyouts
& Growth – Belgium department. Here too interactivity has been optimised. The
Gimv-Agri+ Investment Fund – a joint venture with the Belgian Boerenbond – also
illustrates Gimv's networking capacity and its willingness to share knowledge,
both internally among its different departments and externally with experts who
can deliver added value.

This dialectic, starting from each partner's specifics knowledge and skills, opens
the way to new insights that can help Gimv advance further. For this reason too
Gimv has opted in its new surroundings for open floor offices to promote mutual
communication and interaction.

New vision, new structures

To make this approach feasible, Gimv thoroughly reviewed its organisational
structure in 2009-2010 to enable it to gather knowledge in a more organised
fashion. To this end it is recruiting external collaborators, notably venture
partners and industry partners. With long experience in their own fields, and
with clearly-defined mandates, these specialists are now available as sounding
boards to our investment managers.

Moreover, Gimv has built up additional layers of knowledge via its Advisory
Board for Venture Capital and the network that it has built up over three
decades of working closely with various parties. Throughout all these years Gimv
employees have proved their ability to build and maintain an extremely valuable
network, one that ensures that Gimv can enable companies to grow in what are
anything but economically obvious times.

Conclusion: establishing best practices by combining teams,
continuously exchanging information and sharing knowledge will enable
Gimv in the coming years to achieve its ambition of becoming a leading
European player in venture capital and private equity.

Induction days for new employees

Annual Report 2009 - 2010 P. 115/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Responsible corporate behaviour
Responsible, sustainable entrepreneurship is an essential component of sustainable economic
growth in a global world. Gimv too attaches great importance to this, both in its own operations and
in the way it approaches its portfolio companies.

Gimv's commitment to Responsible Corporate Behaviour stems from the very essence of its activities: stimulating
entrepreneurship, growth and the creation of value on several fronts. All Gimv's initiatives reflect its own vision, reflected
in active partnership which does not interfere in daily operations, but acts primarily in an advisory capacity to add value at
every level. This vision resulted in 2009 in the following commitments:

Microfinancing to encourage local entrepreneurship in developing countries

Incofin helps enterprising people in
the third world develop their own local
activity

Incofin enables enterprising people in the third world to develop their
own economic activity. Gimv has committed to Incofin, the Belgian
microfinancing specialist that invests funds in sustainable microfinance
institutions in developing countries.

With no guarantees, property or a fixed income, enterprising individuals
and small local enterprises in developing countries are not an
immediately attractive target for ordinary commercial banks. Microfinance
focuses precisely on these people, offering a solution whereby people
who want to develop their own local activity are able to borrow a small
sum of money to start their own business and gain a degree of economic
independence. In this way a local economy is born, in turn creating jobs
and bringing stable growth.

Gimv invested in Incofin at the start of 2010 and more recently joined its
board of directors, thus making its own particular contribution to the
permanent combination of financial and social return.

The Corporate Funding Programme or CFP has formed a network
of companies that commit in solidarity to the third world. CFP brings
together companies and NGOs in concrete, sustainable long-
term partnerships which – here again – aim to encourage local
entrepreneurship. Since early 2009, Gimv has committed, via CFP and
the NGO Trias, in the project to assist Aguidep, an organisation with
approximately 2000 entrepreneur members in Guinea.

Through developing the local economy and microfinancing Aguidep
is seeking to facilitate economic growth in the region. The emphasis
is on training in professional management and in running a company,
including cash and stock management.

Here too Gimv has zeroed in on initiatives which start with
entrepreneurship, as delivering more stable added value for all parties
in the longer term.

The CFP network brought Gimv into
contact with a Trias microfinancing
project in Guinea

Annual Report 2009 - 2010 P. 116/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Gimv Chair in Private Equity

Gimv and Vlerick launch Gimv Chair in
Private Equity

Gimv and Vlerick Leuven Gent Management School founded in 2009 a
chair in private equity in the belief that interaction between academic
research and management practice is highly enriching.

A multi-disciplinary programme associated with daily investment practice
is useful both for the two complementary partners of the chair and
for the wider private equity and venture capital industry. Starting with
research and collecting knowledge and valuable insights via different
case studies, this cooperation is intended to grow into a competence
centre in private equity and venture capital, and in so doing lift the
entire private equity industry to a higher level.

Stimulating entrepreneurship through other educational projects

Through VLAJO (Flemish Young Enterprises) in its role as a crossroads
between education and business, Gimv sees an opportunity to instil a sense of
entrepreneurship into young people during their student days. The organisation brings
businesses and schools together in a win-win relationship and encouraging young
people through learning-by-doing to be consciously creative and enterprising.

Gimv is involved in particular in the Small Business Project (SBP) and Start Academy,
that sharpen entrepreneurial attitudes in college and university students. SBPs
are mini-enterprises set up by higher education students, focused on turning a junior
business plan into a profitable activity. In this way business life is brought practically
into the classroom, with the help of a ‘godfather' from the real business world and
young people gain a good insight into all aspects of entrepreneurship and starting up a
business.

Start Academy is a business plan competition in which Flemish college
and university students take their first steps in the business world. In this
competition, students can develop their ideas into detailed business plans. Having
an innovative idea alone is not enough, and for this reason other aspects of
entrepreneurship are brought into play, including the assignment of developing
a financial, strategic, marketing and business plan. Throughout the competition,
participants are coached and judged by a panel of professionals.

Business plan
competition Start
Academy sharpens
entrepreneurial attitudes
in students

Other initiatives

Gimv also supports various cultural initiatives and research projects.

DeFilharmonie, the professional symphony orchestra based in Antwerp, is systematically building its international career
with concerts at home and abroad. In 2009 the orchestra played to around 95 000 people. Gimv has a longstanding
relationship with deFilharmonie and makes regular use of its rich concert programme for its own corporate events.

For more than half a century the Festival of Flanders has made it a point of honour to enthuse young and old for
classical music. The organisation also contributes greatly to the cultural image of Flanders. With its high quality concert
offerings and educational projects in over 80 cities and municipalities, its support of young Flemish artists, and its eye
for innovative trends it provides a solid impetus to Flemish artistic, tourist and economic life. Gimv in 2009 sponsored
concerts on various occasions.

Annual Report 2009 - 2010 P. 117/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Gimv was in the front row for the DVD
recording of ‘Anima Eterna meets van
Beethoven’

Under Jos van Immerseel, Anima Eterna Bruges has grown from a
small baroque ensemble into a fully-fledged and innovative orchestra
which performs authentic recreations of 17th to 20th century music
on historical instruments.

Gimv contributed to the ‘Anima Eterna meets van Beethoven' project
by making the recordings in the Concert Noble building in Brussels
an unforgettable evening for its guests. The result is a unique DVD
presentation of the interplay of dedicated specialists in a captivating
musical experience and atmosphere.

Gimv sponsors the To Walk Again
project, which enables anyone with a
physical disability to practice sport

The King Baudouin Foundation supports projects and citizens who
commit to a better society, both in Belgium and abroad. Gimv is a long-
time sponsor of the Foundation. Since 2009 it has focused on more
specific projects. Thus Gimv is a project partner for To Walk Again,
better known as the non-profit organisation founded by Marc Herremans,
which pushes for anyone with physical disabilities to be able to
access the physical, mental and social benefits of sport.

In addition, Gimv through the KBF also provides structural support
to the Fondation Thierry Latran, which conducts research into the
neurological disorder Amyotrophic Lateral Sclerosis, for which no reliable
diagnostic tools yet exist.

The Perdaens Eye Research Fund was created to carry out fundamental and clinically applied research on diseases of
the human cornea which lead to irreversibly reduced vision. Gimv strongly believes in such initiatives, not only because
they touch on Gimv's own biotechnology activities, but also because they go beyond the financial and economic domain.

There are also various other projects in the social, cultural or educational atmosphere through which Gimv seeks to
express its social commitment. Gimv does this from a belief in responsible and sustainable entrepreneurship both in its
own activities, in the way it deals with its portfolio companies and through various partnerships. Ultimately, investing
means more than just providing financial support.

Annual Report 2009 - 2010 P. 118/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Corporate governance statement
Good corporate governance is of great importance for Gimv in achieving its strategic objectives.
Gimv is keen to be an exemplary company in this field. Gimv uses the Belgian Corporate
Governance Code (2009) as its reference in this area.

In its Corporate Governance Charter Gimv sets out the key aspects of its corporate governance policy. The company
updates this Corporate Governance Charter whenever relevant developments take place. The latest version was
approved by the Gimv Board of Directors on 18 May 2010.

Any changes in corporate governance policy and relevant events during the past financial year are explained in the
corporate governance statement. For a complete picture, this chapter is best read in conjunction with the Corporate
Governance Charter.

http://www.corporategovernancecommittee.be
http://www.corporategovernancecommittee.be
http://www.gimv.com/view/en/website/about_gimv/corporate_governance/corporate_governance_charter

Annual Report 2009 - 2010 P. 119/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Board of Directors
Important strategic decisions and investment decisions involving major amounts are taken in the Board of Directors,
chaired by Herman Daems. The Board of Directors has 12 members, who meet monthly and set the broad lines of
strategic policy. These strategic guidelines are then translated into everyday practice by the CEO.

Annual Report 2009 - 2010 P. 120/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Members

Herman Daems
Chairman Gimv

Herman Daems is the chairman of the Board of Directors of Gimv, BNP Paribas Fortis
and of Barco. Since 2008 he has also been the chairman of the Belgian Corporate
Governance Commission. He is also an associate professor in Strategic Management at
the Faculty of Economics and Business at the KU Leuven.
Apart from his mandate at Gimv, he is also a director of Vanbreda Risks and Benefits,
Domo Chemicals, the Federation of Enterprises in Belgium (VBO-FEB) and VOKA
(Flemish Enterprise Network). In 2004-2005 Herman Daems was Chairman of the
European Private Equity and Venture Capital Association (EVCA). He is chairman of the
International Private Equity and Venture Capital Valuation Board (IPEV). He has been a
board member of Gimv since 1999.

Koen Dejonckheere
CEO Gimv

Koen Dejonckheere became CEO of Gimv in 2008, coming from KBC Securities,
where he was Managing Director and head of Corporate Finance. Before that Koen
Dejonckheere worked in the private equity industry (at Nesbic and Halder) and was
Corporate Finance Adviser at PricewaterhouseCoopers and the former Bank Brussel
Lambert. Koen Dejonckheere has a civil engineering degree from the University of Ghent
and an MBA from IEFSI in Lille.

Zeger Collier

Zeger Collier is director of Back Office Savings and Investment at Delta Lloyd Bank
Belgium. He has a varied bank career encompassing successively Kredietbank, Paribas-
Artesia, Dexia and more recently Delta Lloyd Bank. He has worked commercially (as
a private banker) in a back-office environment, in dealing room risk management and
more recently in banking project management (cost reduction programmes, process
reengineering, IT projects). He has been a Gimv board member since April 2004.

Greet De Leenheer

Greet De Leenheer has over 25 years' experience as a strategic Media Consultant,
working for various foreign TV groups. She is a co-founder of Vitaya TV. She is a board
member of Plan Belgium and an independent director of Cultuur-Invest and AnyMedia.
She has been a board member of Gimv since 2004.

Annual Report 2009 - 2010 P. 121/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Eddy Geysen

Eddy Geysen was until 2004 Vice-President of General Motors Europe. He is also
a member of the Adam Opel GmbH supervisory board and a director of Agoria (a
multisectoral federation for the technology industry), Punch International, Flanders Drive
and Conteyor NV. He has been an independent board member of Gimv since 2005.

Jan Kerremans

Jan Kerremans is the district commissioner of Turnhout. His civil service career has
included being chef de cabinet to the Flemish Minister-President, the Flemish Minister of
Culture and Federal Minister of Foreign Affairs. He has been a Gimv board member since
2005. He is also a member of the board of directors of Infrabel NV.

Frank Meysman

Frank Meysman is CEO of the Belgian Advertising Standards Board, former chairman
of the board of Sara Lee-Douwe Egberts and Executive Vice-President of the Sara Lee
Corporation. He is a board member of Picanol, Spadel, WDP, Festival van Vlaanderen
and Grontmij. He is also chairman of the board of JBC and Palm Breweries. He has been
an independent director of Gimv since 1998.

Martine Reynaers

Martine Reynaers is Managing Director of Reynaers Aluminium NV, a leading European
company in quality aluminium systems for the building industry. She has been a board
member of Gimv since 1999. She is also a board member of the Federation of Enterprises
in Belgium (VBO-FEB), a member of the General Assembly director of VOKA – Flemish
Economic Association, a director at Business & Society Belgium and chairwoman of the
Agoria Infrastructure Club.

Annual Report 2009 - 2010 P. 122/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Eric Spiessens

Eric Spiessens is a member of the Executive Committee of the ARCO Group, a holding
company of the cooperative movement that operates mainly in banking and insurance,
utilities and medicines distribution. He has been a Gimv board member since 1999. He
also a board member of the various ARCO companies and of different companies in which
the ARCO Group has shareholdings.

Marc Stordiau

Marc Stordiau is managing director of the port engineering and investment form Rent-A-
Port. Until July 2006 he was CEO at DEME, a world class player in dredging and marine
engineering, where he remains a director. Prior to that he managed major construction
projects for CFE in black Africa. Since 2003 Marc Stordiau has been Chairman of the
European Federation of all hydraulic engineering and dredging companies, representing
the interests of the very specialised sector towards the European bodies. He has been a
board member of Gimv since 1993.

Emile van der Burg

Emile van der Burg was Managing Partner of NIB Capital Private Equity and Chairman of
the European Private Equity and Venture Capital Association (EVCA). He is a member of
the investment committee of a number of internationally operating private equity funds and
Senior Advisor of Sal. Oppenheim Private Equity Partners. He has been an independent
board member of Gimv since 2005.

Leo Victor

Leo Victor has been Managing Director of the Liaison Committee Flanders-Europe
since 2006. Prior to that he was General Secretary, and as such the top official, of the
Department of General Affairs of the Ministry of the Flemish Community. He has been
Vice-Chairman of the Board of Gimv since it was founded in 1980, giving him very long
experience as a decision-maker in private equity.

For health reasons, Eddy Geysen will be relieved of his duties as from the General Meeting of 30 June. The Board of
Directors expresses its appreciation and gratitude for the fruitful cooperation with Eddy Geysen and sends him and his
family all its best wishes for his recovery.

Annual Report 2009 - 2010 P. 123/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Composition
In accordance with article 12 of the Articles of Association, the Board of Directors is composed of:

- five directors appointed from candidates presented by the Flemish Region or by a company controlled by the Flemish
Region, provided that it holds more than 25 percent of the shares. The Chairman of the Board of Directors is chosen
from among these directors;

- at least three independent members of the Board of Directors, chosen in accordance with the criteria set out in article
524 of the Companies Code;

- other directors appointed from candidates not presented by the Flemish Region or a company controlled by the
Flemish Region.

Koen Dejonckheere has been appointed by the Board of Directors as CEO, and as such is the only director to have an
executive function at Gimv. All other board members are non-executive directors.

Departure from best practice provision 4.1

Five members of the Gimv Board of Directors are presented by the Vlaamse Participatiemaatschappij (VPM) and are
also directors of VPM. The procedure for the proposal of these director therefore differs from that which applies to
the other directors' mandates, given that the Gimv Board of Directors has no direct influence on the procedure for the
nomination or selection of the directors put forward by VPM.
This situation is specific to Gimv's ownership structure (and the management agreement between VPM and the
Flemish Region). This is a reality that Gimv has to take account of. Notwithstanding this, in presenting directors, VPM
seeks to achieve a good balance and complementarity of profiles within the board.

Independent directors

Board of Directors of Gimv has three directors who at the time of their appointment were found by the General Meeting
to meet the criteria of article 524 of the Companies Code: Eddy Geysen, Frank Meysman and Emile van der Burg. These
directors also meet the criteria for independence mentioned in Annexe A of the Belgian Corporate Governance Code.

Frank Meysman's term of office runs to 30 June 2010. Eddy Geysen's resignation has been submitted to the General
Meeting of 30 June 2010 for health reasons. Emile van der Burg's term of office ends at the Ordinary General Meeting of
2013.

http://www.gimv.com/view/en/annual_report/share_and_shareholders/shareholder_structure

Annual Report 2009 - 2010 P. 124/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Operation

Activities Report

During 2009-2010 the Board of Directors exercised its powers as set out in the Corporate Governance Charter.

It is worth mentioning that last year the Board of Directors and the CEO together assessed the global organisation
structure and adapted it to the company's evolving investment activities. Attention was paid here, among other things to
the greater share of the management of third party resources as well as to the multidisciplinary structure of each of the
Gimv offices.

Number of meetings and attendance levels

During 2009-2010 the Board met twelve times, six times during the first and second quarters, and six times during the
third and fourth quarters. Average attendance was 85 percent. Five directors attended all meetings, two directors were
absent from one meeting, three directors from two meetings, one from five meetings, and one director was absent ten
times for health reasons.

Conflicts of interest – article 523 of the Companies Code

During the 2009-2010 financial year, a single situation arose requiring the application of the rules concerning conflicts of
interest. At its 9 February 2010 meeting, the Board of Directors took a decision concerning the CEO's participation in the
co-investment structure for the 2010-2013 period. The following was recorded in the minutes of this meeting:

Prior to the discussion of this agenda item, the CEO declared that he had a financial interest within the meaning of
article 523 of the Companies Code and left the meeting. The CEO is the direct, personal beneficiary of the share options
offered to him and the carried interest arrangement.

Resolution
At the proposal of the remuneration committee, the board of directors gives its approval to the granting of purchase
options to the CEO on the shares of the Adviesbeheervennootschap Gimv Group 2010 which is to be set up, whereby
these share options will together represent no more than 8.4 percent of the total carried interest potential recognised for
the 2010-2013 vintage in question. The board of directors is convinced that this CEO's share in the carried interest is
justified in the light of his instrumental role in the creation and management of the investment portfolio in question. Per
se this decision does not have any financial consequences for the company given that the CEO's share in the carried
interest is fully consonant with and is part of the total carried interest to be awarded in the context of the 2010-2013
vintage.

Gimv shares owned by members of the Board of Directors

At 31 March 2010 Herman Daems owned 1 000 Gimv shares, purchased by him during the open period in November
2008.

Koen Dejonckheere owned 5 000 Gimv shares on 31 March 2010. 3 000 of these he purchased during the open period
in November 2008 and 2 000 during the open period in November 2009 under the agreements concerning his variable
compensation.

Three other Gimv directors have informed the company that they or their family members held Gimv shares at 31 March
2010 as part of the management of their private assets.

http://www.gimv.com/view/en/website/about_gimv/corporate_governance/corporate_governance_charter
http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#coinvestment

Annual Report 2009 - 2010 P. 125/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Evaluation
Every two years the Chairman organises individual interviews with all directors based on a questionnaire which is made
available in advance. The questions include:

- the degree to which timely and complete information is made available to directors, and the way any questions and
comments are answered by management;

- the discussion and decision-making processes in the Board of Directors, and in particular whether all viewpoints can
be formulated and taken into consideration;

- the participation of individual directors in the discussions and the sufficient contribution by the director of his/her
specific expertise during discussions;

- the way meetings are led by the Chairman of the Board of Directors, with particular attention to the complete exercise
of everyone's right to speak, and the conformity of the board resolutions with the discussions and the consensus of
the directors.

Following these individual consultations, the Chairman reports in writing on his findings. This report is then discussed
by the complete Board of Directors. During the discussion of this report, individual directors are able to comment on the
findings and directors can draw conclusions with respect to the operation, the composition and the chairing of the Board
of Directors.

The next assessment will take place in the second half of 2010.

Annual Report 2009 - 2010 P. 126/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Remuneration
The remuneration of the directors is set out in the remuneration report.

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report

Annual Report 2009 - 2010 P. 127/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Guidelines and code of conduct
Guidelines

In order to maintain a high standard of business ethics, Gimv has produced guidelines for its Board of Directors and
all employees. The text of this Code of Conduct is included as Annexe A to the Corporate Governance Charter (see
Section 6 ‘Rules of Behaviour' of the Corporate Governance Charter). These guidelines contain special rules on share
trading to ensure application of Belgian legislation on market misuse and insider trading.

Code of Conduct

Gimv takes its lead in its activities from the code of conduct of the Belgian Venture Capital & Private Equity Association
(BVA). This code seeks to contribute to the ongoing, sustainable development of the private equity sector in Belgium. Its
main points relate to a sustainable creation of value by active shareholdership in investee companies and the ethically
justified sourcing and use of investment resources in activities that are founded on integrity, confidence, confidentiality
and open communication. The complete version of this code of conduct is found on the BVA website.

http://www.gimv.com/view/en/website/about_gimv/corporate_governance/corporate_governance_charter
http://www.bva.be

Annual Report 2009 - 2010 P. 128/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Advisory committees
Advisory committees within the Board of Directors

Three specialist committees have been set up in an advisory capacity within the Board of Directors: the Audit
Committee, the Remuneration Committee and the Nomination Committee. The setting up and operation of these
committees is described in Gimv's articles and association and Corporate Governance Charter. A report of each
meeting is presented to the Board of Directors, with recommendations on decisions to be taken by the Board.

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/audit_committee
http://www.gimv.com/view/en/annual_report/corporate_governance_statement/audit_committee
http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_committee
http://www.gimv.com/view/en/annual_report/corporate_governance_statement/nomination_committee
http://www.gimv.com/view/en/website/about_gimv/corporate_governance/corporate_governance_charter

Annual Report 2009 - 2010 P. 129/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Audit Committee

Composition

The Audit Committee is comprised of Leo Victor (chairman), Herman Daems, Eric Spiessens and Eddy Geysen. In this
way it consists entirely of non-executive directors, two of whom are independent.

Departure from best practice provision 5.2.1

The Audit Committee has four members, all of them non-executive directors. Two of them cannot, however, be viewed
as independent according to the Corporate Governance Code. The Audit Committee therefore does not consist primarily
of independent directors.

The Board of Directors is conscious of the role and value of independent directors, but is also convinced that non-
independent directors are necessary to achieve a balanced composition of the Audit Committee.
The Board of Directors finds that there are good reasons for including in this committee directors that have been
presented by a reference shareholder, as only in this way is it possible to achieve a balanced composition.

When it comes to the core duties of the Audit Committee, the interests of the reference shareholders and the other
shareholders are totally identical. The special role of the independent directors as protectors of the minority shareholders
is only relevant in very exceptional circumstances in which there might be a conflict of interest between the reference
shareholder and the minority shareholders.

The Board of Directors considers that, with the present number of independent directors, the Audit Committee is
composed in a balanced way of parties who have an interest in a well and independently functioning Audit Committee.

http://www.gimv.com/view/en/annual_report/share_and_shareholders/shareholder_structure

Annual Report 2009 - 2010 P. 130/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Operation

Activities Report

Apart from its primary activity, that of controlling the financial reporting, accounting and administration, the Audit
Committee paid special attention in 2009-2010 to a number of items.

The valuation methodology was again closely followed, with special attention to the impact of the financial and
economic crisis on valuation decisions. The changes deriving from the new version of the International Private Equity
and Venture Capital (IPEV) Valuation Guidelines, as published in September 2009, were discussed in detail at the
meetings of the audit committee and have resulting in a new version of the Gimv valuation rules, in line with these new
sector-specific recommendations. The Audit Committee also devoted considerable attention on a quarterly basis to the
impact of the difficult economic circumstances on Gimv's investee companies. The evolving financial situation and its
impact on the valuation of the companies in question were monitored carefully.

As proposed by the Audit Committee to the Board of Directors, a major internal control programme was carried out
during the course of the financial year. For this Gimv management commissioned Ernst & Young to carry out a review of
the operation of the internal controls of certain processes selected by management. The selected processes were mainly
core processes at Gimv, such as investment, divestment and investment monitoring procedures for Buyouts & Growth
and Venture Capital, accounting and reporting, treasury management and remuneration procedures.

In a first stage the design of the operating processes was checked. In a second stage the key processes at Gimv were
tested for their effectiveness in terms of risk management. This enabled Gimv, where necessary, to tighten the control
mechanisms for even more effective risk management.

As an independent auditor Ernst & Young has provided an attestation on the effectiveness of the internal control
structure of the test procedures, based on activities carried out between 1 January 2009 and 31 March 2010. Starting
from the attestation of these processes and control mechanisms, the internal control programme will be further extended
in the coming years as a tool for Gimv management to secure and continuously improve the accuracy and consistency of
the processes applied. The intention is to repeat this attestation exercise at regular intervals.

Finally the audit committee analyses the ongoing legal and fiscal disputes and off-balance-sheet liabilities of the
group at regular intervals. The committee established that all relevant information here is incorporated into the annual
report. The Statutory Auditor's management letter did not contain any changes leading to significant adaptations of the
accounts.

The Audit Committee has no knowledge of facts or circumstances that could significantly impact the company which are
not incorporated into the annual report.

Number of meetings and attendance

The Audit Committee met seven times in 2009-2010.

Average attendance was 79 percent. Two members of the Audit Committee attended every meeting. One member was
absent once and one was absent five times for health reasons.

The audit committee meets once a year with no Executive Committee member present and once without the statutory
auditor.

http://www.gimv.com/view/en/annual_report/valuation_at_gimv

Annual Report 2009 - 2010 P. 131/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Remuneration Committee

Composition

The Remuneration Committee consists of Frank Meysman (Chairman), Herman Daems, Martine Reynaers and Emile
van der Burg.

In this way the Remuneration Committee consists entirely of non-executive directors, two of whom are independent
directors.

Operation

Activities Report

In addition to more recurrent subjects, including non-executive director and executive management remuneration
policy, recruiting policy and evaluation policy, the remuneration committee's activity in 2009-2010 focused largely on
long-term employee incentives, and in particular on the co-investment structure. The Remuneration Committee made
use of the experience that the company has gathered since 2001 with the co-investment structure to further increase
employee involvement and to direct it more at the interests of the enterprise as a whole.

Number of meetings and attendance levels

In 2009-2010, the Remuneration Committee met six times. All members attended all meetings.

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#coinvestment

Annual Report 2009 - 2010 P. 132/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Nomination Committee

Composition

The Nomination Committee consists of Herman Daems (Chairman), Frank Meysman, Emile van der Burg and Marc
Stordiau.

In this way the appointment committee consists entirely of non-executive directors, two of whom are independent
directors.

Operation

Activities Report

During 2009-2010 the Nomination Committee gathered once to exchange views on the consequences for the company
of its chairman being proposed for the position of chairman of the board of BNP Paribas Fortis.

Number of meetings and attendance levels

The Nomination Committee met once during 2009-2010, with all members present.

Departure from best practice provision 5.3.4

The Nomination Committee has no say in the selection of candidates proposed by VPM. This situation is specific to the
company's ownership structure.

In addition the Nomination Committee has no power to formulate proposals for the appointment of the members of
the Management Committee, with the exception of the CEO. Unlike the companies that the Corporate Governance Code
addresses and which generally feature a one-tier management structure, Gimv has a de facto two-tier structure, with
the CEO responsible for day-to-day management and the composition of management.

http://www.gimv.com/view/en/annual_report/share_and_shareholders/shareholder_structure

Annual Report 2009 - 2010 P. 133/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Management Committee
The Management Committee advises the CEO and supports him in the daily management and operation of Gimv. The
Management Committee is constantly challenged to further develop and stimulate all possibilities for synergy within
the group. The Management Committee meets twice a month.

Annual Report 2009 - 2010 P. 134/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Members

Koen Dejonckheere
CEO

Koen Dejonckheere (1969) became CEO of Gimv in 2008, coming from KBC Securities,
where he was Managing Director and head of Corporate Finance. Before that Koen
Dejonckheere worked in the private equity industry (at Nesbic and Halder) and was
Corporate Finance Adviser at PricewaterhouseCoopers and the former Bank Brussel
Lambert. Koen Dejonckheere has a civil engineering degree from the University of Ghent
and an MBA from IEFSI in Lille.

Dirk Beeusaert
General Counsel and Executive Vice-President

Dirk Beeusaert (1964) has worked for Gimv since 1996, where he is general counsel and
executive vice-president. As secretary to the Board of Directors he shares responsibility
for the good operation of the Gimv group. He has a degree in law from the University of
Ghent and also a special degree in fiscal studies and accounting research (Vlerick).

Alex Brabers
Executive Vice-President Venture Capital

Alex Brabers (1965) has worked for Gimv since 1990 and is responsible for the venture
capital activities. He is a board member of various listed and non-listed companies,
including Telenet. He holds a degree in Economics from the KU Leuven.

Paul De Ridder
Executive Vice-President Buyouts & Growth - Germany

Paul De Ridder (1956) is responsible for the Buyouts & Growth - Germany business
unit. From 1978 to 1991 he worked at Continental Bank, primarily in Italy and Germany.
In 1991 he opened the Halder facility in Frankfurt where he continues to monitor the
German investments of the Halder-Gimv buyout funds. Paul De Ridder holds a degree in
Applied Economics from the University of Antwerp and an MBA from Antwerp Commercial
College.

Annual Report 2009 - 2010 P. 135/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Peter Maenhout
Executive Vice-President Buyouts & Growth - Belgium / Gimv-XL

Peter Maenhout (1965) is responsible for the Gimv-XL fund and for the Belgian buyout
and growth capital activities. His previous appointment was with American investment
adviser Amber Capital. Prior to that he worked in acquisitions and capital market
transactions at Petercam and Generale Bank. He holds degrees in international relations
(University of Ghent) and finance (Vlerick) and an MBA from the University of Chicago.

Marc Vercruysse
Chief Financial Officer

Marc Vercruysse (1959) is Chief Financial Officer. He is a board member of various
listed and non-listed investee companies. He joined the company in 1982 and was
successively Internal Auditor, Senior Investment Manager and Head of the Structured
Finance department. The CFO's responsibilities also include investor services, the team
that attracts investors for the funds that Gimv sets up and manages. Marc Vercruysse has
a degree in Applied Economics from the University of Ghent.

Annual Report 2009 - 2010 P. 136/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Assessment
The Management Committee members are assessed annually by the CEO. The results of this annual assessment are
presented by the CEO and discussed with the Remuneration Committee. Every year the Remuneration Committee
assesses the CEO's performance. This assessment is prepared by the Chairman of the Board and the Chairman of the
Remuneration Committee. The Remuneration Committee reports on the above-mentioned assessments to the Board of
Directors, in the customary manner for all its meetings.

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/management_committee/remuneration

Annual Report 2009 - 2010 P. 137/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Remuneration
The remuneration of the members of the Management Committee is examined in the remuneration report.

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report

Annual Report 2009 - 2010 P. 138/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Share ownership
Alex Brabers owned 500 Gimv shares on 31 March 2010.

Annual Report 2009 - 2010 P. 139/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Partners' Council
The Partners' Council has been operational since May 2009. It consists of 16 employees (at Partner level) and the
Chairman and CEO. The Partners' Council is a discussion platform, sounding board and also feeding ground
for various medium- and long-term projects in areas including strategy, HR, marketing and the further growth of the
company. The idea is to encourage appropriate, relevant interaction between members, with maximum cross-pollination
of the expertise, insights and vision that exist within Gimv. The Partners' Council meets quarterly.

Koen Dejonckheere
CEO

Joined Gimv in 2008

Emond Bastijns
Chief Legal Officer

Joined Gimv in 2000

Dirk Beeusaert
Executive Vice-President

Joined Gimv in 1996

Alex Brabers
Executive Vice-President Venture Capital

Joined Gimv in 1990

Annual Report 2009 - 2010 P. 140/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Paul De Ridder
Executive Vice-President Buyouts & Growth - Germany

Joined Gimv (Halder) in 1991

Bart Diels
Partner Technology / Cleantech

Joined Gimv in 1995

Alain Keppens
Head Buyouts & Growth - Belgium

Joined Gimv in 1991

Arnaud Leclercq
Head Buyouts & Growth - France

Joined Gimv in 2007

Annual Report 2009 - 2010 P. 141/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Peter Maenhout
Executive Vice-President Buyouts & Growth - Belgium / Gimv-XL

Joined Gimv in 2009

Guy Mampaey
Executive Vice-President

Joined Gimv in 1981

Hansjörg Sage
Partner Technology

Joined Gimv in 2008

Patrick Van Beneden
Executive Vice-President Life Sciences

Joined Gimv in 1985

Annual Report 2009 - 2010 P. 142/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Kristof Vande Capelle
Finance & Administration Director

Joined Gimv in 2007

Manu Vandenbulcke
Managing Director DG Infra+

Joined Inframan in 2007

Marc Vercruysse
Chief Financial Officer

Joined Gimv in 1982

Ivo Vincente
Head Buyouts & Growth - Netherlands

Joined Gimv in 2002

Annual Report 2009 - 2010 P. 143/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Michael Wahl
Partner Buyouts & Growth - Germany

Joined Gimv (Halder) in 1995

Annual Report 2009 - 2010 P. 144/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Capital

Reference shareholder

Since the private placement of 12 October 2006, the Vlaamse Participatiemaatschappij (VPM) has held a 27.06 percent
interest in Gimv (6 270 403 shares).

Decisions lying within the powers of the board of directors of listed companies that involve relationships between the
listed company and affiliated companies (other than subsidiaries) must first be assessed by a committee of three
independent directors, assisted by one or more independent experts. Article 524 of the Company Code sets out the
procedure to be followed in such cases.

During the 2009-2010 financial year there was one situation that occasioned the application of said article.

Evolution of capital

The capital of Gimv amounts to EUR 220 000 000, represented by 23 176 005 shares. The following capital increases
have taken place since 1995 (converted into EUR):

Date Capital Issue premium Total number of
shares

 Increase Total

31-1-1995 672 262.43 102 756 848.68 1 021 820.48 4 145 201

31-7-1995 12 146 782.71 114 903 631.39 37 436 384.32 4 635 201

27-5-1997 *1 103 240 216.26 218 146 301.80 0 23 176 005

5-12-2000 *2 1 853 698.20 220 000 000.00 0 23 176 005

1 Incorporation of the issue premium and 1:5 share split
2 Capital increase and conversion into EUR

There are no other ownership securities of any kind apart from the aforementioned 23 176 005 shares.

Authorised capital and purchase of own shares

The Board of Directors did not make any use of this authorisation with regard to authorised capital in 2009-2010 to
increase the authorised capital. Nor in 2009-2010 did Gimv make any use of the possibility of purchasing its own shares.

Annual Report 2009 - 2010 P. 145/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Threshold for the convening of the General Meeting

Departure from best practice provision 8.9

Gimv has no special provision in its Articles of Association to lower the legal threshold of 20 percent for the convening of
a General Meeting to 5 percent, as presented in the Corporate Governance Code. Nor is there any separate stipulation
with regard to placing an item on the agenda of a general meeting.

The Board of Directors will, however, consider any reasonable proposal made by a shareholder, regardless of how many
shares he or she holds. If the proposal is in Gimv's and its shareholders' interest the Board of Directors will place it on
the agenda of the general meeting.

The introduction of a lower threshold would moreover not make any real difference, given that no single shareholder
(with the exception of VPM) holds more than 5 percent.

Annual Report 2009 - 2010 P. 146/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

External audit
The auditing of Gimv and the majority of its subsidiaries was entrusted by the Annual General Meeting of 27 June 2007
to B.C.V. Ernst & Young Bedrijfsrevisoren, represented by Rudi Braes.

In respect of 2009-2010, Gimv has paid EUR 944 190 (ex-VAT) to Ernst & Young Bedrijfsrevisoren, excluding due
diligence assignments. This amount is composed of:

- EUR 90 915 for the statutory audit of Gimv's financial statements;
- EUR 503 565 for the statutory audits of the financial statements of the (direct and indirect) subsidiaries of Gimv

of which Ernst & Young Bedrijfsrevisoren is statutory auditor (including the fully consolidated shareholdings in the
statutory consolidation);

- EUR 264 460 for other audit assignments. This work relates mainly to the internal control programme as described in
the report of the Audit Committee and a number of assignments related to the start-up of the Gimv-XL fund;

- EUR 37 500 for advice regarding IFRS;
- EUR 21 250 for tax advice assignments;
- EUR 26 500 of assignments outside the auditing assignments, including an external verification of the calculation of

variable remuneration and auditing the valuation of the options on the co-investment companies.

The remuneration of the statutory audit of Gimv's financial accounts and of Gimv's (direct and indirect) subsidiaries
is adjusted annually in line with the consumer price index. For 2009-2010 this remuneration remained unchanged in
respect of Gimv NV.

Article 134 §4 of the Company Code requires that the notes to the annual report include “the object of and the
remuneration attached to tasks, mandates or assignments undertaken by a person with whom the statutory auditor
has concluded a working agreement or with whom he has a professional cooperation arrangement or by a company or
person associated with the statutory auditor” within Gimv, Belgian companies or persons associated with Gimv, and its
foreign subsidiaries.
To fulfil this provision, Gimv applies the following procedures:

- the Audit Committee subjects the additional legal assignments and also other services undertaken by Gimv's statutory
auditor (and companies associated with or having cooperation arrangements with Ernst & Young) to a strict approval
procedure;

- Gimv requests a specific overview of the assignments that Ernst & Young or associated (legal) persons have
undertaken for Belgian companies or foreign subsidiaries of which Gimv owns more than 50 percent of the shares;

- Gimv management is generally not involved in the choice of service provider for its participating interests. This enquiry
has shown that due diligences in the context of takeovers are the only material assignments carried out by Ernst &
Young. These assignments, amounting to EUR 31 088, do not fall under the ‘1-for-1' rule;

- Ernst & Young also has its own internal systems for the early detection of conflicts of interest. Although Gimv has no
reason whatsoever to doubt the completeness and accuracy of the information obtained in this way, it is unable to
give any guarantees in this respect.

The above shows that the remuneration for assignments other than the external audit which are used in calculating
compliance with the ‘1-for-1 rule' for the 2009-2010 financial year is lower than the remuneration received by Ernst &
Young as statutory auditor for its external audit assignment.

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/audit_committee#operation

Annual Report 2009 - 2010 P. 147/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Remuneration report

Policy

Non-executive directors receive from Gimv a fixed, annual remuneration and attendance fees:

- there is a set annual remuneration for the Board of Directors as well as for the chairpersons of (each of) the
committees;

- participation in a Board or committee meeting entitles the director to an attendance fee.

This remuneration structure is aimed at encouraging directors' active participation in both Board and committee
meetings. The fixed remuneration for the committee chairpersons is justified by the fact that the proper operation of these
committees requires adequate preparation by their chairpersons.

The objective, independent judgment of the non-executive directors is further encouraged by the fact that they do not
draw any other remuneration from the Company than their fixed directors' remuneration and their attendance fees.

Principles established by the General Meeting and the Board of Directors

On 24 June 2009 the Ordinary General Meeting of Gimv set the total fixed remuneration of all board members together,
including that of the Chairman and the CEO, at EUR 1 450 000 per year. Directors were authorised to further distribute
this remuneration. The following distribution was agreed within the Board of Directors:

- the fixed remuneration of non-executive directors amounts to EUR 21 000 a year;
- committee chairpersons receive a fixed annual remuneration of EUR 5 250;
- the remuneration of the chairman of the Board of Directors is set at EUR 241 050.

In addition directors (except the chairman) receive an attendance fee of EUR 620 per board or board committee meeting.

Apart from the fixed remuneration and attendance fees, non-executive directors do not receive any other remuneration,
nor do they participate in the group insurance for Gimv employees, with the exception of the chairman (who is a
beneficiary of the group insurance and enjoys an individual pension promise) and the CEO (who is a beneficiary of the
group insurance and the co-investment structure, and also receives variable remuneration and certain benefits in kind).
In this way the CEO is the only director who takes part in any incentive plan for Gimv personnel.

It has been decided to index the fixed remuneration of the directors and the remuneration of the committee chairpersons
from 1 July 2009. This increase will be applied at the semi-annual calculation of June 2010, and is therefore not included
in the figures for 2009-2010.

Remuneration of the Board of Directors

The total fixed remuneration actually paid and charged to the 2009-2010 financial year amounted to EUR 900 650,
including the chairman and the CEO. This amount is distributed as follows:

 Year of birth Director
since

Appointed
until GM of

Fixed
remuneration

Attendance
fee

Total

Herman Daems (Chairman) 1946 1999 2011 * * 322 650

Leo Victor (Vice-Chairman) 1946 1980 2011 25 000 10 540 35 540

Koen Dejonckheere 1969 2008 2013 ** ** 544 217

Zeger Collier 1969 2004 2010 20 000 5 580 25 580

Greet De Leenheer 1947 2004 2011 20 000 6 820 26 820

Eddy Geysen 1947 2005 2013 20 000 2 480 22 480

Jan Kerremans 1946 2005 2011 20 000 5 580 25 580

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#chairman
http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#ceo
http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#coinvest

Annual Report 2009 - 2010 P. 148/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Frank Meysman 1952 1998 2010 25 000 11 160 36 160

Martine Reynaers 1956 1999 2011 20 000 11 160 31 160

Eric Spiessens 1960 1999 2013 20 000 11 160 31 160

Marc Stordiau 1946 1993 2010 20 000 5 580 25 580

Emile van der Burg 1949 2005 2013 20 000 10 540 30 540

 1 160 815

* See Chairman's Remuneration
** See CEO's Remuneration

Chairman's remuneration

In addition to his annual director's remuneration of EUR 241 050, Gimv paid EUR 81 600 of premiums during 2009-2010
to the chairman's group insurance. In addition the Chairman is entitled to an amount of EUR 585 705 under an individual
pension commitment. This amount, which has been provided in full for several years now, will be paid out at the end of
the Chairman's term of office, plus interest calculated at a market rate from 1 August 2006 onwards.

CEO’s remuneration

In 2009-2010, Gimv paid EUR 544 217 of remuneration and group insurance premiums in respect of the CEO. This
includes:

- a fixed remuneration of EUR 369 000 and a group insurance premium of EUR 38 745;
- a variable component of EUR 135 000; after payment of income tax at source, the remaining net amount was used to

buy 1700 Gimv shares
- a bodily injury insurance premium of EUR 1 472.

The fiscal value of the benefits in kind in the CEO's remuneration package amounts to EUR 3 348.

The CEO participates in the co-investment structure, equal to a carried interest arrangement of 10 percent. In his
capacity as member of the boards of directors of the co-investment companies the CEO owns around 4 percent of the
total number of options on shares of the co-investment companies set up in 2007.
The value of the carried interest depends entirely on the evolution of the underlying shareholdings. Koen Dejonckheere
does not participate in the exit bonus.

On appointing the CEO a termination settlement was agreed equal to no more than two times fixed annual remuneration
if his appointment is terminated prior to age 60 for any reason other than voluntary departure. If his appointment is
terminated after age 60, no termination settlement will be owed.

Remuneration of the Management Committee

In 2009-2010, Gimv paid EUR 1 706 682 of gross salaries and group insurance premiums in respect of the members of
the Management Committee, excluding the CEO.
This includes:

- a joint fixed remuneration of EUR 1 141 954 and annual fixed group insurance premiums of EUR 166 610;
- a joint variable remuneration. The variable remuneration paid out in 2009-2010 consisted of a discretionary bonus of

EUR 398 118 (excluding exit bonus plan).

The total fiscal value of benefits in kind in the remuneration packages of Management Committee members (not
including the CEO) amounts to EUR 11 484.

No special agreements have been concluded in relation to the recruitment or dismissal of Management Committee
members, who are covered by the usual labour legislation provisions.

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#chairman
http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#ceo
http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#exit

Annual Report 2009 - 2010 P. 149/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Exit bonus

Through the exit bonus plan, certain staff members, including Management Committee members, share in the capital
gains realised from 31 March 2009 to 31 March 2014 on investments made prior to 2001 (with the exception of Barco).
The financial impact on Gimv of this exit bonus plan is totally dependent on the evolution of the value of the underlying
shareholdings. Management Committee members are together entitled to 26.5 percent of the total exit bonus plan. The
CEO does not participate in the exit bonus plan.

In the context of the exit bonus plan Gimv set up at 31 March 2010 a total provision in respect of all beneficiaries of EUR
1 120 637. During 2009-2010 this provision evolved from EUR 5 045 000 at 31 March 2009 to EUR 1 120 637 at 31
March 2010. The evolution reflects both of the payment of an interim settlement on the value of the underlying portfolio at
end-March 2009 in a total amount of EUR 4 094 371, of which EUR 889 367 to Management Committee members, and
of the evolving valuation of the underlying portfolio.

Co-investment structure

In line with international market practice in the private equity and venture capital industry, Gimv has since 2001 had a
co-investment structure (or ‘carried interest'), whereby Management Committee members and staff members are more
closely involved in the investment activities by allowing them to participate in the investment portfolio and thereby also in
the long-term investment results.

To this end Gimv has set up co-investment companies in the various business units. Management Committee members
and the involved staff members participate, via share options, in the share capital of these co-investment companies in
their capacity as members of the boards or investment advisory committees of these companies.

Co-investment plan beneficiaries are together entitled to 10 percent of the capital gains realised on shareholdings in the
respective investment portfolios after an exit, after deducting financing and management costs. This structure represents
in this way a carried interest of 10 percent within the Gimv group.

In their capacity as members of the boards and/or investment advisory committees of these co-investment
companies, Management Committee members (excluding the CEO) together own approximately 14 percent of the total
number of options on the shares of the co-investment companies set up in 2004 and 2007.
The value of the carried interest depends entirely on the evolution of the value of these companies' shareholdings.

On 31 March 2010 the total provision set aside by Gimv in previous years for the as yet unexercised options amounted at
EUR 4 108 735. This provision is calculated on the assumption that the employees concerned remain with the company
until the end of the vesting scheme and is based on the valuation of the financial assets in question at the end of the
financial year. During 2009-2010 this provision evolved from EUR 2 669 254 at 31 March 2009 to EUR 4 108 735 at 31
March 2010, as a result of the evolving valuation of the underlying portfolio.

During the past financial year there was no change in minority interests as a result of transfers of shares in the co-
investment companies. The evolution in the minority interests during the past financial year is explained entirely by the
evolving valuations of the shareholdings.

Annual Report 2009 - 2010 P. 150/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Share and shareholders
The Gimv share has been listed on NYSE Euronext Brussels since 26 June 1997. The share is
also a component of various Euronext indexes (Next 150, Bel Mid Bel Financials and Belgian All
Shares) and of specialised private equity indexes (including DJ Stoxx Private Equity 20, Private
Equity NXT, LPX 50 and LPX Europe).

- Share code: GIMB
- ISIN code: BE0003699130
- Reuters code: GIMV.BR
- Bloomberg code: GIMB BB
- Liquidity providers: Bank Degroof and KBC Securities
- Main paying agent: KBC Bank
- Number of shares (31.03.10): 23 176 005
- Market capitalisation (31.03.10): EUR 925.9 million

Annual Report 2009 - 2010 P. 151/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Share evolution

Share price over the past five years

Financial
year

Share price Average daily
trading volume

Gross
dividend

Net
dividend

Gross
dividend

yield *1

 End of
financial

year *2

Average High Low Number In EUR In EUR In EUR In %

2005 44.80 40.23 46.18 34.10 82 651 3 165 005 3.53 *3 2.65 7.9

2006-2007 *4 47.00 46.75 49.76 40.20 36 388 1 688 071 4.18 *5 3.13 8.9

2007-2008 47.75 48.68 54.99 41.25 35 229 1 722 635 4.36 *6 3.27 9.0

2008-2009 32.59 36.73 48.50 27.50 27 938 1 000 716 2.36 1.77 6.4

2009-2010 39.95 36.33 39.95 32.40 29 079 1 057 071 2.40 1.80 6.6

1 Gross dividend as a percentage of the average share price
2 31 December for 2005, 31 March thereafter
3 Being a one-off interim dividend of EUR 1.3333 gross per share and a final dividend of EUR 2.20 gross per share
4 The 2006-2007 financial year ran for 15 months from 1 January 2006 to 31 March 2007.
5 Being a one-off interim dividend of EUR 1.3333 gross per share (payable from 6 December 2006) and a final dividend of EUR 2.85
gross per share (payable from 2 July 2007)
6 Being a one-off interim dividend of EUR 2.00 gross per share (payable from 6 December 2007) and a final dividend of EUR 2.36 gross
per share (ex-date from 30 June 2008).

Annual Report 2009 - 2010 P. 152/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Share price in 2009-2010

After reaching a bottom point in March 2009, markets rapidly recovered worldwide. The price of the Gimv share also
rose sharply (+ 22.6 percent), albeit less spectacularly that most stock market indexes which very much anticipated a
worldwide economic recovery. On the one hand the evolution of the Gimv share price should be seen in the light of a
less sharp decline during the past stock market crisis. On the other hand the investment portfolio felt last year the entire
negative impact of the weak results of the investee companies, which was hardly conducive to sharp rises in value.

The share price reached on 8 April 2009 its lowest point at EUR 32.40. It hit its highest point on the last trading day of the
financial year at EUR 39.95. The average price was EUR 36.33.

Average daily trading volume during the past year rose slightly to 29 079 shares, compared with 27 938 in 2008-2009.

As stated above, the stock market price advanced over the entire financial year (+ 22.6 percent), to which should be
added the payment of a substantial dividend: together the evolution of the market price and the gross dividends paid
represent a positive yield for shareholders of 29.8 percent.

Gimv share performance vs. indexes

Annual Report 2009 - 2010 P. 153/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Distribution of available profit
In 2009-2010, Gimv achieved an (unconsolidated) net profit of EUR 119.1 million, compared with a net loss of EUR
-130.2 million in 2008-2009. Adding to this the profit carried forward from the previous financial year (EUR 268.2 million),
the profit available for appropriation amounts to EUR 387.3 million (2008-2009: EUR 322.9 million).

The table below shows the appropriation as proposed by the Board of Directors:

In EUR million 2009-2010 2008-2009 2007-2008 2006-2007 2005

Profit from the financial year available for
appropriation

119.1 -130.2 45.9 135.6 200.7

Profit carried forward 268.2 453.1 508.3 469.6 350.8

Total profit available for appropriation 387.3 322.9 554.2 605.2 551.5

Dividends 55.6 54.7 101.0 96.9 81.9

Dividends on shares exempt from withholding tax 15.0 14.8 27.3 30.9 32.8

Dividends on shares subject to withholding tax 40.6 39.9 73.7 66.0 49.1

Withholding tax to be retained 10.1 10.0 18.4 16.5 12.3

Net dividends 45.5 44.7 82.6 49.5 36.8

Profit to be carried forward 331.7 268.2 453.1 508.3 469.6

Withdrawal from reserves - - - - -

Transfer to reserves - - - - -

To be carried forward to the following financial year 331.7 268.2 453.1 508.3 469.6

Annual Report 2009 - 2010 P. 154/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Dividend policy
The Board of Directors proposes to the General Shareholders' Meeting an appropriation of the result such that dividends
grow at least in line with inflation, insofar as profit levels permit.

As an investment company, however, Gimv's earnings are determined by both realised and unrealised capital gains and
losses. No guarantee can therefore be given that this dividend policy will be continued unchanged in the future.

Gimv's favourable results and its strong cash position enable it to continue its previous dividend policy unchanged.
With this in mind the Board of Directors will be proposing to the General Meeting of 30 June 2010 that it approve the
payment of a gross dividend of EUR 2.40 per share before deduction of investment withholding tax. After deduction of 25
percent investment withholding tax, the net dividend amounts to EUR 1.80 per share, in so doing keeping pace with
inflation.

The final dividend will be payable on 8 July 2010 against presentation of coupon no. 17 at KBC bank (main paying
agent). In this way the Board of Directors confirms the existing dividend policy.

1 Extraordinary interim dividend of EUR 0.74 per share (payable from 29 October 2004) + final dividend of EUR 1.65 per
share (payable from 31 May 2005)
2 Extraordinary interim dividend of EUR 1.3333 per share (payable from 15 November 2005) + final dividend of EUR 2.20
per share (payable from 6 June 2006)
3 Extraordinary interim dividend of EUR 1.3333 per share (payable from 6 December 2006) + final dividend of EUR 2.85
per share (15-month period - payable from 2 July 2007)
4 Extraordinary interim dividend of EUR 2.00 per share (payable from 6 December 2007) + final dividend of EUR 2.36 per
share (payable from 3 July 2008)

Annual Report 2009 - 2010 P. 155/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Shareholder structure
The capital of Gimv amounts to EUR 220 million and is represented by 23 176 005 fully paid-up shares without
nominal value. All shares are listed on Euronext Brussels. All shares have the same rights and fractional value, and are
fully paid up.

The largest shareholder in Gimv NV is the Vlaamse Participatiemaatschappij (VPM). On 1 April 2008 it controlled
27.06 percent of the capital or 6 270 403 shares.

Otherwise Gimv has not received any other notification of any acquisition or transfer of any holding of 3 percent or more
of the total outstanding shares. This means that all other shares apart from the VPM shareholding are widely distributed
among the investing public.

Annual Report 2009 - 2010 P. 156/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Investor relations

Shareholder and investor relations

Gimv would like to thank not only its shareholders, but also everyone, like analysts and journalists, who brings the
company to investors' attention.

The ownership of Gimv shares has become much more diversified and international over the past few years. At the
start of 2010 most shareholders were located in Belgium, France, the United Kingdom, Switzerland, the Netherlands and
Luxembourg.

Gimv seeks to provide interested individual and institutional investors with timely information. Care is taken to treat all
shareholders equally at all times. In Gimv's own interest and under the terms of certain agreements, we are unable
to always publish full details of transactions. Gimv provides as complete information as is possible on its website, in its
annual report and in press releases.

Eight financial institutions followed the share during the financial year.

Financial calendar

20 May 2010 Press release, press and analysts’ meeting in respect of FY 2009-2010

1 June 2010 Extraordinary General Meeting of FY 2009-2010

30 June 2010 General meeting of FY 2009-2010

5 July 2010 Ex-date for FY 2009-2010

7 July 2010 Record date for FY 2009-2010

8 July 2010 Payment date of the dividend for FY 2009-2010

28 July 2010 Business update first quarter FY 2010-2011

18 November 2010 Press release, press and analysts’ meeting on the first half of FY
2010-2011

Annual Report 2009 - 2010 P. 157/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Contact data Investor Relations

Shareholders and interested investors wishing to obtain a printed summary of the annual report, the annual accounts of
Gimv NV or other information about the Gimv group are invited to contact:

Frank De Leenheer
Investor Relations Manager
Tel : +32 3 290 22 18
Fax: +32 3 290 21 05
E-mail: frank.deleenheer@gimv.com

You can also order a printed summary of the annual report online.

On the Gimv website you will find, in Dutch (www.gimv.be) and in English (www.gimv.com), previous annual reports,
press releases, the portfolio, the stock price and other information on the Gimv group.

mailto:frank.deleenheer@gimv.com
http://www.gimv.com/view/en/annual_report/order_a_printed_version
http://www.gimv.be
http://www.gimv.com/view/en/

Annual Report 2009 - 2010 P. 158/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Annual accounts

General information

Gimv NV
Public Limited Company
Registered office
Karel Oomsstraat 37
2018 Antwerp
T +32 3 290 21 00
F +32 3 290 21 05
info@gimv.com
www.gimv.com

Commercial register: Antwerp no. 222.348
Enterprise no.: 0220.324.117
Date of formation: 25/02/1980
Financial year: 1 April 2009 to 31 March 2010
Financial servicing: KBC Bank
Number of shares (31 March 2010): 23 176 00

Limited consolidation versus statutory consolidation

From the 2005 financial year onwards Gimv has been required to prepare its consolidated annual accounts in
accordance with the ‘International Financial Reporting Standards' (IFRS) as approved for application in the European
Union. The group has opted, after the transition to IFRS, to continue presenting two types of consolidated accounts, that
is the ‘statutory' and a 'limited' consolidation.

Statutory consolidation

A significant impact of the transition to IFRS is that a number of companies in the investment portfolio which the Gimv
group is deemed to control in accordance with IAS 27 (scope of consolidation) have to be fully consolidated. Given that
these investments have been made expressly with a view to creating capital gains and generating income, we believe
that the consolidation of enterprises included in the investment portfolio is not a relevant yardstick for measuring the
Gimv group's performance and can even be potentially misleading. This relates to the companies HVEG Investments
(Fashion Linq), OGD, De Groot International Investments, Interbrush, Grandeco Wallfashion Group, Verlihold, Numac
Investments, VCST, OTN Systems and Scana Noliko, referred to below as majority shareholdings.

Gimv regrets that the IASB, in its improvements project, has failed to include an exception for the consolidation of
investment companies on the lines of those included for associates and joint ventures. Such an exemption from
consolidation exists, for example, under US GAAP and Australian GAAP.

In the light of the first application of ‘IAS 1 revised' we note that Gimv does not have any items that need to be included
in a separate statement of realised and unrealised profits. The change in translation differences is presented separately
in ‘3. Statement of changes in consolidated equity' in accordance with IAS 39.

Limited consolidation

To meet the information needs of annual report readers, we consider it necessary to produce a second set of financial
statements in addition to the consolidated annual statements prepared in accordance with IFRS as approved by the
European Union. This ‘limited' consolidation fully consolidates only the investment company subsidiaries; the other
companies which under IAS 27 Gimv is deemed to control, but which belong to the investment portfolio, are valued at fair
value in accordance with the international valuation guidelines for private equity companies.

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

The consolidated financial statements of Gimv NV at 31 March 2010 were approved for publication by the Board of
Directors on 18 May 2010.

http://www.gimv.com/view/en
http://www.gimv.com/view/en/annual_report/annual_accounts/statutory_consolidation/3_changes_in_equity

Annual Report 2009 - 2010 P. 159/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Impact of new or amended standards applicable after 31 March
2010

The group has chosen not to apply prematurely the standards and interpretations that are applicable after 31 March
2010.

The following new standards and interpretations had been issued at the time of approval of these financial statements,
but were not yet in effect at the balance sheet closing date:

- IFRS 1 First-time Adoption of IFRS (revised version), applicable from 1 January 2010
- IFRS 1 First-time application of IFRS – Additional Exemptions for First-time Adopters, applicable from 1 January 2010
- IFRS 2 Share-based payments – Group Cash-settled Share-based Payments, applicable from 1 January 2010
- IFRS 3 Business Combinations (revised version) and IAS 27 Consolidated and Separate Financial Statements

(amended), applicable from 1 July 2009
- IFRS 9 Financial Instruments, applicable from 1 January 2013
- IAS 24 Related Party Disclosures (revised version), applicable from 1 January 2011
- IAS 32 Financial instruments: Presentation – Classification of Rights Issues, applicable from 1 February 2010
- IAS 39 Financial instruments: Recognition and measurement – Eligible Hedged Items, applicable from 1 July 2009
- IFRIC 12 Service Concession Arrangements, applicable from 29 March 2009
- Amendments to IFRIC 14/IAS 19 – Prepayments of a Minimum Funding Requirement, applicable from 1 January 2011
- IFRIC 15 Agreements for the Construction of Real Estate, applicable from 1 January 2010
- IFRIC 16 Hedges of a Net Investment in a Foreign Operation, applicable from 1 July 2009
- IFRIC 17 – Distributions of Non-cash Assets to Owners, applicable from 1 November 2009
- IFRIC 18 Transfer of Assets from Customers, application for transactions after 1 July 2009
- IFRIC 19 Extinguishing Financial Liabilities with Equity Instruments, applicable from 1 July 2010
- Improvements to IFRS 1 (April 2009)

Gimv will follow the new standards and interpretations that apply to the group. Gimv has opted not to apply these
standards and interpretations in advance. The application of these standards, interpretations and amendments to
published standards will not have a material impact on Gimv's results.

Significant judgements and estimates

In putting together the balance sheet and income statement, estimates or assumptions are often made that influence the
assets or liabilities reported at balance sheet closing date and the income and charges for the reporting period. Although
such estimates are made in a rational fashion, based on management's knowledge of the business, it is possible that
actual figures will differ from the estimated figures. The largest risk of material adaptations relates to the estimates
made in determining the fair value of the financial assets and loans to companies in the investment portfolio (done in
accordance with the valuation rules described under item 5.11).

http://www.gimv.com/view/en/annual_report/annual_accounts/statutory_consolidation/5_accounting_policies#fairvalue

Annual Report 2009 - 2010 P. 160/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Limited consolidation

Annual Report 2009 - 2010 P. 161/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

1 Consolidated income statement

Limited consolidation 2009-2010 2008-2009

1. Operating income 240 566 103 071

1.1. Dividend income 1 584 14 488

1.2. Interest income 17 638 12 173

1.3. Realised gains on disposal of investments 38 994 52 559

1.4. Unrealised gains on financial assets at fair value through profit
& loss

159 024 14 833

1.5. Management fees 9 187 3 627

1.6. Turnover 3 890 3 649

1.7. Other operating income 10 250 1 741

2. Operating expenses (-) -138 150 -404 942

2.1. Realised losses on disposal of investments -8 149 -8 473

2.2. Unrealised losses on financial assets at fair value through profit
& loss

-80 328 -280 362

2.3. Impairment losses -7 007 -67 753

2.4. Purchase of goods and services -13 757 -16 483

2.5. Personnel expenses -17 072 -19 125

2.6. Depreciation of intangible assets -35 -54

2.7. Depreciation of property, plant and equipment -555 -537

2.8. Other operating expenses -11 248 -12 156

3. Operating result, profit (loss (-)) 102 416 -301 871

4. Financial income 15 177 18 959

5. Financial costs (-) -288 -46 062

6. Share of profit (loss (-)) of associates - -

7. Result before tax, profit (loss (-)) 117 305 -328 975

8. Tax expenses (-) -498 -1 549

9. Net profit (loss (-)) of the period 116 807 -330 524

9.1. Minority interests -714 -8 229

9.2. Attributable to shareholders of the parent 117 521 -322 295

Earnings per share (in EUR) 2009-2010 2008-2009

1. Basic earnings per share 5.07 -13.91

2. Diluted earnings per share* 5.07 -13.91

* On the assumption that all options/warrants that are 'in the money' at the end of the period will be exercised

Annual Report 2009 - 2010 P. 162/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

2 Consolidated balance sheet

Limited consolidation 31-3-2010 31-3-2009

Assets

I. NON -CURRENT ASSETS 718 686 582 971

1. Goodwill and other intangible assets 100 66

2. Property, plant and equipment 5 010 4 594

3. Participation in non-consolidated subsidiaries - -

4. Investments in associates - -

5. Participations in joint ventures - -

6. Financial assets at fair value through profit & loss 574 912 465 654

7. Loans to investee companies 138 593 112 557

8. Other financial assets 72 99

9. Deferred taxes - -

10. Pension assets - -

11. Other non-current assets - -

II. CURRENT ASSETS 338 990 410 774

12. Inventories - -

13. Current income tax receivables - -

14. Trade and other receivables 25 662 23 034

15. Loans to investee companies 6 694 2 330

16. Cash and cash equivalents 254 810 318 695

17. Marketable securities and other instruments 47 203 64 082

18. Other current assets 4 620 2 633

Total assets 1 057 676 993 745

Annual Report 2009 - 2010 P. 163/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Limited consolidation 31-3-2010 31-3-2009

Liabilities

I. EQUITY 1 027 540 959 259

A. Equity attributable to shareholders of the parent company 1 013 389 950 564

1. Issued capital 220 000 220 000

2. Share premium account 1 1

3. Retained earnings (losses (-)) 793 388 730 563

4. Translation differences - -

B. Minority interest 14 151 8 695

II. LIABILITIES 30 136 34 486

A. Non-current liabilities 10 924 10 286

5. Pension liabilities 665 643

6. Provisions 10 259 9 643

7. Deferred tax liabilities - -

8. Financial liabilities - -

9. Other liabilities - -

B. Current liabilities 19 213 24 199

10. Financial liabilities - -

11. Trade and other payables 11 935 18 193

12. Income tax payables 334 558

13. Other liabilities 6 943 5 448

Total equity and liabilities 1 057 676 993 745

Annual Report 2009 - 2010 P. 164/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

3 Changes in equity

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 165/268

Y
ea

r
20

09
-2

01
0

A
tt

ri
b

u
ta

b
le

 t
o

 s
h

ar
eh

o
ld

er
s

o
f

th
e

p
ar

en
t

Is

su
ed

ca
p

it
al

S
h

ar
e-

p
re

m
iu

m
ac

co
u

n
t

U
n

ca
lle

d
ca

p
it

al
R

et
ai

n
ed

ea
rn

in
g

s
T

ra
n

sl
at

io
n

d
if

fe
re

n
ce

s
T

re
as

u
ry

sh
ar

es
T

o
ta

l
M

in
o

ri
ty

in
te

re
st

L
im

it
ed

co
n

so
-

lid
at

io
n

T
O

T
A

L
 0

1/
04

/0
9

22
0

00
0

1
-

73
0

56
0

3
-

95
0

56
4

8
69

5
95

9
25

9

1.
T

ot
al

 p
ro

fit
 (

lo
ss

 (
-)

)
fo

r
th

e
ye

ar
 r

ec
og

ni
se

d
di

re
ct

ly
 in

 e
qu

ity
-

-
-

-
-

-
-

-
-

1.
1.

T
ra

ns
la

tio
n

di
ffe

re
nc

es
 o

n
tr

an
sl

at
in

g
fo

re
ig

n
op

er
at

io
ns

-
-

-
-

-
-

-
-

-

1.
2.

T
ax

 o
n

ite
m

s
ta

ke
n

di
re

ct
ly

 to
 o

r
tr

an
sf

er
re

d
fr

om
 e

qu
ity

-
-

-
-

-
-

-
-

-

2.
N

et
 p

ro
fit

 (
lo

ss
 (

-)
)

of
 th

e
pe

rio
d

-
-

-
11

7
52

1
-

-
11

7
52

1
-7

14
11

6
80

7

3.
C

ap
ita

l i
nc

re
as

e
-

-
-

-
-

-
-

-
-

4.
R

ep
ay

m
en

t o
f c

ap
ita

l (
-)

-
-

-
-

-
-

-
-

-

5.
C

ha
ng

es
 in

 c
on

so
lid

at
io

n
sc

op
e

-
-

-
-

-
-

-
-

-

6.
D

iv
id

en
ds

 to
 s

ha
re

ho
ld

er
s

-
-

-
-5

4
69

5
-

-
-5

4
69

5
-

-5
4

69
5

7.
O

th
er

 c
ha

ng
es

-
-

-
2

-3
-

-1
6

17
0

6
16

9

T
ot

al
 3

1/
03

/1
0

22
0

00
0

1
-

79
3

38
8

-
-

1
01

3
38

9
14

 1
51

1
02

7
54

0

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 166/268

Y
ea

r
20

08
-2

00
9

A
tt

ri
b

u
ta

b
le

 t
o

 s
h

ar
eh

o
ld

er
s

o
f

th
e

p
ar

en
t

Is

su
ed

ca
p

it
al

S
h

ar
e-

p
re

m
iu

m
ac

co
u

n
t

U
n

ca
lle

d
ca

p
it

al
R

et
ai

n
ed

ea
rn

in
g

s
T

ra
n

sl
at

io
n

d
if

fe
re

n
ce

s
T

re
as

u
ry

sh
ar

es
T

o
ta

l
M

in
o

ri
ty

in
te

re
st

L
im

it
ed

co
n

so
-

lid
at

io
n

T
O

T
A

L
 0

1/
04

/0
8

22
0

00
0

1
-

1
10

7
55

1
2

-
1

32
7

55
4

21
 7

10
1

34
9

26
4

1.
T

ot
al

 p
ro

fit
 (

lo
ss

 (
-)

)
fo

r
th

e
ye

ar
 r

ec
og

ni
se

d
di

re
ct

ly
 in

eq
ui

ty
-

-
-

-
-

-
-

-
-

1.
1.

T
ra

ns
la

tio
n

di
ffe

re
nc

es
 o

n
tr

an
sl

at
in

g
fo

re
ig

n
op

er
at

io
ns

-
-

-
-

-
-

-
-

-

1.
2.

T
ax

 o
n

ite
m

s
ta

ke
n

di
re

ct
ly

 to
 o

r
tr

an
sf

er
re

d
fr

om
eq

ui
ty

-
-

-
-

-
-

-
-

-

2.
N

et
 p

ro
fit

 (
lo

ss
 (

-)
)

of
 th

e
pe

rio
d

-
-

-
-3

22
 2

95

-3

22
 2

95
-8

 2
29

-3
30

 5
24

3.
C

ap
ita

l i
nc

re
as

e
-

-
-

-
-

-
-

-
-

4.
R

ep
ay

m
en

t o
f c

ap
ita

l (
-)

-
-

-
-

-
-

-
-

-

5.
C

ha
ng

es
 in

 c
on

so
lid

at
io

n
sc

op
e

-
-

-
-

-
-

-
-

-

6.
D

iv
id

en
ds

 to
 s

ha
re

ho
ld

er
s

-
-

-
-5

4
69

5
-

-
-5

4
69

5
-

-5
4

69
5

7.
O

th
er

 c
ha

ng
es

-
-

-
-

1
-

1
-4

 7
86

-4
 7

85

T
ot

al
 3

1/
03

/0
9

22
0

00
0

1
-

73
0

56
0

3
-

95
0

56
4

8
69

5
95

9
25

9

Annual Report 2009 - 2010 P. 167/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

4 Simplified cash flow statement

 2009-2010 2008-2009

Cash and cash equivalents at beginning of period 382 777 512 524

Investments -144 807 -188 622

Divestments 106 849 156 733

Interim dividend of the financial year - -

Closing dividend previous financial year -54 695 -54 695

Other 11 888 -43 163

Cash and cash equivalents at end of period 302 013 382 777

Annual Report 2009 - 2010 P. 168/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

5 Main valuation rules
The limited consolidation is prepared using the valuation rules as laid down by the Board of Directors. These valuation
rules are in principle the same as those used for the statutory consolidation, the only difference being that in the limited
consolidation the entire investment portfolio is valued at fair value as determined in accordance with IAS 39. Here Gimv
follows also the international valuation guidelines for the private equity and venture capital sector. In the statutory
consolidation a number of companies in the investment portfolio which under IAS 27 Gimv is deemed to control are fully
consolidated. For 2009-2010 these are HVEG Investments (Fashion Linq), OGD, De Groot International Investments,
Interbrush, Grandeco Wallfashion Group, VCST, Verlihold, Numac Investments, OTN Systems and Scana Noliko. The
companies Bandolera and terStal were sold in 2009-2010.

The other valuation rules are the same as those used for the statutory consolidation (see heading 5 of the statutory
consolidation).

http://www.gimv.com/view/en/annual_report/annual_accounts/statutory_consolidation/5_accounting_policies
http://www.gimv.com/view/en/annual_report/annual_accounts/statutory_consolidation/5_accounting_policies

Annual Report 2009 - 2010 P. 169/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

6 Discussion income statement

Operating result

Dividends, interest, management fees and turnover

 2009-2010 2008-2009 Change

Dividends 1 584 14 488 -12 904

Interest 17 638 12 173 5 466

Management fees 9 187 3 627 5 559

Turnover 3 890 3 649 241

Total 32 299 33 937 -1 638

The decrease of EUR 1 638 is explained essentially by the EUR 12 904 fall in dividends. In the previous financial year a
dividend of EUR 4 534 was received from Halder IV, a EUR 4 110 liquidation dividend from BAI Beheer and a EUR 2 999
dividend from Barco.

Interest income received by the Gimv group from investee companies rose by EUR 5 466, mainly from the loans to
Electrawinds and Vandemoortele in the context of the recently established Gimv-XL fund.

The management fees include the fees that the Gimv group receives from the Halder-Gimv Germany Fund and the
Gimv-XL fund. The management fee from the latter fund amounted to EUR 6 990 (over 15 months). This was charged for
the first time, which explains the evolution in the fees.

Turnover consists of management and directors' fees received by the Gimv group from investee companies and fees for
the management of portfolios like Biotech Fonds Vlaanderen and Nif Ventures.

Realised gains and losses

 2009-2010 2008-2009 Change

Capital gains on disposal of investments 38 994 52 559 -13 566

Losses on disposal of investments -8 149 -8 473 323

Total 30 844 44 087 -13 242

Realised gains and losses in 2009-2010 by activity

 Buyouts & Growth Venture Capital Total

Capital gains on disposal of investments 5 934 33 059 38 993

Losses on disposal of investments -7 528 -621 -8 149

Total -1 594 32 438 30 844

Listed companies 181 13 769 13 949

Funds 2 074 2 033 4 107

Shareholdings -3 848 16 636 12 788

Total -1 594 32 438 30 844

Annual Report 2009 - 2010 P. 170/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Unrealised gains and losses

 2009-2010 2008-2009 Change

Unrealised gains from financial assets at fair 159 024 14 833 144 191

Unrealised losses on financial assets at fair value -80 328 -280 362 200 034

Impairment losses -7 007 -67 753 60 746

Total 71 689 -333 282 404 971

This item reflects the periodic revaluations of shareholdings and of loans to investee companies. These are classed as
financial assets and measured at fair value via the income statement. These investments are initially recorded at cost.
Subsequently the unrealised gains and losses resulting from the periodic revaluations are recognised in the income
statement.

Unrealised gains and losses in 2009-2010 by activity

 Buyouts & Growth Venture Capital Total

Unrealised gains from financial assets at fair value 98 534 60 490 159 024

Unrealised losses on financial assets at fair value -24 388 -55 940 -80 328

Impairment losses -6 955 -51 -7 007

Total 67 190 4 499 71 689

Listed companies 29 781 20 678 50 459

Funds 4 440 -4 963 -523

Shareholdings 32 969 -11 215 21 754

Total 67 190 4 499 71 689

These revaluations take place on a quarterly basis based on decisions of the valuation committee. This committee
establishes the fair value in accordance with IAS 39. Listed investments are valued on the basis of the bid rate on the
reporting date, taking into account any trading restrictions. Where no stock market price is available, the fair value is
determined using the valuation methods most appropriate to the particular type of investment. Gimv follows here the
International Private Equity and Venture Capital Valuation Guidelines. The valuation rules are given in item 5 of the
Statutory Consolidation.

Unrealised valuation movements amounted to EUR 71 689. The exchange rate effect amounted to EUR 572, reflected
mainly the negative dollar effect offset by the positive effect on the British pound.

http://www.gimv.com/view/en/annual_report/annual_accounts/statutory_consolidation/5_accounting_policies

Annual Report 2009 - 2010 P. 171/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Purchase of goods and other services, personnel expenses and depreciation

 2009-2010 2008-2009 Change

Goods and services -13 757 -16 483 2 727

Personnel expenses -17 072 -19 125 2 053

Depreciation -590 -591 1

Total -31 418 -36 199 4 781

The lower cost of services and other goods is explained by the extraordinary expenses involved in 2008-2009 in
repositioning the Gimv brand, higher recruitment costs and the costs of setting up the Gimv-XL fund. Personnel
expenses were somewhat lower in the present financial year with the reversal of an over-large provision for discretionary
bonuses this year and a provision for severance compensation last year.

Other operating result

 2009-2010 2008-2009 Change

Operating income

Foreign exchange income 2 153 -151

Result from derivatives 242 - 242

Other operating income 10 005 1 588 8 416

Total operating income 10 250 1 742 8 508

Operating expenses

Other financial expenses - -653 653

Provisions for liabilities and charges -615 9 649 -10 265

Provision for pensions -22 2 232 -2 253

Taxes and operating costs -18 -27 9

Foreign exchange expenses -51 1 -52

Result from derivatives - -6 989 6 989

Other operating expenses -10 542 -16 369 5 827

Total operating expenses -11 248 -12 156 908

Other operating result -998 -10 414 9 416

Other operating income and expenses improved by EUR 9 416 in 2009-2010. The improvement reflects primarily the
reversal of the provisions on Westerlund.

Annual Report 2009 - 2010 P. 172/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Financial result

 2009-2010 2008-2009 Change

Financial income 15 177 18 959 -3 781

Financial costs -288 -46 062 45 773

Total 14 889 -27 103 41 992

The financial result improved by EUR 41 992. This is explained mainly by the excessive valuation allowances recorded
last year on liquid assets (in particular treasury investments).

Income taxes

Gimv traditionally pays little tax. The Gimv group's core business consists of taking shareholdings with the intention
of reselling them with a capital gain. Capital gains are tax-exempt in Belgium. Gimv NV has extensive tax loss
carryforwards and finally taxed income from the past. With the introduction of national interest deduction, an additional
buffer of notional interest deduction is created every year, which can be carried forward for seven years.

Gimv does not record latent taxation on the deductible temporary differences and on tax loss carryforwards. This is
because, in the group's specific tax situation, the likelihood that these can be applied in the near future is considered low.

Minority interests

The minority interests relate on the one hand to the portion of the net profit due to employees who participate in the co-
investment companies, based on the evolution in the value of the underlying portfolio. At the same time Arkimedes has a
significant minority shareholding in the Gimv Arkiv Technology Fund.

Annual Report 2009 - 2010 P. 173/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

7 Discussion balance sheet

Assets

Fixed assets

 31-3-2010 31-3-2009 Change

Financial assets at fair value through the income statement 574 912 465 654 109 257

Of which listed shareholdings 97 842 63 567 34 275

Loans to investee companies 138 593 112 557 26 036

Total 713 505 578 211 135 293

The value of the financial assets and outstanding loans to investee companies (the shareholdings of and loans by Gimv
NV and its subsidiaries) has increased by EUR 135 293.

Gimv invested through its various activities an amount of EUR 144 807. The main investments during the past financial
year were Easyvoyage, Electrawinds, Punch Powertrain, Alfacam, VCST, Claymount Investments, CapMan and XDC for
Buyouts & Growth and Ubidyne, Easyvoyage, Made In Design, VirtenSys and Endosense for Venture Capital.

Divestments of EUR 91 911 were also undertaken. This figure is based on the fair value of the sold shareholdings at
31 March 2009 (at carrying value). The main divestments were Financière C10 (Sedis), Anaf Products and terStal for
Buyouts & Growth and Telenet, Metris, CoWare, Clear2Pay, Fovea and L&C (Nuance) for Venture Capital.

Added to this is the effect of the unrealised value movements on the portfolio resulting from the revaluation of the still
unsold assets. This effect amounted during the past financial year to EUR 71 689 (see item 6). There were also a
number of transfers in a value of EUR 10 708.

Overview of listed shareholdings

Company Bloomberg symbol Holding in % Holding in n°
of outstanding

shares

Bidprice
in local

currency

Value in EUR
000

Ablynx ABLX BB 9.11% 3 970 149 7.6 30 173

Alfacam ALFA BB 4.70% 380 695 7.02 2 672

Antisoma ASM LN 2.00% 12 384 453 0.07 1 020

Barco BAR BB 9.90% 1 249 921 33.38 41 722

CapMan CPMBV FH 7.80% 6 521 978 1.74 11 348

Innate Pharma IPH FP 5.10% 1 925 020 2.1 4 043

Movetis MOVE BB 1.30% 270 747 12.8 3 380

Nuance Technologies NUAN US 0.00% 70 631 16.63 436

Santhera Pharmaceuticals SANN SW 4.30% 156 192 24.6 2 691

ThromboGenics THR BB 0.10% 21 750 16.4 357

Total listed shareholdings 97 842

http://www.gimv.com/view/en/annual_report/annual_accounts/limited_consolidation/6_discussion_income_statement

Annual Report 2009 - 2010 P. 174/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Current assets

 31-3-2010 31-3-2009 Change

Trade and other receivables 25 662 23 034 2 628

Loans to investee companies 6 694 2 330 4 364

Trade receivables rose by EUR 2 628 with the sale of CoWare, part of the sales price for which was still outstanding at
financial year-end.

The short-term portion of loans to investee companies rose by EUR 4 364 compared with 2008-2009.

Cash, deposits and cash equivalents

 31-3-2010 31-3-2009 Change

Cash, deposits and cash equivalents 254 810 318 695 -63 885

Marketable securities and other instruments 47 203 64 082 -16 879

Total 302 013 382 777 -80 764

Cash, bank deposits and liquid assets covers all treasury resources held in cash or on a bank deposit. This amount
also includes those treasury resources invested in liquid products which are not subject to fluctuations in value.
The EUR 80 763 fall in total cash and cash equivalents results from EUR 144 807 of investments and EUR 106 849
of divestments. Gimv also paid during the year the final dividend for 2008-2009 of EUR 54 695 or EUR 2.36 gross per
share.

The distribution of cash, bank deposits and liquid assets by investment products at 31 March 2010 was as follows:

Type of product

 31-3-2010 in %

Deposits 107 684 42%

Insurance products 115 675 45%

Money market products 31 441 12%

Total 254 810 100%

Marketable securities and other liquid assets contain treasury markets invested in marketable securities or in mark-to-
market funds.

Annual Report 2009 - 2010 P. 175/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

The distribution of marketable securities and other liquid assets by investment products at 31 March 2010 was as
follows:

Type of product

 31-3-2010 in %

Bonds 36 963 78%

Funds 9 439 20%

Other 801 2%

Total 47 203 100%

Total liquid assets (cash and other) broke down by investment horizon as follows:

Investment horizon

 31-3-2010 in %

0-3 months 112 703 37%

3 months-2 years 179 802 60%

2 years-5 years 9 507 3%

Total 302 013 100%

Liabilities and equity

Equity

 31-3-2010 31-3-2009 Change

Equity (group’s share) 1 013 389 950 564 62 825

The increase in equity (group's share) is the combined outcome of the net result for the financial year (group's share) and
the dividends paid during the financial year (EUR 54 695).

Minority interests

 31-3-2010 31-3-2009 Change

Minority interests 14 151 8 695 5 456

Annual Report 2009 - 2010 P. 176/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

The rise since 2008-2009 is mainly the result of the increase in minority interests in Gimv Arkiv NV, due among other
things to the capital increase. Minority interests consist essentially of the portion of equity attributable to employees
participating in the co-investment companies. Minority interests grow, among other things, with the increased portfolio
value, in particular in the Buyouts & Growth activities.

Liabilities

 31-3-2010 31-3-2009 Change

Non-current liabilities 10 924 10 286 637

The EUR 637 in non-current liabilities reflects on the one hand the setting up of a provision for the restructuring of
the Russian activities and the increase in the value of the options held by employees in the advisory management
companies (recognised in accordance with IFRS 2). On the other hand a dispute over Gimv's liability was settled out of
court, and the corresponding provision of EUR 1 800 could be reversed.

 31-3-2010 31-3-2009 Change

Current liabilities 19 213 24 199 -4 987

This item fell by EUR 4 987. The EUR 6 358 fall in trade payables reflects mainly a EUR 4 894 fall in remuneration
payable. Other current liabilities rose by EUR 1 270, mainly with the EUR 1 479 increase in interest receivable.

Annual Report 2009 - 2010 P. 177/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

8 Auditor's statement
The auditor, Ernst & Young Bedrijfsrevisoren BCVBA, represented by Mr Rudi Braes, has audited the limited
consolidation. He has concluded that the limited consolidation has, in all material aspects, been drawn up in accordance
with the accounting principles as mentioned in note 5 to the statutory consolidation.

http://www.gimv.com/view/en/annual_report/annual_accounts/statutory_consolidation/5_accounting_policies

Annual Report 2009 - 2010 P. 178/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Statutory consolidation

Annual Report 2009 - 2010 P. 179/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

1 Consolidated income statement

Annual Report 2009 - 2010 P. 180/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

IFRS Statutory consolidation

 Explanation 31-3-2010 31-3-2009

1. Operating income 1 097 390 946 881

1.1. Dividend income 9.I - 1.1 1 584 14 488

1.2. Interest income 9.I - 1.2 17 640 12 174

1.3. Realised gain on disposal of investments 9.I - 1.5 41 844 52 559

1.4. Unrealised gains on financial assets at fair value through profit & loss 9.I - 3 159 024 14 833

1.5. Management fees 9.I - 1.3 9 187 3 627

1.6. Turnover 9.I - 1.4 836 400 836 006

1.7. Other operating income 10.5 31 712 13 193

2. Operating expenses (-) -983 617 -1 259 514

2.1. Realised losses on disposal of investments 9.I - 2 -8 151 -8 473

2.2. Unrealised losses on financial assets at fair value through profit & loss 9.I - 3 -116 833 -194 933

2.3. Impairment losses 9.I - 12.2 -7 243 -222 775

2.4. Purchase of goods and services 10.4 -580 357 -575 379

2.5. Personnel expenses 10.4 -190 072 -180 062

2.6. Depreciation of intangible assets 10.4 -4 068 -754

2.7. Depreciation of property, plant and equipment 10.4 -31 238 -17 865

2.8. Other operating expenses 10.5 -45 654 -59 272

3. Operating result, profit (loss (-)) 113 773 -312 633

4. Financial income 11 15 606 11 467

5. Financial costs (-) 11 -24 311 -76 299

6. Share of profit (loss (-)) of associates - -

7. Result before tax, profit (loss (-)) 105 068 -377 465

8. Tax expenses (-) 12 -6 312 -11 442

9. Net profit (loss (-)) of the period 98 756 -388 907

9.1. Minority interests 1 414 -34 198

9.2. Attributable to shareholders of the parent 97 341 -354 709

Earnings per share (in EUR)

 Explanation 31-3-2010 31-3-2009

1. Basic earnings per share 13 4.20 -15.31

2. Diluted gains earnings per share* 13 4.20 -15.31

* On the assumption that all options / warrants that are ‘in the money' at the end of the period will be exercised

Annual Report 2009 - 2010 P. 181/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

2 Consolidated balance sheet

IFRS Statutory consolidation

 Explanation 31-3-2010 31-3-2009

ASSETS

I. NON-CURRENT ASSETS 934 997 807 745

1. Goodwill and other intangible assets 15 187 035 203 356

2. Property, plant and equipment 16 147 778 124 984

3. Participation in non-consolidated subsidiaries - -

4. Investments in associates 2 798 -

5. Participations in joint ventures - -

6. Financial assets at fair value through profit & loss 18 480 979 376 589

7. Loans to investee companies 19 111 433 99 020

8. Other financial assets 794 775

9. Deferred taxes 12 4 180 3 022

10. Pension assets - -

11. Other non-current assets - -

II. CURRENT ASSETS 648 807 713 045

12. Inventories 20 124 522 135 940

13. Current income tax receivables - -

14. Trade and other receivables 21 166 088 152 481

15. Loans to investee companies 6 694 2 330

16. Cash, deposits and cash equivalents 22 297 823 347 541

17. Marketable securities and other instruments 22 48 012 67 391

18. Other current assets 5 667 7 362

Total assets 1 583 805 1 520 790

Annual Report 2009 - 2010 P. 182/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

IFRS Statutory consolidation

 Explanation 31-3-2010 31-3-2009

LIABILITIES

I. EQUITY 3 1 007 666 922 913

A. Equity attributable to shareholders of the parent company 947 904 905 270

1. Issued capital 220 000 220 000

2. Share premium account 1 1

3. Retained earnings (losses (-)) 728 690 686 045

4. Translation adjustments -787 -775

B. Minority interest 59 763 17 643

II. LIABILITIES 576 138 597 877

A. Non-current liabilities 338 532 344 409

5. Pension liabilities 24 5 790 2 944

6. Provisions 25 22 722 13 000

7. Deferred tax liabilities 12 9 971 12 430

8. Financial liabilities 26 287 416 297 632

9. Other liabilities 12 634 18 403

B. Current liabilities 237 606 253 468

10. Financial liabilities 26 82 477 102 873

11. Trade and other payables 26 119 702 116 651

12. Income tax payables 12 5 622 7 426

13. Other liabilities 29 805 26 518

Total equity and liabilities 1 583 805 1 520 790

Annual Report 2009 - 2010 P. 183/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

3 Changes in equity

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 184/268

Y
ea

r
20

09
-2

01
0

E

xp
la

na
tio

n
Is

su
ed

ca
p

it
al

S
h

ar
e-

p
re

m
iu

m
ac

co
u

n
t

U
n

ca
lle

d
ca

p
it

al
R

et
ai

n
ed

ea
rn

in
g

s
T

ra
n

sl
at

io
n

d
if

fe
re

n
ce

s
T

re
as

u
ry

sh
ar

es
T

o
ta

l
M

in
o

ri
ty

in
te

re
st

S
ta

tu
to

ry
co

n
so

-
lid

at
io

n

T
o

ta
l 0

1/
04

/2
00

9
2

22
0

00
0

1
-

68
6

04
4

-7
75

0
90

5
27

0
17

 6
43

92
2

91
3

1.
T

ot
al

 p
ro

fit
 (

lo
ss

 (
-)

)
fo

r
th

e
ye

ar
 r

ec
og

ni
se

d
di

re
ct

ly
 in

 e
qu

ity

-
-

-
-

-
-

-
-

-

1.
1.

T
ra

ns
la

tio
n

di
ffe

re
nc

es
 o

n
tr

an
sl

at
in

g
fo

re
ig

n
op

er
at

io
ns

-

-
-

-
-

-
-

-
-

1.
2.

T
ax

 o
n

ite
m

s
ta

ke
n

di
re

ct
ly

 to
 o

r
tr

an
sf

er
re

d
fr

om
 e

qu
ity

-

-
-

-
-

-
-

-
-

2.
N

et
 p

ro
fit

 (
lo

ss
 (

-)
)

of
 th

e
pe

rio
d

1
-

-
-

97
 3

41

97

 3
41

1
41

5
98

 7
56

3.
C

ap
ita

l i
nc

re
as

e

-
-

-
-

-
-

-
-

-

4.
R

ep
ay

m
en

t o
f c

ap
ita

l (
-)

-

-
-

-
-

-
-

-
-

5.
C

ha
ng

es
 in

 c
on

so
lid

at
io

n
sc

op
e

-

-
-

-
-

-
-

34
 2

09
34

 2
09

6.
D

iv
id

en
ds

 to
 s

ha
re

ho
ld

er
s

14
-

-
-

-5
4

69
5

-
-

-5
4

69
5

-
-5

4
69

5

7.
O

th
er

 c
ha

ng
es

-

-
-

-
-1

2
-

-1
2

6
49

6
6

48
5

T
ot

al
 3

1/
03

/2
01

0
2

22
0

00
0

1
-

72
8

69
0

-7
87

-
94

7
90

4
59

 7
63

1
00

7
66

6

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 185/268

Y
ea

r
20

08
-2

00
9

E

xp
la

na
tio

n
Is

su
ed

ca
p

it
al

S
h

ar
e-

p
re

m
iu

m
ac

co
u

n
t

U
n

ca
lle

d
ca

p
it

al
R

et
ai

n
ed

ea
rn

in
g

s
T

ra
n

sl
at

io
n

d
if

fe
re

n
ce

s
T

re
as

u
ry

sh
ar

es
T

o
ta

l
M

in
o

ri
ty

in
te

re
st

S
ta

tu
to

ry
co

n
so

-
lid

at
io

n

T
o

ta
l 0

1/
04

/2
00

8
2

22
0

00
0

1
-

1
09

5
06

5
58

-
1

31
5

12
4

51
 1

65
1

36
6

28
9

1.
T

ot
al

 p
ro

fit
 (

lo
ss

 (
-)

)
fo

r
th

e
ye

ar
 r

ec
og

ni
se

d
di

re
ct

ly
 in

eq
ui

ty

-
-

-
-

-
-

-
-

-

1.
1.

T
ra

ns
la

tio
n

di
ffe

re
nc

es
 o

n
tr

an
sl

at
in

g
fo

re
ig

n
op

er
at

io
ns

-

-
-

-
-

-
-

-
-

1.
2.

T
ax

 o
n

ite
m

s
ta

ke
n

di
re

ct
ly

 to
 o

r
tr

an
sf

er
re

d
fr

om
 e

qu
ity

-

-
-

-
-

-
-

-
-

2.
N

et
 p

ro
fit

 (
lo

ss
 (

-)
)

of
 th

e
pe

rio
d

1
-

-
-

-3
54

 7
09

-
-

-3
54

 7
09

-3
4

19
8

-3
88

 9
07

3.
C

ap
ita

l i
nc

re
as

e

-
-

-
-

-
-

-
-

-

4.
R

ep
ay

m
en

t o
f c

ap
ita

l (
-)

-

-
-

-
-

-
-

-
-

5.
C

ha
ng

es
 in

 c
on

so
lid

at
io

n
sc

op
e

-

-
-

-
-

-
-

-
-

6.
D

iv
id

en
ds

 to
 s

ha
re

ho
ld

er
s

14
-

-
-

-5
4

69
5

-
-

-5
4

69
5

-
-5

4
69

5

7.
O

th
er

 c
ha

ng
es

-

-
-

38
4

-8
33

-
-4

49
67

6
22

7

T
ot

al
 3

1/
03

/2
00

9
2

22
0

00
0

1
-

68
6

04
4

-7
75

-
90

5
27

0
17

 6
43

92
2

91
3

Annual Report 2009 - 2010 P. 186/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

4 Consolidated cash flow statement
This cash flow, which is based on the Gimv group and the majority shareholdings that the Gimv group consolidates,
gives a distorted picture, because the Gimv group has no claim on the cash balances of its majority shareholdings. The
Gimv group is responsible solely for the value of the invested amount.

IFRS Statutory consolidation

 31-3-2010 31-3-2009

I. NET CASH FLOWS FROM (USED IN) OPERATING ACTIVITIES 57 383 -79 014

1. Cash generated from operations 65 499 -67 571

1.1. Operating result 113 773 -312 633

1.2. Adjustment for -41 847 313 433

1.2.1. Interest income (-) -17 640 -11 467

1.2.2. Dividends (-) -1 584 -14 488

1.2.3. Realised gains on disposal of investments -41 844 -52 559

1.2.4. Realised losses on disposal of investments 8 151 8 473

1.2.5. Depreciation and amortisation 35 306 37 514

1.2.6. Impairment losses 7 243 100 149

1.2.7. Translation differences - -764

1.2.8. Unrealised gains (losses (-)) on financial assets at fair value through profit &
loss

-42 191 265 820

1.2.9. Increase (decrease (-)) in provisions 9 722 -16 428

1.2.10. Increase (decrease (-)) in pension liabilities (assets) 2 846 -2 318

1.2.11. Other adjustments -1 857 -498

1.3. Change in working capital -6 427 -68 372

1.3.1. Increase (decrease (-)) in inventories 11 418 -85 596

1.3.2. Increase (decrease (-)) in trade and other receivables -13 607 -35 566

1.3.3. Increase (decrease (-)) in trade and other payables 3 051 33 529

1.3.4. Other changes in working capital -7 289 19 261

2. Income taxes paid (received) -8 116 -11 442

II. NET CASH FLOWS FROM (USED IN) INVESTING ACTIVITIES -17 467 -4 392

1. Purchase of property, plant and equipment (-) -19 955 -13 063

2. Purchase of investment property (-) -34 -

3. Purchase of intangible assets (-) - -8 931

4. Proceeds from disposal of property, plant and equipment (+) 4 562 684

5. Proceeds from disposal of investment property (+) 53 12

6. Proceeds from disposal of intangible assets (+) 617 -

7. Proceeds from disposal of financial assets at fair value through profit & loss (+) 84 552 163 782

8. Proceeds from repayment of loans granted to investee companies (+) 22 297 18 170

Annual Report 2009 - 2010 P. 187/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

9. Investment in financial assets at fair value through profit & loss (-) -102 351 -63 696

10. Loans granted to investee companies (-) -33 820 -73 607

11. Net investment in other financial assets 15 -62

12. Acquisitions of subsidiaries, associates or joint ventures, net of cash acquired (-) 7 882 -53 964

13. Interest received 17 640 12 173

14. Dividends received 1 584 14 488

15. Government grants received - -

16. Other cash flows from investing activities -509 -379

III. NET CASH FLOWS FROM (USED IN) FINANCING ACTIVITIES -109 013 -40 000

1. Proceeds from capital increase - -

2. Proceeds from borrowings -2 862 97 681

3. Proceeds from finance leases 511 1 555

4. Proceeds from the sale of treasury shares - -

5. Capital repayment - -

6. Repayment of borrowings (-) -22 865 -10 693

7. Repayment of finance lease liabilities (-) -5 396 -8 894

8. Purchase of treasury shares (-) - -

9. Interest paid (-) -24 311 -76 299

10. Dividends paid (-) -54 695 -54 815

11. Other cash flows from financing activities 606 11 466

IV. NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS (I till III) -69 096 -123 406

V. CASH AND CASH EQUIVALENTS AT BEGINNING OF PERIOD 414 932 538 337

VI. EFFECT OF EXCHANGE RATE DIFFERENCES ON CASH AND CASH
EQUIVALENTS

- -

VII. CASH AND CASH EQUIVALENTS, END OF PERIOD (IV till VI) 345 835 414 932

Annual Report 2009 - 2010 P. 188/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

5 Accounting policies

5.1 Consolidation principles

Scope of consolidation

In the statutory consolidation a number of companies in the investment portfolio which under IAS 27R Gimv is deemed to
control are fully consolidated. For 2009-2010 these are HVEG Investments (Fashion Linq), OGD, De Groot International
Investments, Interbrush, Grandeco Wallfashion Group, VCST, Verlihold, Numac Investments, OTN Systems and Scana
Noliko. The companies Bandolera and terStal were sold in 2009-2010. Should any important transaction or event take
place between the balance sheet closing dates of the subsidiaries and that of the parent company, the necessary
adjustments are made.

5.2 Subsidiaries

Subsidiaries are those companies in which Gimv owns directly or indirectly more than 50 percent of the voting shares
or otherwise has the power, directly or indirectly, to direct the financial and operational policies so as to obtain benefits
from its activities. Where Gimv owns 50 percent and the other shareholders also 50 percent, it is necessary to examine
whether or not Gimv plays a decisive role in the Board of Directors.

The financial statements of subsidiaries are included in the consolidated financial statements as from the date that
control commences until the date control ceases. The financial statements of subsidiaries are prepared using consistent
accounting policies and are drawn up for the same reporting period as the parent company, with a maximum difference
of three months. Whenever divergent valuation rules are applied, adjustments are made to bring them into line with the
group valuation rules.

Also transactions between group companies are eliminated.

5.3 Associates

Associates are undertakings in which Gimv has significant influence over the financial and operating policies, but
which it does not control. Given that Gimv is an investment company, these investments are measured at fair value, in
accordance with IAS 28, par. 1, and are presented in the balance sheet as ‘Investments at fair value through profit or
loss'. Changes in fair value are included in profit or loss in the period of the change.

Associates held by majority shareholdings that are consolidated, are accounted for under the equity method of
accounting and are carried in the balance sheet at the lower of the equity-accounted amount and the recoverable
amount, with the pro rata share of income (loss) of these associates included in income.

5.4 Foreign currencies

Transactions in foreign currencies

Transactions in foreign currencies are recorded at the rates of exchange prevailing at the dates of the individual
transactions.

At the end of the accounting period the monetary assets and liabilities denominated in foreign currencies are translated
at the rates of exchange prevailing at the balance sheet closing date. Foreign exchange gains and losses resulting from
currency transactions and from the translation of monetary assets and liabilities are recognised in the income statement.
Non-monetary items measured at fair value in a foreign currency are translated using the exchange rates at the date
when the fair value is determined.

Annual Report 2009 - 2010 P. 189/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Foreign group companies

In the consolidated accounts, all income statement items of foreign group companies are translated into euro at the
average rates of the accounting period.
The balance sheet items of foreign group companies are translated into euro at the rates of exchange prevailing at the
balance sheet closing date with the exception of the components of shareholders' equity which are translated to euro at
historical rates. Differences resulting from the translation of the income statement items at the average rate and of the
balance sheet at the closing rate are taken directly to equity under the heading ‘Translation differences'. On disposal of
a foreign entity, accumulated exchange differences are recognised in the income statement as a component of the gain
or the loss on disposal. Goodwill and fair value adjustments arising on the acquisition of a foreign entity are treated as
assets and liabilities of the acquiring company and are translated to euro at the rate of exchange prevailing at balance
sheet closing date.

5.5 Financial derivatives

Derivates are valued mark-to-market.

5.6 Financing costs

Financing costs are charged against the income statement as soon as incurred.

Financing costs are charged against the income statement as soon as incurred.

5.7 Intangible assets

Acquired intangible assets other than goodwill are recognised at cost and amortised on a straight line basis over a
period of five years. The amortisation period and method are reviewed annually. The carrying values of intangible assets
are tested for impairment whenever events or changes in circumstances indicate that the carrying value may not be
recoverable.

5.8 Goodwill

Goodwill represents the excess of the cost of an acquisition over the fair value of the company's share in the identifiable
assets, liabilities and contingent liabilities of the subsidiary. Goodwill is not amortised but is tested for impairment
annually, or more frequently if events or changes in circumstances indicate that it might be impaired, in accordance with
IAS 36.

Whenever the company's share in the net fair value of the acquiree's identifiable assets, liabilities and contingent
liabilities exceeds the cost of the business combination, the excess is recognised immediately in profit or loss.

5.9 Property, plant and equipment

Property, plant and equipment are stated in the balance sheet at cost less accumulated depreciation and impairment
losses. Depreciation is recorded over the estimated useful lives of the assets using the straight line method.

Annual Report 2009 - 2010 P. 190/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Estimated useful lives are:

- buildings: 20-30 years
- installations: 10 years
- production machinery: 5 years
- measuring equipment: 4 years
- tools and models: 3 years
- furniture: 10 years
- office equipment: 5 years
- computers 3 years
- vehicles: 5 years
- leasehold improvements: the remaining period of the lease contract
- demo material: 1 to 3 years

Depreciation is calculated from the date the asset is available for use.

5.10 Impairment of fixed assets

At each closing date, the group assesses whether there is any indication that an asset may be impaired. Where such
indications of impairment exist, the group makes a formal estimate of recoverable amount. Where the carrying amount
of an asset exceeds its recoverable amount the asset is considered impaired and is written down to its recoverable
amount. The recoverable value of an asset is the greater of either the fair value less costs to sell or the value in use. In
determining value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount
rate that reflects current money market yields and the risks specific to the asset. For an asset that does not generate
separately identifiable cash inflows, the recoverable amount is determined at the level of the cash-generating unit to
which the asset belongs.

Impairment losses are recognised in the income statement.

5.11 Financial assets at fair value through profit or loss

Gimv follows the International Private Equity and Venture Capital Valuation Guidelines (IPEV Guidelines) as explained
below. In September 2009 a new version of these guidelines was published, replacing the previous version as from 1
July 2009. These new IPEV guidelines have also led to the revision of certain Gimv accounting policies.

Investments at fair value through profit or loss are equity instruments that belong to the investment portfolio of the group,
including investments in asociates. They are initially recognised at cost, being the fair value of the consideration given.

After initial recognition, these investments are measured at fair value, with unrealised gains and losses recognised in the
income statement. Realised gains and losses on investments are calculated as the difference between the selling price
and the carrying amount of the investment at the date of disposal. All regular way purchases and sales of financial assets
are recognised on the trade date. Regular way purchases or sales are purchases or sales of financial assets that require
delivery of assets within the time frame generally established by regulation or convention in the marketplace.

Determination of fair value

a. General

- Movements in exchange rates that may impact the value of the investments are taken into account.
- Where the reporting currency is different from the currency in which the investment is denominated, the translation

into the reporting currency is done using the exchange rate at reporting date.
- Major positions in options and warrants are valued separately from the underlying investments, using an option

valuation model. The fair value is based on the assumption that options and warrants will be exercised whenever the
fair value is in excess of the exercise price. In the case of options and warrants of listed companies, the time value of
money is taken into account wherever possible.

- Other rights such as conversion options and ratchets, which may impact the fair value, are reviewed on a regular
basis to assess whether these are likely to be exercised and the extent of any impact on the value of the investment.

Annual Report 2009 - 2010 P. 191/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

- Differential allocation of proceeds, such as liquidation preferences, may have an impact on the valuation. If these
exist, they are reviewed to assess whether they give a benefit to the Gimv group or to a third party.

- Loans granted pending a coming financing round are, in the case of an initial investment (bridge loans), measured at
cost. Where doubts exist as to the feasibility of the final financing, a discount can be applied.

- Many financial instruments used in private equity accumulate the interest, which is paid out in cash only at redemption
of the instrument. In measuring these, Gimv takes into account the total amount receivable, including the increase in
accumulated interest.

- Whenever bridge finance is provided to an existing investment in anticipation of a follow-on investment, the bridge
finance is included together with the original investment and valued as a package.

- When a mezzanine loan is the only instrument held by Gimv, this is measured on a stand alone basis. The issue price
is a reliable indicator here of the fair value at that time. Any indication of a significant weakening of activities or a major
change in the expected return at a subsequent date can lead to a revision of the fair value. Given that the cash flows
attached to a mezzanine loan are predictable, discounted cash flow can be a reliable method here. Any warrants
attached to this loan are measured separately.

- Where the mezzanine loan is one of a number of instruments held by the Gimv group in the underlying business, then
the mezzanine loan and any attached warrants are included as a part of the overall investment package being valued.

- Where doubts exist as the creditworthiness of the beneficiary of a loan, and hence as to the repayment of the loan in
question, a discount can be applied to the nominal amount.

b. Listed companies

For investments that are actively traded in organised financial markets, fair value is determined by reference to the stock
exchange quoted market bid prices at the close of business on the balance sheet closing date. The measurement takes
into account any limitations on the negotiability of the share. Generally no discounts are applied to listed prices, except
where contractual, governmental or other legally enforceable limitations exist that can influence the value.

c. Instruments for which no quoted market price exists

In accordance with IAS 39, fair value is determined as the amount for which an asset could be exchanged between
knowledgeable, willing parties in an arm's length transaction. In the absence of an active market for a financial
instrument, the Gimv group uses valuation models. Gimv follows here the International Private Equity and Venture
Capital Valuation Guidelines. The valuation methodologies are applied consistently from period to period, except where a
change would result in a better estimate of fair value.

Valuation methodologies

1. Price of a recent investment

This method will be applied

- where the investment being valued was itself made recently: its cost generally will provide a good indication of fair
value, if the purchase price was representative of the fair value at the time;

- in the event of a recent investment in the company.

Where there has been any recent investment in the company in question, the price of that investment will provide a basis
for the valuation.
In the event of an internal round involving only existing investors proportionally to their existing investments, it is
important to must examine whether specific conditions exist that could reduce the reliability of this financing round as
an indication of real value. Nevertheless a financing with investors at a lower price than the valuation at the previous
reporting date may indicate a decrease in value and is taken into consideration.

The objectives of investors in making an internal down round may vary. Although a down round evidences that the
company was unable to raise funds from investors at a higher valuation, the purpose of such a round may be, among
others, the dilution of the founders or of investors not participating in the financing round.

Annual Report 2009 - 2010 P. 192/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Similarly when a financing is done at a higher valuation (internal up round), in the absence of new investors or other
significant factors which indicate that value has been enhanced, the transaction alone is unlikely to be a reliable indicator
of fair value.

By using the ‘recent transaction price' method, Gimv takes the costs of the investment itself or the price at which a
significant new investment was made in the company for determining the fair value of the investment. Gimv does this
only for a limited period following the date of the relevant transaction. This length of this period will depend on the
specific features of the investment in question. During the limited period following the date of the relevant transaction,
Gimv assesses whether changes or events subsequent to the relevant transaction would imply a change in the
investment's fair value. Where Gimv decides that an indication exists that the fair value has changed (on the basis of
objective data or the particular investment manager's experience), it will adjust the price of the most recent financing
round.

2. Earnings Multiple

The method is applied to investments in an established business with an identifiable stream of continuing earnings that
can be considered to be maintainable.

(i) In using the earning multiple method to determine the fair value of an investment, a multiple is applied that is
appropriate and reasonable (given the risk profile and earnings growth prospects of the company) to the maintainable
earnings of the company. It is important the multiple derived from the group of comparable listed companies (the 'peer
group') be correct for the differences between the peer group and the company to be valued. Account is also taken here
of the difference in liquidity of the shares been valued compared with those of listed shares. Other reasons for correcting
multiples can be: size, growth, diversity, type of activities, differences in markets, competitive position, etc.
(ii) The factor defined under (i) is adjusted for any surplus assets or liabilities and other relevant factors to derive an
enterprise value for the company.
(iii) From this enterprise value are deducted all amounts relating to financial instruments ranking ahead of the highest
ranking instrument of the group in a liquidation and taking into account the effect of any instrument that may dilute the
group's investment in order to derive the gross equity value;
(v) The net equity value is appropriately apportioned between the relevant financial instruments.

The market-based multiples chosen as reference are derived from the market valuation of quoted companies that are
similar, in terms of risk attributes and earnings growth prospects, to the company being valued. Recent transactions
involving the sale of similar companies may also be used as a basis to determine an appropriate multiple.

Depending on the circumstances the multiple will be determined by reference to a one or more comparable companies or
the earnings multiple of a quoted stock market sector or sub-sector.

The data used are based on the most recent available information Gimv can rely on (historical, current or forecast),
and are adjusted for exceptional or non-recurring items, the impact of discontinued operations and acquisitions and
forecasted downturns in profits.

The following methods are in use at Gimv:

- comparable price/earnings, price/cash flow, enterprise value/earnings before interest (and tax and depreciation) and
enterprise value/sales multiples;

- reference to relevant and applicable sub-sector average multiples;
- actual entry multiples paid for an investment.

Annual Report 2009 - 2010 P. 193/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

3. Investments in funds not managed by the Gimv group

For investments in funds not managed by the Gimv group, the fair value of the investment is derived from the value of
the net assets of the fund. Depending on market circumstances it can be decided to base the valuation of the buyout
funds on individual valuations of the underlying shareholdings, based on the Gimv valuation methodology. In turbulent
markets the value of the venture capital funds can be adapted as a function of the relevant stock market indexes
between the fund reporting date and the Gimv balance sheet closing date.

Although the reported fund value provides a relevant starting point for determining the fair value of the fund, it may be
necessary to adjust this value on the basis of the best available information at reporting date. Elements that can give rise
to an adjustment are: a timing difference between the fund's and Gimv's reporting dates, major valuation differences or
any other element that can impact the value of the fund.

4. Discounted cash flows or earnings

This methodology involves determining the value by calculating the present value of the expected future cash flows of
the underlying business. Due to the high degree of subjectivity of the inputs, discounted cash flow is only used as a
cross-check of values determined using market-based methodologies.

Specific considerations

- Indicative offers are not used in isolation but need to be corroborated by one of the valuation methodologies.
- Enterprises without significant profits or significant positive cash flows:

For these starting enterprises, there are usually no current and no short-term future earnings or positive cash flows. It is
difficult to gauge the probability and financial impact of the success or failure of development or research activities and to
make reliable cash flow forecasts. Consequently the most appropriate approach to determine fair value is a methodology
that is based on market data, that being the price of a recent investment. The length of time for which this methodology
will remain appropriate for a particular investment will depend on the specific circumstances,
but will in general not be longer than one year. After the appropriate limited period, the group considers whether either
the circumstances of the investment have changed, such that one of the other methodologies would be more appropriate
or whether there is any evidence of deterioration in value. As part of this consideration industry benchmarks may provide
appropriate support.

5.12 Criteria for the writing out of financial assets and liabilities

Financial assets and liabilities are written out of the books whenever the Gimv group no longer manages the contractual
rights attached to them. It does this whenever the financial assets are sold or whenever the cash flows attributable to
these assets and liabilities are transferred to an independent third party.

After initial recognition, these investments are measured at fair value, with unrealised gains and losses recognised in the
income statement. Realised gains and losses on investments are calculated as the difference between the selling price
and the carrying amount of the investment at the date of disposal. All regular way purchases and sales of financial assets
are recognised on the trade date. Regular way purchases or sales are purchases or sales of financial assets that require
delivery of assets within the time frame generally established by regulation or convention in the marketplace.

5.13 Regular purchases and sales of financial assets

Regular purchases and sales of financial assets are recorded at transaction date.

Annual Report 2009 - 2010 P. 194/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

5.14 Leasing

Finance leases

Finance leases, which effectively transfer to the group substantially all risks and benefits incidental to ownership of the
leased item, are capitalised at the inception of the lease at the fair value of the leased item or, if lower, at the present
value of the minimum lease payments. Lease payments are apportioned between the finance charges and the reduction
of the lease liability so as to achieve a constant rate of interest on the remaining balance of the liability throughout the life
of the lease. Finance charges are charged directly against income.

Operating leases

Leases where the lessor retains substantially all the risks and benefits of ownership of the asset are classified as
operating leases. Rental payments under operating leases are charged to the income statement on a straight-line basis
over the lease term.

5.15 Inventories

Inventories are valued at the lower of cost and net recoverable value. Cost is determined on a first-in first-out (FIFO)
basis or by the ‘weighted average' method. Net recoverable value is the estimated selling price in the ordinary course of
business, less the cost of completion and the estimated costs necessary to make the sale. For inventories in process,
cost means full cost including all direct and indirect production costs required to bring the inventory items to the stage of
completion at the balance sheet date.

5.16 Other non-current and current assets

Other non-current and current assets are measured at amortised cost.

5.17 Income tax

Current taxes are based on the results of the group companies and are calculated according to the local tax rules.

Deferred income tax is provided, based on the liability method, on all temporary differences between the tax basis of
assets and liabilities and their carrying amounts for financial reporting purposes.

Deferred tax liabilities are recognised on all taxable temporary differences:

- except where the deferred income tax liability arises from the initial recognition of goodwill or the initial recognition
of an asset or liability in a transaction that is not a business combination and, at the time of the transaction, affects
neither the accounting profit or taxable profit or loss; and

- in respect of taxable temporary differences associated with investments in subsidiaries, associates and interests in
joint ventures, except where the timing of the reversal of the temporary difference can be controlled and it is probable
that the temporary difference will not reverse in the foreseeable future.

Deferred income tax assets are recognised on deductible temporary differences and carry-forwards of unused tax credits
and tax losses, to the extent that it is probable that taxable profit will be available in the foreseeable future against which
the deductible temporary differences and carry forwards of unused tax credits and unused tax losses can be utilised.

The carrying amount of deferred income tax assets is reviewed at each balance sheet closing date and reduced
whenever it is no longer probable that sufficient taxable profit will be available to allow all or part of the deferred income
tax to be utilised. Deferred income tax assets and liabilities are measured at the tax rates that are expected to apply to
the period when the asset is realised or the liability is settled, based on tax rates and tax laws that have been enacted or
substantially enacted at the balance sheet closing date.

Annual Report 2009 - 2010 P. 195/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

5.18 Cash and cash equivalents

Cash and cash equivalents are split into 2 categories. On the one hand are cash, bank deposits and liquid assets. These
are all treasury resources held in cash or on a bank deposit, including treasury resources invested in liquid products not
subject to fluctuations in value. These products are therefore reported at nominal value.

On the other hand are negotiable securities and other liquid assets. These are treasury resources invested in negotiable
securities or funds which are subject to market valuation. These investments may be originally recognised at fair
value, being equal to their cost price at recognition date. Subsequently these products are marked to market, with any
fluctuations taken into the financial result.

5.19 Treasury shares

Consideration paid or received for the acquisition or sale of the company's own equity instruments is recognised directly
in equity attributable to the company's equity holders. No gain or loss is recognised in profit or loss on the purchase,
sale, issue, or cancellation of treasury shares, but is taken directly into equity. Any directly attributable incremental costs
(net of taxes) are also deducted from equity attributable to the shareholders of the parent company.

Own shares are classified as treasury shares and presented as a deduction from the total equity.

5.20 Minority interests

‘Minority interests' is that part of the net results and of net assets of a subsidiary attributable to interests which are not
owned, directly or indirectly through subsidiaries, by the Gimv group.

5.21 Provisions

Provisions are recognised when the group has a present legal or constructive obligation as a result of past events, it is
probable that an outflow of resources will be required to settle the obligations and a reliable estimate of the amounts
can be made. Where the group expects an amount which has been provided for to be reimbursed, the reimbursement is
recognised as an asset only when the reimbursement is virtually certain.

Investments at fair value through profit or loss are equity instruments that belong to the investment portfolio of the group,
including investments in associates. They are initially recognised at cost, being the fair value of the consideration given.

5.22 Revenue recognition

Revenue is recognised whenever it is probable that the economic benefits will flow to the Gimv group and the revenue
can be reliably measured.

With respect to sale of goods, revenue is recognised at the time that the significant risks and rewards of ownership of the
goods have passed to the buyer. Sales are recognised when persuasive evidence of an agreement can be presented,
delivery has occurred, the remuneration is fixed and determinable, and collectability is probable.

For work in progress the percentage of completion method is used, where the outcome of the contract can be assessed
with reasonable certainty.

For the rendering of services, revenue is recognised by reference to the stage of completion. In the case of government
grants, revenue is recognised as income pari passu with the depreciation of the underlying non-current assets.

Annual Report 2009 - 2010 P. 196/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

5.23 Employee benefits

Post-employment benefits comprise pensions, life insurance and medical care.

Retirement benefits under defined contribution and defined benefit plans are provided through separate funds or
insurance plans.

- defined contribution plans: contributions to defined contribution pension plans are recognised as an expense in the
income statement as incurred.

- defined benefit plans: for defined benefit plans, the amount recognised in the balance sheet is determined as the
present value of the defined benefit obligation less any past service costs not yet recognised and the fair value of any
plan assets. Where the calculation results in a net surplus the recognised asset is limited to the total of all cumulative
unrecognised past service costs and the present value of any refunds from or reductions in future contributions to the
plan.

The recognition of actuarial gains and losses is determined separately for each defined benefit plan.
Actuarial gains and losses are fully recognised in the income statement in the period in which they are established.

5.24 Share-based payment transactions

In order to involve employees more closely in the respective investment portfolios, options and/or shares are offered to
members of staff in the co-investment companies which have been set up on a business unit basis. The value of these
options is subsequently determined based on the evolution of the value of the underlying portfolio in the co-investment
company in question. The fair values of these options are calculated annually in accordance with ‘cash settled share
based payments (IFRS 2)'.

5.25 Financial liabilities

Interest-bearing loans and borrowings are initially valued at cost less transaction-related costs. After initial recognition,
interest-bearing loans and borrowings are subsequently measured at amortised cost using the effective interest method.
In calculating the amortised cost, account is taken of any issue costs, and any redemption discount or premium.

5.26 Dividends

Dividends proposed by the Board of Directors are not recorded in the financial statements until they have been approved
by the shareholders at the annual General Meeting.

5.27 Earnings per share

The group calculates both basic and diluted earnings per share in accordance with IAS 33. Basic earnings per share
is computed using the weighted average number of shares outstanding during the period. Diluted earnings per share
is computed using the average number of shares outstanding during the period plus the dilutive effect of warrants and
stock options outstanding during the period.

Annual Report 2009 - 2010 P. 197/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

6 Subsidiaries

Information on subsidiaries (31/03/2010)

Name of the subsidiary City, country Company
number

% voting
right

Change
to

previous
year

Reason why
> 50% does
not lead to

consolidation

1. Limited consolidation

Accessories International Menen, Belgium 0475.344.639 50.00% 0.00% Materiality

Acertys Aartselaar, Belgium 0413.534.556 50.10% 0.00% Materiality

Adviesbeheer Gimv Buyouts & Growth Antwerp, Belgium 0476.170.723 100.00% 0.00%

Adviesbeheer Gimv Buyouts & Growth 2004 Antwerp, Belgium 0863.249.322 71.31% 0.00%

Adviesbeheer Gimv Buyouts & Growth 2007 Antwerp, Belgium 0887.141.115 96.87% 6.91%

Adviesbeheer Gimv Buyouts & Growth 2010 Antwerp, Belgium 0824.507.397 100.00% 100.00%

Adviesbeheer Gimv DS Antwerp, Belgium 0476.173.790 100.00% 0.00%

Adviesbeheer Gimv DS 2004 Antwerp, Belgium 0863.250.114 51.32% 0.00%

Adviesbeheer Gimv DS 2007 Antwerp, Belgium 0887.077.371 85.26% -4.10%

Adviesbeheer Gimv Tech Antwerp, Belgium 0476.172.307 0.00% -100.00%

Adviesbeheer Gimv Tech 2004 Antwerp, Belgium 0863.241.107 68.39% 0.00%

Adviesbeheer Gimv Tech 2007 Antwerp, Belgium 0887.142.303 69.40% -18.36%

Adviesbeheer Gimv LS Antwerp, Belgium 0476.170.921 72.28% 0.00%

Adviesbeheer Gimv LS 2004 Antwerp, Belgium 0863.241.897 71.32% 0.00%

Adviesbeheer Gimv LS 2007 Antwerp, Belgium 0887.140.224 100.00% 0.00%

Adviesbeheer Gimv CT2007 Antwerp, Belgium 0893.833.224 100.00% 0.00%

Adviesbeheer Gimv Fund Deals 2007 Antwerp, Belgium 0893.837.083 100.00% 0.00%

Adviesbeheer Gimv Group 2010 Antwerp, Belgium 0824.472.383 100.00% 100.00%

Adviesbeheer Gimv B&G Belgium 2010 Antwerp, Belgium 0823.741.915 100.00% 100.00%

Adviesbeheer Gimv XL Antwerp, Belgium 0823.740.430 100.00% 100.00%

Adviesbeheer Gimv Venture Capital 2010 Antwerp, Belgium 0823.743.893 100.00% 100.00%

Eagle Venture Partners BV Vlaardingen, The Netherlands 68.50% 0.00% Materiality

Eagle Venture Partners Limited Guernsey, GB 73.30% 0.00% Materiality

Finimmo Antwerp, Belgium 0436.044.197 50.00% 0.00% Fiduciary
control

Fortress Warehousing Tilbury, GB 53.84% 0.00% Materiality

Funico International Aalter, Belgium 0880.889.068 58.00% 0.00% Materiality

Gimfin NV Antwerp, Belgium 0422.112.920 100.00% 0.00%

Gimo-Hold Noorderlaan Antwerp, Belgium 0449.794.740 100.00% 0.00% Materiality

Gimv Arkiv Antwerp, Belgium 0878.764.174 50.17% 0.00%

Gimv Czech Ventures BV Vlaardingen, The Netherlands 73.17% 0.00% Materiality

Gimv Buyouts & Growth France Paris, France 100.00% 0.00%

Annual Report 2009 - 2010 P. 198/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Gimv Buyouts & Growth France FCPR Paris, France 100.00% 0.00%

Gimv Buyouts & Growth 2004 BV The Hague, The Netherlands 89.00% 0.00%

Gimv Buyouts & Growth 2007 BV The Hague, The Netherlands 90.00% 0.00%

Gimv Nederland holding BV The Hague, The Netherlands 100.00% 0.00%

Gimv Nederland BV The Hague, The Netherlands 100.00% 0.00%

Gimv Nederland Invest BV The Hague, The Netherlands 0.00% -100.00%

Gimv-XL N.V. Antwerp, Belgium 100.00% 100.00%

Halder Bet. Beratung GmbH Frankfurt, Germany 99.00% 0.00%

Halder Investments IV BV The Hague, The Netherlands 100.00% 0.00%

Halder Management BV The Hague, The Netherlands 100.00% 0.00%

Halder V BV The Hague, The Netherlands 100.00% 0.00%

Halder-Gimv Germany Management BV The Hague, The Netherlands 100.00% 0.00%

Impression International Antwerp, Belgium 0895.599.119 85.00% 0.00% Materiality

Inframan Brussels, Belgium 0891.786.920 50.00% 0.00% Fiduciary
control

L&C St. Denijs Westrem, Belgium 0463.196.279 0.00% -62.20% Materiality

OBP Adjunct II Boston, USA 99.00% 0.00% Materiality

OBP Adjunct III Boston, USA 99.00% 0.00% Materiality

Participatie Mij Damrak BV The Hague, The Netherlands 0.00% -100.00%

Prolyte Investments BV* Leek, The Netherlands 49.20% -2.05% Materiality

Ronin Antwerp, Belgium 0865.712.231 62.75% 0.00% Materiality

Salsa Food Group (Rollinvest) Kontich, Belgium 0422.578.520 90.94% 0.94% Materiality

Verhaeren Zemst, Belgium 0400.710.265 50.00% 0.00%

VIM NV Antwerp, Belgium 0421.600.008 100.00% 0.00%

2. Statutory consolidation

Bandolera Rotterdam, The Netherlands 0.00% -63.64%

De Groot International Investments* Hedel, The Netherlands 53.90% 0.00%

Grandeco Wallfashion Group Tielt, Belgium 0889.387.654 86.00% 0.00%

HVEG Investments* (Fashion Linq) Veenendaal, The Netherlands 54.30% 2.65%

Interbrush Izegem, Belgium 0875.486.861 85.00% 0.00%

Numac Investments* Venray, The Netherlands 61.49% 2.51%

OGD* Delft, The Netherlands 67.39% 0.00%

OTN Systems Herentals, Belgium 0898.723.509 92.50% 0.00%

Scana Noliko Bree, Belgium 0865.259.301 91.21% 0.00%

terStal Investments* Almelo, The Netherlands 0.00% -30.70%

VCST Luxembourg 52.07% 52.07%

Verlihold Antwerp, Belgium 0893.429.881 80.00% 0.00%

* and the subsidiaries that Gimv consolidates

Annual Report 2009 - 2010 P. 199/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Work force

 Employees Workers Total

Work force 2009-2010 1 755 2 438 4 192

Work force 2008-2009 2 187 1 971 4 158

The results of a small number of subsidiaries are not included, by way of application of the materiality principle. In a
number of subsidiaries that are consolidated, the evolution of voting rights is due to the repurchase or sale of shares
from/to employees (in the context of the above-mentioned co-investment structure).

Annual Report 2009 - 2010 P. 200/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

7 Acquisition of subsidiaries
In May 2009 Gimv acquired control, together with LRM, of the company VCST.

VCST designs and manufactures precision gears for engines and transmissions and transmission axles and braking
system components. These are used for cars, trucks and construction vehicles. VCST is active on the European and
North American markets from plants in Sint-Truiden (Belgium - headquarters), Reichenbach (Germany) and Leon
(Mexico). Customers include Continental, Volkswagen, ZF, Caterpillar, Ford and Paccar. The group achieved a turnover
in 2008 of EUR 136 million and employs over 1 000 people.

At 31 March 2010 the goodwill from this subsidiary amounted to EUR 35 892. In the purchase price allocation, this
goodwill was attributed in its entirety to non-current assets.

Owing to the contractual arrangements and for reasons of confidentiality, the Gimv group is unable to release data on the
purchase price or cash impact. We give below an overview of the net assets acquired through these acquisitions.

Annual Report 2009 - 2010 P. 201/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Assets

 31-3-2010 31-3-2009

NON-CURRENT ASSETS

Goodwill and other intangible assets 39 794 41 422

Property, plant and equipment 47 802 38 796

Other financial assets 151 1 240

Deferred tax assets - 1 279

Trade and other receivables - -

Other non-current assets - -

CURRENT ASSETS

Inventories 23 928 68 482

Trade and other receivables 19 140 31 279

Income tax receivables - -

Cash and cash equivalents 13 793 7 220

Other current assets 3 581 4 412

Total assets 148 189 194 130

Liabilities

 31-3-2010 31-3-2009

NON-CURRENT LIABILITIES

Provisions 8 923 2 509

Post-employment benefit obligations - 1 166

Deferred tax liabilities 239 6 848

Financial liabilities 72 436 32 118

Trade and other payables - -

Other non-current liablities 3 298 1 033

CURRENT LIABILITIES

Financial liabilities 243 31 542

Trade and other payables 17 817 32 942

Interest-bearing loans and borrowings - -

Income tax payables - 2 718

Provisions - -

Other current liabilities 9 246 5 072

Total liabilities 112 201 115 949

Annual Report 2009 - 2010 P. 202/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

8 Sales of subsidiaries
In April 2009 the 30.7 percent interest in terStal was sold, followed in July 2009 by the 64 percent interest in Bandolera.
The net assets at the time of sales is given below. Owing to the contractual arrangements and for reasons of
confidentiality, the Gimv group is unable to release data on the purchase prices or cash impact.

Annual Report 2009 - 2010 P. 203/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Assets

 31-3-2010 31-3-2009

NON-CURRENT ASSETS

Goodwill and other intangible assets 52 613 -

Property, plant and equipment 13 396 -

Other financial assets 9 -

Deferred tax assets 1 123 -

Trade and other receivables - -

Other non-current assets - -

CURRENT ASSETS

Inventories 23 436 -

Trade and other receivables 13 129 -

Income tax receivables - -

Cash and cash equivalents 1 218 -

Other current assets - -

Total assets 104 923 -

Liabilities

 31-3-2010 31-3-2009

NON-CURRENT LIABILITIES

Provisions - -

Post-employment benefit obligations 137 -

Deferred tax liabilities 777 -

Financial liabilities 78 216 -

Trade and other payables - -

Other non-current liabilities - -

CURRENT LIABILITIES

Financial liabilities 23 119 -

Trade and other payables 15 155 -

Interest-bearing loans and borrowings - -

Income tax payables 94 -

Provisions - -

Other current liabilities 2 242 -

Total liabilities - -

Net available assets 119 739 -

Annual Report 2009 - 2010 P. 204/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

9 Segment information
Gimv applies in the first instance an activities-based segmentation, which is also used for internal management reporting
in accordance with the new IFRS 8 requirements. The segments correspond to the various activities as indicated
below. The Buyouts & Growth (B&G) segment consists of four business units: in Belgium, the Netherlands, Germany
and France, and also the investments that Gimv holds in the Gimv-XL fund. The Technology, Life Sciences and
Cleantech business units together form the Venture Capital segment. Through the DG Infra+ fund Gimv invests also in
infrastructure and real estate projects.

The Buyouts & Growth segment concentrates on providing growth capital and on financing management buy-out/buy-
ins (MBO/MBI). The Venture Capital segment concentrates on early and later-stage investments in the technology,
cleantech and biotechnology sectors.

In the statutory consolidation Gimv is required to fully consolidate a number of subsidiaries in which the group holds
majority interests: De Groot International Investments, Grandeco Wallfashion Group, HVEG Investments (Fashion
Linq), Interbrush, Numac Investments, OGD, OTN Systems, Scana Noliko, Verlihold and VCST. These activities have
been placed together in the majority shareholdings segment in the consolidation. The Gimv group wishes to emphasise
with respect to these majority shareholdings that its risk is limited to that of the group's investment in the enterprise in
question.

The additional information, in line with the so-called IFRS Entity-wide disclosures, is provided on a geographic basis.

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 205/268

I.
S

eg
m

en
ta

ti
o

n
 a

cc
o

rd
in

g
 t

o
 t

h
e

ac
ti

vi
ti

es

Y
ea

r
20

09
-2

01
0

B
u

yo
u

ts
 &

G
ro

w
th

V
en

tu
re

C
ap

it
al

E
n

ti
re

ly
co

n
so

lid
at

ed
sh

ar
eh

o
ld

in
g

s

In
fr

as
tr

u
ct

u
re

(D
G

 In
fr

a+
)

F
u

n
d

in
g

 &
se

rv
ic

es
S

ta
tu

to
ry

co
n

so
lid

at
io

n

1.
R

ev
en

ue
35

 4
76

35
 6

41
83

5
36

1
17

7
-

90
6

65
4

1.
1.

D
iv

id
en

d
in

co
m

e
1

58
4

-
-

-
-

1
58

4

1.
2.

In
te

re
st

 in
co

m
e

15
 5

20
2

09
1

2
27

-
17

 6
40

1.
3.

M
an

ag
em

en
t f

ee
s

9
18

7
-

-
-

-
9

18
7

1.
4.

T
ur

no
ve

r
3

25
1

49
0

83
2

50
9

15
0

-
83

6
40

0

1.
5.

R
ea

lis
ed

 g
ai

ns
 o

n
di

sp
os

al
 o

f i
nv

es
tm

en
ts

5
93

4
33

 0
60

2
85

0
-

-
41

 8
44

2.
R

ea
lis

ed
 lo

ss
es

 o
n

di
sp

os
al

 o
f i

nv
es

tm
en

ts
-7

 5
29

-6
21

-
-

-
-8

 1
51

3.
U

nr
ea

lis
ed

 g
ai

ns
 (

lo
ss

es
)

on
 fi

na
nc

ia
l a

ss
et

s
at

 fa
ir

va
lu

e
th

ro
ug

h
pr

of
it

&
 lo

ss
67

 2
26

4
49

8
-2

9
49

8
-3

6
-

42
 1

91

4.
S

eg
m

en
t r

es
ul

t
84

 2
76

28
 4

40
12

 3
57

37
8

-
12

5
45

1

5.
U

na
llo

ca
te

d
ex

pe
ns

es
 &

 p
ro

fit
s

-
-

-
-

-1
1

67
8

-1
1

67
8

6.
O

pe
ra

tin
g

re
su

lt
84

 2
76

28
 4

40
12

 3
57

37
8

-1
1

67
8

11
3

77
3

7.
N

et
 fi

na
nc

e
co

st
s

-
-

-
-

-
-8

 7
05

8.
R

es
ul

t b
ef

or
e

ta
x

-
-

-
-

-
10

5
06

8

9.
T

ax
 e

xp
en

se
s

-
-

-
-

-
-6

 3
12

10
.

N
et

 r
es

ul
t

-
-

-
-

-
98

 7
55

11
.

A
ss

et
s

&
 li

ab
ili

tie
s

11
.1

.
S

eg
m

en
t a

ss
et

s
44

6
88

8
28

3
96

6
52

6
12

8
6

27
4

32
0

54
7

1
58

3
80

5

11
.2

.
S

eg
m

en
t l

ia
bi

lit
ie

s
-

-
52

6
12

8
-

1
05

7
67

6
1

58
3

80
5

12
.

O
th

er
 s

eg
m

en
t i

nf
or

m
at

io
n

12
.1

.
C

ap
ita

l e
xp

en
di

tu
re

70
 2

53
64

 0
30

-
1

88
8

-
13

6
17

1

12
.1

.1
.

F
in

an
ci

al
 a

ss
et

s
at

 fa
ir

va
lu

e
th

ro
ug

h
pr

of
it

&
 lo

ss
48

 6
96

52
 5

17
-

1
13

8
-

10
2

35
1

12
.1

.2
.

Lo
an

s
to

 in
ve

st
ee

 c
om

pa
ni

es
21

 5
57

11
 5

13
-

75
0

-
33

 8
20

12
.2

.
Im

pa
irm

en
t l

os
se

s
-6

 9
55

-5
1

-2
36

-
-

-7
 2

43

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 206/268

II.
G

eo
g

ra
p

h
ic

al
 in

fo
rm

at
io

n

Y
ea

r
20

09
-2

01
0

B
el

g
iu

m
T

h
e

N
et

h
er

la
n

d
s

G
er

m
an

y
F

ra
n

ce
R

es
t

o
f

E
u

ro
p

e
U

S
A

O
th

er
co

u
n

tr
ie

s
F

u
n

d
in

g
 &

se
rv

ic
es

S
ta

tu
to

ry
co

n
so

lid
at

io
n

1.
R

ev
en

ue
20

5
16

1
37

1
21

9
13

1
90

7
85

 5
82

70
 3

23
16

 8
92

25
 5

70
-

90
6

65
4

1.
1.

D
iv

id
en

d
in

co
m

e
1

26
4

28
5

-
-

35
-

-
-

1
58

4

1.
2.

In
te

re
st

 in
co

m
e

13
 4

23
54

8
1

53
0

1
13

4
25

8
73

4
13

-
17

 6
40

1.
3.

M
an

ag
em

en
t f

ee
s

6
99

0
96

2
10

0
-

-
-

-
-

9
18

7

1.
4.

T
ur

no
ve

r
16

2
80

7
36

8
81

2
12

7
70

8
77

 4
82

68
 8

78
5

15
7

25
 5

57
-

83
6

40
0

1.
5.

R
ea

lis
ed

 g
ai

ns
 o

n
di

sp
os

al
 o

f
in

ve
st

m
en

ts
20

 6
77

1
47

9
56

9
6

96
6

1
15

1
11

 0
01

-
-

41
 8

44

2.
S

eg
m

en
t a

ss
et

s
36

3
90

3
82

 9
45

35
 5

78
93

 7
31

88
 7

63
58

 7
37

13
 4

72
84

6
67

6
1

58
3

80
5

3.
C

ap
ita

l e
xp

en
di

tu
re

47
 0

86
12

 2
68

13
 3

14
26

 6
85

23
 5

47
6

63
1

6
64

0
-

13
6

17
1

3.
1.

F
in

an
ci

al
 a

ss
et

s
at

 fa
ir

va
lu

e
th

ro
ug

h
pr

of
it

&
 lo

ss
27

 0
38

9
66

9
10

 6
98

20
 7

36
22

 3
97

5
17

3
6

64
0

-
10

2
35

1

3.
2.

Lo
an

s
to

 in
ve

st
ee

 c
om

pa
ni

es
20

 0
49

2
59

8
2

61
6

5
94

9
1

15
0

1
45

8
-

-
33

 8
20

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 207/268

I.
S

eg
m

en
ta

ti
o

n
 a

cc
o

rd
in

g
 t

o
 t

h
e

ac
ti

vi
ti

es

Y
ea

r
20

08
-2

00
9

B
u

yo
u

ts
 &

G
ro

w
th

V
en

tu
re

 C
ap

it
al

E
n

ti
re

ly
co

n
so

lid
at

ed
sh

ar
eh

o
ld

in
g

s

In
fr

as
tr

u
ct

u
re

(D
G

 In
fr

a+
)

F
u

n
d

in
g

 &
se

rv
ic

es
S

ta
tu

to
ry

co
n

so
lid

at
io

n

1.
R

ev
en

ue
75

 4
55

10
 4

68
83

2
35

7
25

0
-

91
8

85
4

1.
1.

D
iv

id
en

d
in

co
m

e
9

65
8

4
83

0
-

-
-

14
 4

88

1.
2.

In
te

re
st

 in
co

m
e

9
86

0
2

31
2

1
-

-
12

 1
74

1.
3.

M
an

ag
em

en
t f

ee
s

3
62

7
-

-
-

-
3

62
7

1.
4.

T
ur

no
ve

r
3

19
8

-1
22

83
2

35
6

25
0

32
3

83
6

00
6

1.
5.

R
ea

lis
ed

 g
ai

ns
 o

n
di

sp
os

al
 o

f i
nv

es
tm

en
ts

49
 1

12
3

44
7

-
-

-
52

 5
59

2.
R

ea
lis

ed
 lo

ss
es

 o
n

di
sp

os
al

 o
f i

nv
es

tm
en

ts
-1

 1
92

-7
 2

81
-

-
-

-8
 4

73

3.
U

nr
ea

lis
ed

 g
ai

ns
 (

lo
ss

es
)

on
 fi

na
nc

ia
l a

ss
et

s
at

 fa
ir

va
lu

e
th

ro
ug

h
pr

of
it

&
 lo

ss
-1

99
 1

75
-5

1
63

7
85

 4
28

-1
4

71
6

-
-1

80
 1

00

4.
S

eg
m

en
t r

es
ul

t
-2

04
 8

26
-6

3
91

6
-1

0
76

0
-1

4
21

4
-

-2
93

 7
16

5.
U

na
llo

ca
te

d
ex

pe
ns

es
 a

nd
 p

ro
fit

s
-

-
-

-
-1

8
91

7
-1

8
91

7

6.
O

pe
ra

tin
g

re
su

lt
-2

04
 8

26
-6

3
91

6
-1

0
76

0
-1

4
21

4
-1

8
91

7
-3

12
 6

33

7.
N

et
 fi

na
nc

e
co

st
s

(+
/-

)
-

-
-

-
-

-6
4

83
2

8.
R

es
ul

t b
ef

or
e

ta
x

-
-

-
-

-
-3

77
 4

65

9.
T

ax
 e

xp
en

se
s

-
-

-
-

-
-1

1
44

2

10
.

N
et

 r
es

ul
t

-
-

-
-

-
-3

88
 9

07

11
.

A
ss

et
s

&
 li

ab
ili

tie
s

11
.1

.
S

eg
m

en
t a

ss
et

s
31

2
38

9
27

6
74

8
52

7
04

5
5

17
3

39
9

43
6

1
52

0
79

0

11
.2

.
S

eg
m

en
t l

ia
bi

lit
ie

s
-

-
52

7
04

5
-

99
3

74
5

1
52

0
79

0

12
.

O
th

er
 s

eg
m

en
t i

nf
or

m
at

io
n

12
.1

.
C

ap
ita

l e
xp

en
di

tu
re

93
 0

76
41

 0
54

-
3

16
2

-
13

7
29

3

12
.1

.1
.

F
in

an
ci

al
 a

ss
et

s
at

 fa
ir

va
lu

e
th

ro
ug

h
pr

of
it

&
 lo

ss
28

 4
15

32
 1

08
-

3
16

2
-

63
 6

86

12
.1

.2
.

Lo
an

s
to

 in
ve

st
ee

 c
om

pa
ni

es
64

 6
61

8
94

6
-

-
-

73
 6

07

12
.2

.
Im

pa
irm

en
t l

os
se

s
-5

8
15

8
-9

 5
96

-1
55

 0
22

-
-

-2
22

 7
75

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 208/268

II.
G

eo
g

ra
p

h
ic

al
 in

fo
rm

at
io

n

Y
ea

r
20

08
-2

00
9

B
el

g
iu

m
T

h
e

N
et

h
er

la
n

d
s

G
er

m
an

y
F

ra
n

ce
R

es
t

o
f

E
u

ro
p

e
U

S
A

O
th

er
co

u
n

tr
ie

s
F

u
n

d
in

g
 &

se
rv

ic
es

S
ta

tu
to

ry
co

n
so

-
lid

at
io

n

1.
R

ev
en

ue
17

1
00

5
38

8
33

1
12

7
11

1
65

 7
57

10
5

39
4

3
68

4
57

 5
72

-
91

8
85

4

1.
1.

D
iv

id
en

d
in

co
m

e
8

48
2

2
87

3
2

26
7

84
62

71
9

-
-

14
 4

88

1.
2.

In
te

re
st

 in
co

m
e

10
 1

97
24

7
1

27
8

-5
50

55
6

43
4

13
-

12
 1

74

1.
3.

M
an

ag
em

en
t f

ee
s

-
-

3
62

7
-

-
-

-
-

3
62

7

1.
4.

T
ur

no
ve

r
10

9
30

9
38

4
71

3
11

7
98

2
65

 8
13

99
 3

90
1

24
0

57
 5

60
-

83
6

00
6

1.
5.

R
ea

lis
ed

 g
ai

ns
 o

n
di

sp
os

al
 o

f i
nv

es
tm

en
ts

43
 0

16
49

9
1

95
7

41
1

5
38

6
1

29
1

-
-

52
 5

59

2.
S

eg
m

en
t a

ss
et

s
28

2
76

4
66

 1
19

28
 0

94
82

 3
46

57
 5

76
68

 9
09

8
50

0
92

6
48

1
1

52
0

79
0

3.
C

ap
ita

l e
xp

en
di

tu
re

70
 0

13
7

45
7

9
74

1
22

 2
38

19
 9

99
6

23
9

1
60

6
-

13
7

29
3

3.
1.

F
in

an
ci

al
 a

ss
et

s
at

 fa
ir

va
lu

e
th

ro
ug

h
pr

of
it

&
lo

ss
10

 4
62

3
57

8
9

74
1

16
 6

88
15

 5
59

6
05

2
1

60
6

-
63

 6
86

3.
2.

Lo
an

s
to

 in
ve

st
ee

 c
om

pa
ni

es
59

 5
51

3
87

9
-

5
55

0
4

44
0

18
6

-
-

73
 6

07

Annual Report 2009 - 2010 P. 209/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

10 Operating result

1. Dividends, interest, management fees and turnover

 2009-2010 2008-2009 Change

Dividends 1 584 14 488 -12 904

Interest 17 640 12 174 5 466

Management fees 9 187 3 627 5 559

Turnover 836 400 836 006 394

Total 864 811 866 295 -1 485

This item has reduced by EUR 1 485. Dividends have fallen by EUR -12 904 with the absence of the dividends received
in 2008-2009 from Halder IV, BAI Beheer (liquidation dividend) and Barco. Interest increased by EUR 5 466, mainly
from the loans granted to Vandemoortele and Electrawinds. Management fees received from the recently established
Gimv-XL fund amount to EUR 6 990 (over 15 months).

2. Realised gains and losses

 2009-2010 2008-2009 Change

Gains on disposal of investments 41 844 52 559 -10 716

Losses on disposal of investments -8 151 -8 473 321

Total 33 692 44 087 -10 394

Realised gains and losses in 2009-2010 by activity

 Buyouts & Growth Venture Capital Total

Gains on disposal of investments 8 785 33 059 41 844

Losses on disposal of investments -7 531 -621 -8 151

Total 1 254 32 438 33 692

Listed companies 181 13 769 13 949

Funds 2 074 2 033 4 107

Shareholdings -1 000 16 636 15 636

Total 1 254 32 438 33 692

Annual Report 2009 - 2010 P. 210/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

3. Unrealised gains and losses

 2009-2010 2008-2009 Change

Unrealised income from financial assets at fair value 159 024 14 833 144 191

Unrealised losses on financial assets at fair value -116 833 -194 933 78 100

Impairment losses -7 243 -222 775 215 531

Total 34 948 -402 875 437 822

Unrealised gains and losses in 2009-2010 by activity

 Buyouts & Growth Venture Capital Total

Unrealised income from financial assets at fair value 98 534 60 490 159 024

Unrealised losses on financial assets at fair value -53 557 -63 275 -116 833

Impairment losses -7 192 -51 -7 243

Total 37 785 -2 837 34 948

Listed companies 29 781 20 678 50 459

Funds 4 440 -4 963 -523

Shareholdings 3 564 -18 552 -14 988

Total 37 785 -2 837 34 948

This item reflects the periodic revaluations of shareholdings and of loans to investee companies.

These are classed as financial assets and measured at fair value via the income statement. These investments are
initially recorded at cost. Subsequently the unrealised gains and losses resulting from the periodical revaluations are
recognszed in the income statement.

These revaluations take place on a quarterly basis based on decisions of the valuation committee. This committee
establishes the fair value in accordance with IAS 39. Listed investments are valued on the basis of the bid rate on the
reporting date, taking into account any trading restrictions.

Where no stock market price is available, the fair value is determined using the valuation methods most appropriate
to the particular type of investment. Gimv follows here the International Private Equity and Venture Capital Valuation
Guidelines.

Unrealised gains and losses amounted to EUR 34 948 in 2009-2010.

Annual Report 2009 - 2010 P. 211/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

4. Purchase of goods and other services, personnel expenses and depreciation

 2009-2010 2008-2009 Change

Goods and services -580 357 -575 379 -4 978

Personnel expenses -190 072 -180 062 -10 011

Depreciation -35 306 -18 620 -16 686

Total -805 736 -774 061 -31 675

Purchases of goods and other services rose by EUR 4 978. This rise comes mainly from the majority shareholdings
that Gimv is required to include in the statutory consolidation, where they have risen by EUR 7 705. In the limited
consolidation the goods and services item reduced by EUR 2 727, mainly reflecting the extraordinary costs incurred the
year before for rebranding Gimv and setting up the Gimv-XL fund.

Personnel expenses rose by EUR 10 011, explained mainly by the remuneration at VCST, which is included in the
consolidation for the first time this year.

5. Other operating income and expenses

 2009-2010 2008-2009 Change

Foreign exchange income 4 205 1 374 2 831

Result from derivatives 242 - 242

Operating income buyouts 17 260 10 230 7 029

Other 10 005 1 588 8 417

Other operating income 31 712 13 193 18 519

Other financial costs - -1 319 1 319

Provisions for liabilities and charges -782 8 883 -9 665

Provision for pensions -37 1 756 -1 793

Taxes and operating costs -18 -27 9

Foreign exchange expenses -5 445 -2 393 -3 051

Operating expenses buyouts -28 831 -42 815 13 985

Result from derivatives - -6 989 6 989

Other -10 542 -16 369 5 827

Other operating expenses -45 654 -59 272 13 618

Other operating result -13 942 -46 079 32 137

Operating income and expenses rose by EUR 32 137. Operating income rose by EUR 18 519. EUR 7 029 of this
increase is explained by the contribution of the majority subsidiaries that Gimv is required to consolidate. VCST,
acquired during this financial year, had operating income of EUR 11 348. Operating income in the limited consolidation
rose by EUR 8 508, mainly as a result of the reversal of an impairment of EUR 8 387 in respect of Westerlund.
Operating expenses reduced by EUR 13 618. This is due entirely to the evolution of the operating costs of the majority
shareholdings, which reduced by EUR 13 985.

Annual Report 2009 - 2010 P. 212/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

11 Financial result

 2009-2010 2008-2009 Change

Financial income 15 606 11 467 4 139

Financial cost -24 311 -76 299 51 988

Financial result -8 705 -64 832 56 127

The financial result improved by EUR 56 127. In the limited consolidation this financial result is mainly the result of the
write-back of a valuation allowance of EUR 44 047 recorded on liquid assets in 2008-2009. At the same time the majority
shareholdings that Gimv is required to consolidate reported a EUR 5 545 increase in their result.

Annual Report 2009 - 2010 P. 213/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

12 Income taxes

 2009-2010 2008-2009

Consolidated income statement

Current income tax 9 179 11 132

Current income tax charge 9 131 11 288

Adjustments in respect of current income tax of previous periods 49 -156

Deferred income tax -2 867 310

Relating to origination and reversal of temporary differences -2 032 310

Relating to reduction in tax rates -835 -

Income tax expense reported in consolidated income statement 6 312 11 442

Consolidated statement of changes in equity

Current income tax - -

Deferred income tax - -

Income tax expense / benefit reported in equity - -

Reconciliation of income tax expense applicable to result before tax at the statutory income tax rate
to income tax expense at the group’s effective income tax rate

Result before tax 105 068 -377 465

Taxes based on local statutory income tax rate 46 782 2 437

Higher (lower) income tax rates of other countries -1 007 -1 421

Adjustments in respect of current income tax of previous periods -860 -156

Expenses non-deductible for tax purposes 862 499

Tax exempt profits -39 537 101

Non-deductible amortization of goodwill - 563

Impact of special tax status - -

Non-taxable dividends from investments in non-group companies - -

Non-recorded deferred income tax assets - -

Other 73 9 418

Taxes at effective income tax rate 6 312 11 442

Effective income tax rate 6,0% -3.0%

Deferred income tax relates to the following:

Deferred income tax liabilities

Accelerated depreciation for tax purposes 6 910 8 163

Remeasurement of financial instruments to fair value 110 637

Deferred taxation on sales of property, plant and equipment 1 155 959

Other 1 796 2 672

Gross deferred income tax liabilities 9 971 12 431

Annual Report 2009 - 2010 P. 214/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Deferred income tax assets

Remeasurement of financial instruments to fair value 377 316

Post-employment benefits 251 285

Tax losses carried forward 3 019 1 992

Other 533 429

Gross deferred income tax assets 4 180 3 022

Net deferred income tax liabilities 9 971 12 431

Net deferred income tax assets 4 180 3 022

Gimv traditionally pays little tax.

The group's main activity consists of taking shareholdings and reselling them later a capital gain. Capital gains are tax-
exempt in Belgium. Gimv NV has extensive tax loss carryforwards and finally taxed income from the past. With the
introduction of national interest deduction, an additional buffer of notional interest deduction is also created every year,
which can be carried forward for seven years.

Gimv does not record latent taxation on the deductible temporary differences and on tax loss carryforwards. This is
because, in the group's specific tax situation, the likelihood that these can be applied in the near future is considered low.
The deferred tax assets and liabilities that are recorded derive exclusively from the majority shareholdings that Gimv is
required to consolidate.

The tax expense according to the statutory consolidated amounts to EUR 6 312 and derives mainly (EUR 5 814) from
the majority shareholdings that Gimv is required to include in the statutory consolidation.
The Gimv group's risk is limited to the amount of the investment in these majority shareholdings. The Gimv group bears
no liability whatsoever for the tax liabilities of these majority shareholdings.

Annual Report 2009 - 2010 P. 215/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

13 Earnings per share

 2009-2010 2008-2009

(in EUR 000)

Net profit attributable to ordinary shareholders of the parent A 97 341 -354 709

Interest on convertible non-cumulative redeemable
preference shares

Net profit attributable to ordinary shareholders of the parent
adjusted for the effect of effect van de convertible preference
shares

B 97 341 -354 709

(in 000)

Weighted average number of ordinary shares (excluding
treasury shares) for basic earnings per share

A 23 176 23 176

Effect of dilution

Share options - -

Redeemable preference shares - -

Weighted average number of ordinary shares (excluding
treasury shares) adjusted for the effect of dilution

B 23 176 23 176

(in EUR)

Earnings per share A 4.20 -15.31

Earnings per share with effect of dilution B 4.20 -15.31

Earnings per share is obtained by dividing the net profit attributable to the holders of ordinary shares of the parent
company by the weighted average number of shares outstanding during the year.

The diluted earnings per share is calculated by dividing the net profit attributable to the holders of ordinary shares of the
parent company (after deducting interest on convertible, redeemable, non-cumulative preference shares) by the sum
of the weighted average number of outstanding shares during the year and the weighted average number of ordinary
shares that would be issued by the conversion into ordinary shares of all rights to ordinary shares having a potentially
dilutive effect.

The table above gives information on the profit and shares figures used in calculating normal and diluted earnings per
share.

Annual Report 2009 - 2010 P. 216/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

14 Paid and proposed dividends

 2009-2010 2008-2009

Paid dividends

Closing dividend (total value) (in EUR 000) 54 695 54 695

Closing dividend (value per share) (in EUR) 2.36 2.36

Interim dividend (total value) (in EUR 000) - -

Interim dividend (value per share) (in EUR) - -

Total closing and interim dividend 54 695 54 695

Proposed dividends

Closing dividend (total value) (in EUR 000) 55 622 54 695

Closing dividend (value per share) (in EUR) 2.40 2.36

The Board of Directors will be proposing to the Ordinary General Meeting of shareholders that the company declares a
gross dividend of EUR 2.40 per share in respect of FY 2009-2010. After deduction of 25 percent investment withholding
tax, the net dividend amounts to EUR 1.80 per share. This dividend will be paid on 8 July 2010.

Annual Report 2009 - 2010 P. 217/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

15 Goodwill and other intangible assets

Year 2009-2010 Goodwill Licences,
patents

and similar
rights

Computer
software

Other
intangible

assets

Total

1. Opening balance, net carrying amount 177 163 21 663 1 554 2 976 203 356

1.1. Gross carrying amount 368 661 22 169 2 028 3 143 396 001

1.2. Accumulated amortisation (-) -24 336 -507 -475 -167 -25 484

1.3. Accumulated impairment (-) -167 161 - - - -167 161

2. Additions, internally generated intangible assets - - 370 268 638

3. Additions, separate acquisition 185 80 313 - 578

4. Acquisition through business combinations 35 892 - - 3 902 39 794

5. Sales and disposals (-) -399 - - - -399

6. Disposal of subsidiaries (-) -29 326 -21 492 -218 -1 578 -52 613

7. Amortisation (-) -1 880 -107 -452 -1 629 -4 068

8. Impairment losses recognised in profit & loss (-) during
the period or reversed (+)

-132 - - - -132

9. Increase (decrease (-)) translation differences - - - - -

10. Other increase (decrease (-)) -120 - - - -120

11. Closing balance, net carrying amount 181 383 144 1 568 3 940 187 035

11.1. Gross carrying amount 374 893 757 2 494 5 735 383 880

11.2. Accumulated amortisation (-) -26 216 -614 -927 -1 795 -29 552

11.3. Accumulated impairment (-) -167 293 - - - -167 293

Annual Report 2009 - 2010 P. 218/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Year 2008-2009 Goodwill Licences,
patents

and similar
rights

Computer
software

Other
intangible

assets

Total

1. Opening balance, net carrying amount 307 074 522 402 110 308 107

1.1. Gross carrying amount 344 222 785 775 4 424 340 914

1.2. Accumulated amortisation (-) -24 336 -263 -372 -4 314 -26 736

1.3. Accumulated impairment (-) -12 812 - - - -6 071

2. Additions, internally generated intangible assets - - - - -

3. Additions, separate acquisition 7 668 -116 1 279 100 8 931

4. Acquisition through business combinations 16 770 21 542 176 2 933 41 422

5. Sales and disposals (-) - - - - -

6. Disposal of subsidiaries (-) - - - - -

7. Amortisation (-) - -285 -304 -167 -755

8. Impairment losses recognised in profit & loss (-) during
the period or reversed (+)

-154 349 - - - -154 349

9. Increase (decrease (-)) translation differences - - - - -

10. Other increase (decrease (-)) - - - - -

11. Closing balance, net carrying amount 177 163 21 663 1 554 2 976 203 356

11.1. Gross carrying amount 359 369 22 210 2 230 7 457 391 266

11.2. Accumulated amortisation (-) -21 786 -548 -676 -4 481 -27 490

11.3. Accumulated impairment (-) -160 420 - - - -160 420

Annual Report 2009 - 2010 P. 219/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

16 Property, plant and equipment

Year 2009-2010 Land and
buildings

Machinery
and

equipment

Furniture
and

vehicles

Other
property,
plant and

equipment

Total

Changes in property, plant and equipment

1. Opening balance, net carrying amount 52 304 57 902 8 600 6 180 124 984

1.1. Gross carrying amount 60 394 85 285 15 711 8 638 170 028

1.2. Accumulated depreciation and impairment (-) -8 091 -27 383 -7 111 -2 458 -45 043

2. Additions 3 813 13 037 2 167 938 19 955

3. Acquisition through business combinations 6 681 30 834 388 9 899 47 802

4. Sales and disposals (-) -227 -252 -1 034 -144 -1 657

5. Disposal of subsidiaries (-) -180 -7 432 -1 266 -4 518 -13 396

6. Depreciation (-) -3 406 -23 040 -2 793 -2 000 -31 238

7. Impairment losses recognised in profit & loss (-) during
the period or reversed (+)

- - - - -

8. Increase (decrease (-)) translation differences - - - - -

9. Transfer from (to) 54 -1 118 167 1 118 221

10. Other increase (decrease (-)) 383 -641 795 570 1 107

11. Closing balance, net carrying amount 59 421 69 291 7 024 12 043 147 778

11.1. Gross carrying amount 70 918 119 713 16 928 16 501 224 060

11.2. Accumulated depreciation and impairment (-) -11 497 -50 423 -9 904 -4 458 -76 281

Annual Report 2009 - 2010 P. 220/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Year 2008-2009 Land and
buildings

Machinery
and

equipment

Furniture
and

vehicles

Other
property,
plant and

equipment

Total

Changes in property, plant and equipment

1. Opening balance, net carrying amount 52 775 25 052 8 377 4 249 90 452

1.1. Gross carrying amount 57 856 47 296 15 032 5 793 125 977

1.2. Accumulated depreciation and impairment (-) -5 082 -22 244 -6 655 -1 544 -35 525

2. Additions 1 757 5 066 4 731 1 509 13 063

3. Acquisition through business combinations 10 108 23 861 3 4 824 38 796

4. Sales and disposals (-) - 1 567 -478 -405 684

5. Disposal of subsidiaries (-) - - - - -

6. Depreciation (-) -3 009 -11 319 -2 624 -914 -17 866

7. Impairment losses recognised in profit & loss (-) during
the period or reversed (+)

- - - - -

8. Increase (decrease (-)) translation differences - - - - -

9. Transfer from (to) -9 327 13 681 -1 269 -3 085 -

10. Other increase (decrease (-)) - -6 -140 2 -144

11. Closing balance, net carrying amount 52 304 57 901 8 600 6 180 124 984

11.1. Gross carrying amount 60 394 91 465 17 879 8 638 178 376

11.2. Accumulated depreciation and impairment (-) -8 091 -33 563 -9 279 -2 458 -53 391

Annual Report 2009 - 2010 P. 221/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

17 Goodwill impairment
The goodwill recorded in the books refers exclusively to the majority shareholdings that Gimv is required to include
in the statutory consolidation. This goodwill is tested annually for impairment by comparing the carrying value of the
subsidiaries in question with the fair value. In 2008-2009 this gave a substantial impairment loss of EUR 154 273. In
2009-2010 no impairment loss was needed.

Given the considerable impairment losses in determining the fair value of certain shareholdings, it was decided in
2008-2009 the reduce significantly the acquisition good well of the companies in question.

Annual Report 2009 - 2010 P. 222/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

18 Financial assets
Financial assets, consisting of shareholdings of Gimv NV and its subsidiaries, increased by EUR 104 391.

This development is explained as follows: in 2009-2010, the Gimv group invested EUR 102 351 in shareholdings. The
main investments were Easyvoyage, Electrawinds, Punch Powertrain, Alfacam, Claymount Investments, CapMan and
XDC for Buyouts & Growth and Ubidyne, Easyvoyage, Made In Design, VirtenSys and Endosense for Venture Capital.

Divestments of EUR 56 032 were also undertaken. The main divestments were Financière C10 (Sedis) and Anaf
Products for Buyouts & Growth and Telenet, Metris, CoWare, Clear2Pay, Fovea, Sofinnova IV and L&C (Nuance) for
Venture Capital.

Unrealised valuation increases amounted to EUR 33 714. These reflect the periodic valuation exercises covering the
entire portfolio. The Gimv group values listed shareholdings at their bid price and unlisted shareholdings based on the
valuation methods most appropriate for the particular type of investment, in line with the International Private Equity and
Venture Capital Valuation Guidelines.

The remaining increase reflects transfers due to reclassifications, conversions of loans into shares and an exchange of
L&C shares for Nuance shares.

 2009-2010 2008-2009

1. Opening balance 376 589 648 398

1.1. Investments 102 351 63 686

1.2. Acquisition through business combination - -

1.3. Divestments (-) -56 032 -117 549

1.4. Disposal of subsidiaries - -

1.5. Unrealized change (increase (+), decrease (-) in fair value) 33 714 -194 303

1.6. Increase (decrease) translation differences - -

1.7. Other (increase (+), decrease (-)) 24 358 -23 643

2. Closing balance 480 979 376 589

Of which

Shares - listed 97 842 63 567

Shares - unlisted 383 137 313 021

Change in fair value recognised in profit & loss during the period 33 714 -194 303

Estimated using a valuation technique -16 744 -132 436

Determined directly 50 459 -61 868

Annual Report 2009 - 2010 P. 223/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Hierarchy of fair values

As at 31 December 2009, the group held the following financial instruments measured at fair value:

The group uses the following hierarchy for determining and disclosing the fair value of financial instruments by valuation
technique:

- Level 1: quoted (unadjusted) prices in active markets for identical assets or liabilities;
- Level 2: other techniques for which all inputs which have a significant effect on the recorded fair value are observable,

either directly or indirectly; and
- Level 3: techniques which use inputs which have a significant effect on the recorded fair value that are not based on

observable market data.

Assets measured at fair value

 2009-2010 Level 1 Level 2 Level 3

Financial assets at fair value through profit or loss 480 979 97 842 - 383 137

Annual Report 2009 - 2010 P. 224/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

19 Loans to investee companies
Loans totalling EUR 33 820 were made, the largest being to Columbus, Alfacam, Easyvoyage, Ada Cosmetics and
Electrawinds. Loans totalling EUR 21 297 were repaid, with the largest repayment coming from Metris. The net impact of
valuation movements and transfers amounted to EUR -110.

Year 2009-2010 Total

1. Opening balance 99 020

1.1. Gross carrying amount 147 549

1.2. Accumulated impairment (-) -48 529

2. Investments 33 820

3. Acquisition through business combination -

4. Sales (-) -21 297

5. Disposal of subsidiaries -

6. Impairment losses (-) -

7. Reversal of impairment losses (+) 17 519

8. Increase (decrease (-)) translation differences -

9. Transfer to (from) -17 630

10. Other (increase (+), decrease (-)) -

11. Closing balance 111 433

11.1. Gross carrying amount 142 442

11.2. Accumulated impairment (-) -31 010

Additional information regarding loans to investee companies

Duration Max 1 Year 1 tot 5 Year Total

 5 877 105 556 111 433

Currency EUR USD GBP Total

 108 873 1 749 811 111 433

Applied interest rate Fixed interest rate Variable interest rate Total

 98 868 12 565 111 433

Average interest rate 8.27% 10.60%

Annual Report 2009 - 2010 P. 225/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Year 2008-2009 Total

1. Opening balance 70 758

1.1. Gross carrying amount 83 222

1.2. Accumulated impairment (-) -12 464

2. Investments 73 607

3. Acquisition through business combination -

4. Sales (-) -12 022

5. Disposal of subsidiaries -

6. Impairment losses (-) -36 065

7. Reversal of impairment losses (+) -

8. Increase (decrease (-)) translation differences -

9. Transfer to (from) 2 742

10. Other (increase (+), decrease (-)) -

11. Closing balance 99 020

11.1. Gross carrying amount 147 549

11.2. Accumulated impairment (-) -48 529

Annual Report 2009 - 2010 P. 226/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

20 Inventories
Gimv as an investment company does not carry inventories. These inventories therefore relate solely to those
shareholdings that are mandatorily included in the statutory consolidation: De Groot International Investments, Grandeco
Wallfashion Group, HVEG Investments (Fashion Linq), Interbrush, Numac Investments, OGD, OTN Systems, Scana
Noliko, Verlihold and VCST.

 2009-2010 2008-2009

Materials 22 915 22 068

Products in preparation 4 866 3 299

Finished products 81 583 69 954

Commodities 15 158 40 619

Closing balance 124 522 135 940

Impairment losses recognised in profit & loss -876 -3 386

Reversal of impairment losses recognised in profit & loss - -

Annual Report 2009 - 2010 P. 227/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

21 Trade and other receivables
Trade and other receivables rose by EUR 13 608. This increase comes mainly from the majority shareholdings included
in the statutory consolidation. VCST was consolidated in an amount of EUR 25 207 of trade and other receivables; the
divestments of Bandolera and terStal in turn reduced this item by EUR 13 130.

 2009-2010 2008-2009

Non-current trade and other receivables (more than 1 year)

Trade receivables - -

Cash guarantees - -

Interest receivables - -

Long-term deposits - -

Other receivables - -

Closing balance - -

Current trade and other receivables (maximum 1 year)

Trade receivables 143 064 134 066

Interest receivables - -

Tax receivable, other than income tax 4 421 6 286

Derivative financial instruments with positive fair values - -

Other receivables 18 603 12 128

Closing balance 166 088 152 481

Annual Report 2009 - 2010 P. 228/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

22 Cash and marketable securities
Total liquid assets reduced by EUR 69 097. The Gimv group's cash resources reduces as the result of net investments of
EUR 37 958 and dividend payments of EUR 54 695. The impact of fluctuations in value on the marketable securities and
other liquid assets amounted in 2009-2010 to EUR 7 769. The cash of the majority shareholdings increased by EUR 11 666.

 2009-2010 2008-2009

I. Cash, deposits and cash equivalents

Short term bank deposits 120 068 121 941

Cash and other cash equivalents 177 755 225 600

Gross carrying amount 297 823 347 541

II. Marketable securities and other instruments

Maketable securities and other instruments 48 012 67 391

Gross carrying amount 48 012 67 391

Annual Report 2009 - 2010 P. 229/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

23 Outstanding capital and reserves

 Number (in 000) Amount (in 000 EUR)

 2009-2010 2008-2009 2009-2010 2008-2009

Shares authorised 23 176 23 176 220 000 220 000

Par value per share - - - -

Shares issued and fully paid at the beginning of the period 23 176 23 176 220 000 220 000

Change - - - -

Shares issued and fully paid at the end of the period 23 176 23 176 220 000 220 000

Annual Report 2009 - 2010 P. 230/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

24 Pension liabilities
Pension commitments at the Gimv group consist, for a portion of employees, of a defined benefit plan whereby the
beneficiaries are entitled, at pension date, to an amount that is set in relation to their final salary. For another portion of
employees there is a defined contribution plan.

Pension liabilities rose by EUR 2 846, mainly with the addition of VCST to the consolidation scope.

Here again, the Gimv group has no liabilities whatsoever for the pension obligations of these majority shareholdings.

 2009-2010 2008-2009

Total pension assets-liabilities 5 790 2 944

I. DEFINED BENEFIT PLANS

1. Amounts recognised in the balance sheet 4 035 881

1.1. Net funded defined benefit plan obligation (asset) 4 558 839

1.1.1. Present value of funded or partially funded obligation 14 965 2 839

1.1.2. Fair value of plan assets (-) -10 407 -2 000

1.2. Present value of wholly unfunded obligation - -

1.3. Unrecognised actuarial gains (losses (-)) -523 -

1.4. Unrecognised past service cost - -

1.5. Fair value of any right to reimbursement recognised as an asset (-) - -

1.6. Other components - 42

Defined benefit plan obligation (asset), total 4 035 839

Liabilities 7 183 2 839

Assets -3 148 -2 000

2. Net expense recognised in income statement * 682 87

2.1. Current service cost 561 87

2.2. Interest cost 248 -

2.3. Expected return on plan assets (-) -127 -

2.4. Expected return on reimbursement rights recognised as an asset (-) - -

2.5. Net actuarial (gain) loss recognised - -

2.6. Past service cost - -

2.7. Loss (gain) on curtailments and settlements - -

Actual return on plan assets - -

Actual return on reimbursement rights recognised as an asset - -

3. Movements in defined benefit plan obligation (asset) 8 070 1 576

3.1. Defined benefit plan obligation, opening balance 788 3 041

3.2. Contributions paid (-) -784 -2 288

3.3. Expense recognised 682 35

3.4. Charge recognised directly through equity - -

Annual Report 2009 - 2010 P. 231/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

3.5. Increases through business combinations 3 298 -

3.6. Decreases through business divestitures (-) - -

3.7. Foreign currency exchange increase (decrease (-)) - -

3.8. Other increase (decrease (-)) 51 -

3.9. Defined benefit plan obligation, closing balance 4 035 788

4. Principal actuarial assumptions

4.1. Discount rate 4.20% 4.50%

4.2. Expected return on plan assets 4.20% 4.20%

4.3. Expected rate of salary increase 5.00% 5.00%

4.4. Future defined benefit increase - -

4.5. Expected rate of return on reimbursement rights recognised as an asset - -

4.6. Medical cost trend rate - -

II. DEFINED CONTRIBUTION PLANS

1. Amounts recognised in the balance sheet 1 755 2 063

2. Amounts recognised in the income statement -3 090 -1 756

*Recognised as personnel expenses

Annual Report 2009 - 2010 P. 232/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

25 Provisions
Provisions rose by EUR 9 722. Apart from the development of EUR 615 relating to the Gimv group, this increase is
explained primarily by the increase at the majority shareholdings that Gimv is required to include in the consolidation,
but in respect of which it bears no risk whatsoever other than the investment amount. The increase at the majority
shareholdings amounts to EUR 9 105 and is explained mainly by the amount of EUR 8 949 at VCST that was included in
the consolidation for the first time this year.

All options granted in the co-investment companies fall within the scope of IFRS and qualify as cash-settled share-based
option plans.

The financial impact on Gimv of the co-investment companies is totally dependent on the evolution of the value of the
shareholdings held by these companies. On 31 March 2010 the total provision and therefore also the total value of the
resulting IFRS 2 liability amounted to EUR 4 109 in respect of the not yet exercised options. This provision is set up
on the assumption that the employees concerned remain with the company until the end of the vesting scheme and is
based on the valuation of the financial assets in question at the end of the financial year. During 2009-2010 this provision
evolved from EUR 2 669 at 31 March 2009 to EUR 4 109 at 31 March 2010.

The A and B options allocated on the 2004 co-investment company run for 5 and 8 years respectively and the 2007 ones
for 4 and 8 years.

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 233/268

Y
ea

r
20

09
-2

01
0

T

ec
h

n
ic

al
w

ar
ra

n
ty

P
ro

vi
si

o
n

s
fo

r
lit

ig
at

io
n

s
R

es
tr

u
ct

u
ri

n
g

p
ro

vi
si

o
n

E
n

vi
ro

n
m

en
ta

l
ri

sk
P

o
st

-e
m

p
lo

ym
en

t
b

en
ef

it
s

P
ro

vi
si

o
n

s
/

o
th

er
s

S
ta

tu
to

ry
co

n
so

lid
at

io
n

1.
O

p
en

in
g

 b
al

an
ce

1
89

6
3

84
2

2
62

1
47

3
2

78
4

1
38

4
13

 0
00

1.
1.

N
on

-c
ur

re
nt

 p
ro

vi
si

on
s

1
89

6
3

84
2

2
62

1
47

3
2

78
4

1
38

4
13

 0
00

1.
2.

C
ur

re
nt

 p
ro

vi
si

on
s

-
-

-
-

-
-

-

2.
A

dd
iti

on
al

 p
ro

vi
si

on
s

m
ad

e
96

1
-

1
95

1
-

1
50

7
97

4
51

6

3.
P

ro
vi

si
on

s
ut

ili
se

d
(-

)
-6

9
-2

4
-

-1
2

-
-3

8
-1

42

4.
P

ro
vi

si
on

s:
 u

nu
se

d
am

ou
nt

s
re

ve
rs

ed
-6

65
-2

 0
05

-6
21

-
-9

3
-1

77
-3

 5
61

5.
C

ha
ng

es
 in

 c
on

so
lid

at
io

n
sc

op
e

-
-

54
9

-
8

40
0

-
8

94
9

6.
T

ra
ns

la
tio

n
di

ffe
re

nc
es

 in
cr

ea
se

(d
ec

re
as

e
(-

))
-

-
-

-
-

-
-

7.
E

ffe
ct

 o
f c

ha
ng

es
 d

ue
 to

di
sc

ou
nt

in
g

-
-

-
-

-
-

-

8.
O

th
er

 in
cr

ea
se

 (
de

cr
ea

se
 (

-)
)

-
-

-
-

-1
4

-2
6

-4
0

9.
C

lo
si

n
g

 b
al

an
ce

2
12

2
1

81
3

4
50

0
46

1
12

 5
85

1
24

1
22

 7
22

9.
1.

N
on

 -
 c

ur
re

nt
 p

ro
vi

si
on

s
2

12
2

1
81

3
-

-
12

 5
85

1
24

1
22

 7
22

9.
2.

C
ur

re
nt

 p
ro

vi
si

on
s

-
-

-
-

-
-

-

Annual Report 2009 - 2010 P. 234/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

26 Financial liabilities and trade payables

Year 2009-2010

 Maximum 1
year

1 to 5 years More than 5
years

Total

I. Interest bearing loans and borrowings

1. Loans 55 213 186 369 19 173 260 755

2. Bond loans - 4 802 40 444 45 246

3. Convertible loans - 2 436 - 2 436

4. Obligations under finance leases - - - -

5. Bank overdrafts 21 640 - - 21 640

6. Other loans 2 922 4 791 15 657 23 370

Total 79 775 198 398 75 274 353 447

II. Leasing information

1.1. Minimum leasing payments 3 576 8 027 10 023 21 626

1.2. Financial cost (-) -549 -2 231 -2 408 -5 189

Total 3 027 5 796 7 615 16 437

III. Trade and other payables

1. Trade payables 68 164 - - 68 164

2. Received advances 2 702 - - 2 702

3. Other payables 48 836 - - 48 836

of which due to employees -2 294 - - -2 294

Total 119 702 - - 119 702

Annual Report 2009 - 2010 P. 235/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Year 2008-2009

 Maximum 1
year

1 to 5 years More than 5
years

Total

I. Interest bearing loans and borrowings

1. Loans 83 819 157 932 81 771 323 521

2. Bond loans - 4 805 19 263 24 068

3. Convertible loans - - - -

4. Obligations under finance leases - - - -

5. Bank overdrafts 15 110 - - 15 110

6. Other loans -1 214 17 991 2 500 19 277

Total 97 715 180 728 103 533 381 976

II. Leasing information

1.1. Minimum leasing payments 3 901 11 464 8 889 24 254

1.2. Financial cost (-) -944 -2 910 -1 873 -5 727

Total 2 957 8 554 7 016 18 527

III. Trade and other payables

1. Trade payables 78 673 - - 78 673

2. Received advances 820 - - 820

3. Other payables 24 292 12 866 - 37 158

of which due to employees -552 12 866 - 12 314

Total 103 785 12 866 - 116 651

The Gimv group has no financial debts. Any changes in these debts in the statutory consolidation derive entirely from
the majority shareholdings that Gimv consolidates. In buy-out transactions a part of the investment is externally financed,
which explains the size of this debt on the balance sheet. The Gimv group has no liability or risk in respect of these
debts. The Gimv group's risk is limited to the amount of the investment in these companies.

Trade and other payables rose by EUR 3 051. This is due to the EUR 9 305 increase in the payables of the majority
shareholdings. The contribution here of the newly-consolidated VCST is EUR 14 993. Here too the Gimv group's risk is
limited to the amount of the investment in these companies. This item reduced at Gimv group itself by EUR 6 258.

Annual Report 2009 - 2010 P. 236/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

27 Related parties

Year 2009-2010

 Subsidiaries Associates Key
management

Other
related
parties

Total

I. AMOUNTS OWED BY RELATED PARTIES 3 706 10 331 - - 14 037

1. Loans to investee companies and other financial assets 3 706 10 331 - - 14 037

1.1. Loans 3 706 10 331 - - 14 037

1.2. Other financial assets - - - - -

2. Receivables - - - - -

2.1. Trade receivables - - - - -

2.2. Other receivables - - - - -

3. Other assets - - - - -

II. AMOUNTS OWED TO RELATED PARTIES - - - - -

1. Financial liabilities - - - - -

2. Trade and other payables - - - - -

2.1. Trade payables - - - - -

2.2. Other payables - - - - -

3. Other liabilities - - - - -

III. TRANSACTIONS WITH RELATED PARTIES

1. Sales of goods 6 9 - - 15

2. Purchase of goods (-) - - - - -

3. Management fees - - - - -

4. Purchase of services (-) - - - - -

5. Financing arrangements - - - - -

6. Compensation of Management Committee* and Board of
Directors

- - 3 752 - 3 752

6.1. Short-term employee benefits - - 2 530 - 2 530

6.2. Pension payments - - 1 222 - 1 222

6.3. Resignation fees - - - - -

6.4. Share-based payments - - - - -

* In 2009 the name and the constellation of the Executive Committee changed into Management Committee

Annual Report 2009 - 2010 P. 237/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Year 2008-2009

 Subsidiaries Associates Key
management

Other
related
parties

Total

I. AMOUNTS OWED BY RELATED PARTIES 3 114 10 777 - - 13 891

1. Loans to investee companies and other financial assets 3 114 10 777 - - 13 891

1.1. Loans 3 114 10 777 - - 13 891

1.2. Other financial assets - - - - -

2. Receivables - - - - -

2.1. Trade receivables - - - - -

2.2. Other receivables - - - - -

3. Other assets - - - - -

II. AMOUNTS OWED TO RELATED PARTIES - - - - -

1. Financial liabilities - - - - -

2. Trade and other payables - - - - -

2.1. Trade payables - - - - -

2.2. Other payables - - - - -

3. Other liabilities - - - - -

III. TRANSACTIONS WITH RELATED PARTIES - - - - -

1. Sales of goods 6 19 - - 25

2. Purchase of goods (-) - - - - -

3. Management fees - - - - -

4. Purchase of services (-) - - - - -

5. Financing arrangements - - - - -

6. Compensation of Management Committee and Board of
Directors

- - 5 728 - 5 728

6.1. Short-term employee benefits - - 3 452 - 3 452

6.2. Pension payments - - 2 276 - 2 276

6.3. Resignation fees - - - - -

6.4. Share-based payments - - - - -

Annual Report 2009 - 2010 P. 238/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Explanation of the remuneration of the Management Committee and Board of Directors

 2009-2010 2008-2009

1. Remuneration

Fixed

Management Committee 1 141 954 1 583 041

Board of Directors 820 050 542 250

Variable

Management Committee *1 352 318 1 105 605

Board of Directors *2 215 600 221 384

Subtotal

Management Committee 1 494 272 2 688 646

Board of Directors 1 035 650 763 634

2. Group insurance

Fixed

Management Committee 166 611 330 509

Board of Directors 120 345 157 834

Variable

Management Committee *1 935 167 997 611

Board of Directors - 789 604

Subtotal

Management Committee 1 101 778 1 328 120

Board of Directors 120 345 947 438

Total 3 752 045 5 727 838

Management Committee 2 596 050 4 016 766

Board of Directors 1 155 995 1 711 072

*1 Including exit bonuspayment in 2009-2010
*2 Including paid severance settlement in 2008-2009

Annual Report 2009 - 2010 P. 239/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

28 Financial risk management
See the Directors' Report, ‘Principal risks and uncertainties'.

http://www.gimv.com/view/en/annual_report/annual_accounts/statutory_consolidation/33_directorsreport#principal

Annual Report 2009 - 2010 P. 240/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

29 Share-based transactions
See Co-investment structure

http://www.gimv.com/view/en/annual_report/corporate_governance_statement/remuneration_report#coinvestment

Annual Report 2009 - 2010 P. 241/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

30 Fair value
The majority of the group's financial assets are carried at fair value in the balance sheet. Long-term receivables the
amortised cost is deemed to approximate to the estimated fair value. For trade receivables, trade debts, other current
assets and liabilities, and liquid assets, the carrying amounts in the balance sheet approximate to the fair value, given
their short-term nature.

In the case of long-term interest-bearing liabilities the amortised cost is presumed to approximate to the fair value.

Annual Report 2009 - 2010 P. 242/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

31 Significant events after closing date
See the Directors' Report, ‘Significant events after balance sheet closing date'.

http://www.gimv.com/view/en/annual_report/annual_accounts/statutory_consolidation/33_directorsreport#events

Annual Report 2009 - 2010 P. 243/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

32 Outstanding fund commitments
Name fund Year Currency Total

commitment
Total

commitment
exchange

rate
31/03/2010

Outstanding
commitment

on
31/03/2010

Value on
31/03/2010

Buyouts & Growth

Buy out Fund 1999 EUR 12 400 12 400 - -

CapMan VIII Buyout 2006 EUR 20 000 20 000 - -

CapMan IX Buyout 2009 EUR 13 000 13 000 - -

CapMan Russia Fund 2009 EUR 7 922 7 922 - -

CapMan Public Market Fund 2009 EUR 1 905 1 905 - -

Corpeq Urals Fund*1 1999 EUR 1 000 1 000 - -

DKB Emerging Europe L.P. 2001 USD 3 173 2 354 - -

Eagle Russia fund2 2006 USD 10 000 7 419 - -

EPF II 2001 EUR 5 000 5 000 - -

EPF III 2006 EUR 5 000 5 000 - -

Fintech Gimv Fund 2007 USD 15 000 11 128 - -

Halder-Gimv Germany A*1 2003 EUR 15 000 15 000 - -

Halder-Gimv Germany B*1 2003 EUR 19 069 19 069 - -

Halder-Gimv Germany II 2008 EUR 81 250 81 250 - -

Genesis Private Equity II 2009 EUR 10 000 10 000 - -

Industri Kapital 1997 EUR 3 500 3 500 - -

Lyceum Capital I 2000 EUR 75 000 75 000 - -

Lyceum Capital II 2008 GBP 21 000 23 601 - -

Nova Polonia 2000 EUR 10 450 10 450 - -

Pragma 2007 EUR 40 000 40 000 - -

Rendex 1999 EUR 3 099 3 099 - -

Czech Fund*1 2000 EUR 9 835 9 835 - -

Vectis 2004 EUR 3 000 3 000 - -

Total Buyouts & Growth 380 932 167 763 62 175

Venture Capital

AIC 2000 EUR 1 270 1 270 - -

Alta Berkeley V 1996 EUR 2 000 2 000 - -

Alta Berkeley VI 2000 EUR 3 000 3 000 - -

Baekelandfonds 1999 EUR 1 200 1 200 - -

CapMan Technology Fund 2009 EUR 8 305 8 305 - -

Charles River 07 1998 USD 2 500 1 854 - -

Charles River 08 1999 USD 2 000 1 484 - -

Charles River 09 1999 USD 3 000 2 226 - -

Charles River 10 2000 USD 5 460 4 051 - -

Charles River 11 2000 USD 3 677 2 482 - -

Annual Report 2009 - 2010 P. 244/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Galileo II 1998 EUR 2 287 2 287 - -

Galileo II B 2002 EUR 360 360 - -

Galileo III 2000 EUR 3 150 3 150 - -

Genesis III 2000 USD 10 000 7 419 - -

Genesis IV 2009 USD 10 000 7 419 - -

Gimv Arkiv Technology Fund*1 2006 EUR 15 100 15 100 - -

I-source 2006 EUR 5 000 5 000 - -

IT Partners 1997 EUR 7 442 7 442 - -

MTV III 2000 USD 2 801 2 078 - -

Pacven Walden III 1997 USD 1 000 749 - -

Pacven Walden IV 1998 USD 2 000 1 484 - -

Pacven Walden V 2001 USD 1 920 1 424 - -

Sofinnova Venture V (USA) 2000 USD 3 500 2 597 - -

Emerald Technology Ventures II 2006 EUR 30 000 30 000 - -

Abingworth Bio. II 1997 USD 3 006 2 230 - -

Abingworth Bio. III B 2001 USD 5 000 3 709 - -

Alta Biopharma Partners III 2004 USD 10 000 7 419 - -

Forward Ventures IV 2000 USD 5 000 3 709 - -

Gimv Agri+ 2009 EUR 30 000 30 000 - -

OBP II 1996 USD 1 000 742 - -

OBP II Annex 2002 USD 2 848 2 113 - -

OBP II Adj. 1996 USD 6 000 4 451 - -

OBP III 1999 USD 3 600 2 671 - -

OBP III Adjunct 1999 USD 14 400 10 683 - -

OBP IV 2001 USD 12 000 8 903 - -

Sofinnova Capital III 1998 EUR 2 284 2 284 - -

Sofinnova Capital IV 2000 EUR 10 000 10 000 - -

Sofinnova Capital V 2005 EUR 7 500 7 500 - -

Sofinnova Capital VI 2008 EUR 5 000 5 000 - -

Total Venture Capital 215 795 71 783 65 171

Gimv-XL*2 2008 EUR 251 520 251 520 189 922 65 586

Total Gimv-XL 251 520 189 922 65 586

Infrastructure

DG Infra+*3 2007 EUR 30 000 30 000 - -

Total Infrastructure 30 000 23 112 6 174

Overall total 878 247 452 580 199 106

*1 These funds are being managed by a management company in majority owned by Gimv
*2 Gimv's investments in the shareholdings of the Gimv-XL fund are recorded directly in the Gimv balance sheet
*3 This fund is being managed by a management company of which Gimv owns 50 percent

Annual Report 2009 - 2010 P. 245/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Off-balance sheet obligations and major pending litigation

The text below gives an overview of off-balance sheet obligations in relation to shareholdings which represent a material
portion of the Gimv group's non-current financial assets:

Apart from these commitments to invest in funds:

- there are ten files with enforceable financial commitments totalling EUR 16 044, CHF 1 641 and GBP 159.
- in just about 60 percent of the files, agreements have been made which, in the event of an exit, could result in an

uneven distribution of the proceeds, to the benefit or detriment of Gimv depending on the investment and/or the
circumstances;

- in almost two-thirds of the files, Gimv's interest can be diluted, albeit generally to a relatively limited extent, by stock
option plans or securities entitling their holders to shares upon exercise or conversion;

- 40 percent of files include an anti-dilution clause which comes into effect whenever additional capital is obtained at a
lower price per share, and which in most cases, but not always, operates to Gimv's advantage;

- half of investments commit Gimv to co-selling its holdings, in most cases together with the other members of the
financial consortium;

- in one investment Gimv has granted a call option on a part of its shares in a particular participating interest and in six
seven files one or more third parties have put options on Gimv;

- there are 13 buyouts in which Gimv has agreed to cede part of its capital gain above a certain return to one or more
other shareholders, generally management;

- in only one out of six of the 133 divestments undertaken by Gimv since 1997 have representations and warranties
been given that are still effective; at the year-end closing date there was no indication whatsoever to suggest that any
claim might in future be made against these representations and warranties.

In addition Gimv has given bank guarantees in the context of current shareholdings and exits in a total amount of
EUR 7 334.

During the past financial year, one dispute could be concluded with an amicable settlement, permitting the reversal of
more than half of the provision which had been set up. In the pending litigation in which the Gimv group is still involved
at 31 March 2010, appropriate provisions have been set up, so that no significant impact can be expected from any
negative decision.

Annual Report 2009 - 2010 P. 246/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

33 Directors' report

Comments on the financial statements

Income statement
The net profit of Gimv (group share) for FY 2009-2010 amounts to EUR 97.3 million compared with a net loss of
EUR 354.7 million for FY 2008-2009.
This profit derives essentially from the positive evolution of the value of the Gimv portfolio, reflecting both higher market
valuations and the realised capital gains from higher than originally expected divestments.

Under IFRS, Gimv's profit is largely based on the evolution in the value of the portfolio, including both realised and
unrealised value movements. Added to this is the profit of the companies included in the statutory consolidation, after
deconsolidating any divestments.

In FY 2009-2010, realised and unrealised value movements of EUR 68.6 million were recorded. The difference between
this figure and that of EUR 102.5 million in the limited consolidation can be explained mainly by the elimination of the
unrealised value fluctuations.
The ‘other operating result' amounts to EUR 45.1 million. This figure conceals, however, major differences in its
composition compared with the EUR -0.1 million operating result shown in the limited consolidation.
The fact is that by including the above-mentioned companies in the statutory consolidation, Gimv is at once confronted
with considerably higher figures for turnover, personnel costs, depreciation of property, plant and equipment and other
operating costs compared with the figures recorded in the limited consolidation.
Together with the net financial result of EUR -8.7 million, taxes of EUR -6.3 million and minority interests of
EUR 1.4 million, Gimv realised a net profit (group share) of EUR 97.3 million in FY 2009-2010.

Balance sheet

Assets
Non-current assets
Non-current assets in the statutory consolidation rose to EUR 935.0 million, compared with EUR 807.7 million at 31
March 2009. Goodwill and other intangible assets fell by EUR 16.3 million to EUR 187.0 million. On the one hand there
was the acquisition of VCST and the inclusion in the consolidation scope of the respective purchasing holding company.
On the other hand the shareholdings in terStal and Bandolera were sold, with the consequent elimination of their goodwill
from the consolidated figures. Property, plant and equipment is up by EUR 22.8 million to EUR 147.8 million. This is
explained by the different nature of both the newly acquired company and the divested shareholdings. Financial assets
at fair value through P&L and loans to investee companies rose by EUR 116.8 million to EUR 592.4 million, primarily
because of a significantly higher volume of investments in shareholdings which are not required to be consolidated in the
statutory accounts than of exits from such shareholdings. There were also a number of unrealised value increases owing
to the marking-to-market of this portfolio. The EUR 121.1 million difference between the financial assets in the statutory
and the limited consolidations corresponds to the fair value of the shareholdings that are consolidated in the statutory
consolidation.

Current assets
In FY 2009-2010, current assets decreased by EUR 64.2 million to EUR 648.8 million. The EUR 124.5 million of
inventories shown in the balance sheet come entirely from the majority shareholdings recorded in the statutory
consolidation. This figure is down slightly on that recorded at 31 March 2009. Trade receivables have increased by
EUR 13.6 million to EUR 166.1 million. These trade receivables are located mainly in the majority shareholdings in the
statutory consolidation. This explains the significant difference with the amount of the trade receivables in the limited
consolidation (EUR 25.7 million).

There was also a slight increase in loans to investee companies (EUR 6.7 million vs. EUR 2.3 million) and a decrease
in liquid assets and negotiable securities from EUR 414.9 million at end-March 2009 to EUR 345.8 million at end-March
2010. The latter movement is due mainly to the dividend payment.

Annual Report 2009 - 2010 P. 247/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Liabilities and equity
Equity
Equity (group's share) increased from EUR 905.3 million to EUR 947.9 million. This amount consists both of the equity
of the limited consolidation (EUR 1,013.4 million) and of the reserves of the companies in the statutory consolidation
after eliminating any revaluations of these shareholdings in the limited consolidation of the Gimv Group, amounting
to EUR 39.6 million net. Finally there was still a major impairment loss on the goodwill of the consolidated companies
(EUR -105.1 million).

Liabilities
Total liabilities fell from EUR 597.9 million to EUR 576.1 million.
Non-current liabilities remained almost constant during FY 2009-2010 at EUR 338.5 million (EUR 344.4 million
at 31 March 2009). This reflects a slight fall in financial liabilities (EUR -10.2 million), and in deferred tax liabilities
(EUR -2.5 million) and an increase in provisions (EUR +9.7 million) and in pension liabilities (EUR +2.9 million). The
financial liabilities figure (EUR 287.4 million) stands in sharp contrast to the total absence of non-current financial
liabilities in the limited consolidation. This reflects the presence of buy-out debts in the purchasing holdings included in
the statutory consolidation. It should, however, be emphasised that these debts are not debts of Gimv NV. Gimv's risk is
therefore limited to its investment in the various shareholdings.

Current liabilities fell slightly to EUR 237.6 million (EUR -15.9 million). This is explained mainly by a EUR 20.4 million
decrease in current financial liabilities. Here too, current financial liabilities stand in sharp contrast to the total absence of
current financial liabilities in the limited consolidation, for the same reasons as given above.

Principal risks and uncertainties

Credit risk
The financial assets consist mainly of unguaranteed investments in unlisted companies. The Board of Directors views the
maximum credit risk as being the total value of the portfolio. The diversity of the portfolio allows the investment manager
to control the credit risk by taking into account the specific features of the underlying assets.

Liquidity risk
Given its balance sheet structure the Gimv group, excluding the buyouts included in the consolidation, has a very
positive net cash position. There are therefore no risks related to financings. The buyouts included in the consolidation
do have debts, for which the Gimv group has not given any joint and liable guarantee. Gimv does keep watch, however,
to ensure that these buyout companies build in sufficient margin and do not incur any liabilities which could exceed their
expected repayment capacities in normal circumstances. Given this situation, the Board of Directors views the liquidity
risk as limited.

Price risk
The valuation of the unlisted investments depends on a number of market-related elements and the results of the
enterprises in question. Gimv does not hedge the market risk inherent in the portfolio, but manages the risks specific to
each investment.

Interest rate risk
Interest on outstanding mezzanine instruments is almost always fixed for the entire life of the loan. The market interest
rate can, though, have a significant impact on the valuation of the buyout portfolio, given that these are mostly leveraged
buyouts. This risk is part of the business risk, along with the results of the shareholdings themselves and the available
financing possibilities.

Market risk
Given that the Gimv group reports its financial assets at market value, there is no difference between the reported
carrying value and market value.

Annual Report 2009 - 2010 P. 248/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Events since 31 March 2010 and prospects

In April Gimv provided EUR 4.7 million of financing to Dutch company RES software, a leader in user workspace
management, and invested further in the marketing services sector by converting its loan to Bananas and exercising
its options on Demonstrate shares. At the beginning of May Gimv announced its intention to invest in the buy-and-build
strategy of French group Inside Contactless, as part of a larger capital round to finance the planned acquisition of the
Secure Microcontroller Software (SMS) division of NASDAQ-listed Atmel Corporation.

In the course of April Gimv sold its shareholding in Belgian company Mondi Foods, which processes red fruit for
industrial clients, to a number of individuals in the food industry. Also in April, the shareholding in the Dutch company
Prolyte, which produces modular aluminium load-carrying constructions, was sold to the co-shareholders in the
company. Together, these exits had a positive impact of EUR 2 million (EUR 0.09 per share) on the latest published
value of Gimv's capital at 31 March 2010. Despite this, these have not been positive investments for Gimv in terms of
global return.

In early 2009 Gimv concluded a partnership with KBC Private Equity for investing in the Russian market. At the end of
2009 KBC Private Equity terminated this cooperation. Gimv will continue to manage its existing Russian portfolio and
will continue to operate in the Russian market through a cooperation with CapMan, which is active in this market via
the CapMan Russia Fund, set up at the start of 2009 and which has EUR 118 million under management. Gimv has
committed EUR 7.5 million to this fund.

We believe strongly in the present diversified portfolio, which demonstrated its solidity during the past recession and
offers attractive opportunities for further growth. The future development of value is, however, largely dependent on a
number of external factors, such as external economic growth and the stability of the financial system.

Research and development
Gimv and its consolidated subsidiaries did not undertake any research and development activities during the past year.

Financial risks and the use of financial instruments

Currency hedging
Without the majority shareholdings, the Gimv group had at 31 March 2010 a currency risk of EUR 109 485 (USD 101
322, GBP 23 457 and CHF 11 354). GIMV is aiming to fully hedge its USD currency risk in an appropriate way in the
longer term. Gimv carried out between 2007 and 2010 various hedging operations covering the period 2007 to 2012. At
31 March 2010, USD 90,800 (90 percent of the USD risk) was covered by a combination of various instruments. These
hedges produced a positive result of EUR 261. In the majority shareholdings, foreign exchange contracts are concluded
to cover purchasing and sales transactions. Interest rate risks on loans are hedged.

Financial instruments are used by Gimv to cover risks that are not part of Gimv's core activities.

On behalf of the Board of Directors, 18 May 2010

Herman Daems and Leo Victor, director

Annual Report 2009 - 2010 P. 249/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

34 Auditor's report

Statutory auditor’s report to the General Meeting of shareholders of
Gimv NV on the statutory consolidated financial statements for the
year ended 31 March 2010

In accordance with the legal requirements, we report to you on the performance of our mandate of statutory auditor.
This report contains our opinion on the statutory consolidated financial statements as well as the required additional
comments.

Unqualified opinion on the statutory consolidated financial
statements

We have audited the statutory consolidated financial statements of Gimv NV and its subsidiaries (collectively referred
to as ‘the Group') for the accounting period ended 31 March 2010, prepared in accordance with International Financial
Reporting Standards (IFRS) as adopted by the European Union, and with the legal and regulatory requirements
applicable in Belgium. These statutory consolidated financial statements comprise the consolidated balance sheet as
at 31 March 2010, and the consolidated statements of income, cash flows and changes in equity for the accounting
period ended 31 March 2010, as well as the summary of significant accounting policies and other explanatory notes. The
consolidated balance sheet total shows total assets of € 1 583 805 and the consolidated statement of income shows a
profit, share of the Group, of € 97 341.

Responsibility of the Board of Directors for the preparation and fair presentation of the statutory consolidated
financial statements

The responsibility for the preparation and fair presentation of the statutory consolidated financial statements lies with the
Board of Directors. This responsibility includes designing, implementing and maintaining internal control relevant to the
preparation and fair presentation of statutory consolidated financial statements that are free from material misstatement,
whether due to fraud or error; selecting and applying appropriate accounting policies; and making accounting estimates
that are reasonable in the circumstances.

Responsibility of the statutory auditor

Our responsibility is to express an opinion on these statutory consolidated financial statements based on our audit. We
conducted our audit in accordance with the legal requirements and the auditing standards applicable in Belgium, as
issued by the Institute of Registered Auditors (Institut des Réviseurs d'Entreprises/Instituut van de Bedrijfsrevisoren).
Those standards require that we plan and perform the audit to obtain reasonable assurance that the statutory
consolidated financial statements are free from material misstatement. In accordance with these standards, we have
performed audit procedures to obtain audit evidence about the amounts and disclosures in the statutory consolidated
financial statements. The procedures selected depend on our judgment, including the assessment of the risks of material
misstatement of the statutory consolidated financial statements, whether due to fraud or error. In making those risk
assessments, we take into account the existing internal control regarding the Group's preparation and fair presentation
of the statutory consolidated financial statements in order to design audit procedures that are appropriate in the
circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Group's internal control. We
have evaluated the appropriateness of accounting policies used, the reasonableness of significant accounting estimates
made by the Group and the presentation of the statutory consolidated financial statements, taken as a whole. Finally,
we have obtained from the Board of Directors and the Group's officials the explanations and information necessary for
executing our audit procedures. We believe that the audit evidence we have obtained is sufficient and appropriate to
provide a basis for our opinion.

Opinion
In our opinion, the statutory consolidated financial statements give a true and fair view of the Group's financial position
as at 31 March 2010 and of the results of its operations and its cash flows for the year ended on this date, in accordance
with IFRS as adopted by the European Union, and with the legal and regulatory requirements applicable in Belgium.

Annual Report 2009 - 2010 P. 250/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Additional comments

The preparation and the content of the directors' report on the consolidated financial statements are the responsibility of
the Board of Directors.

Our responsibility is to include in our report the following additional comments and information, which do not modify
the scope of our opinion on the statutory consolidated financial statements: The directors' report on the consolidated
financial statements covers the information required by law and is consistent with the statutory consolidated financial
statements. We are, however, unable to comment on the description of the principal risks and uncertainties which
the entities included in the consolidation are facing, and on their general situation, their foreseeable evolution or the
significant influence of certain facts on their future development. We can nevertheless confirm that the matters disclosed
do not present any obvious inconsistencies with the information that we became aware of during the performance of our
mandate.

Antwerp, 19 May 2010
Ernst & Young Bedrijfsrevisoren BCVBA
Statutory Auditor
represented by

Rudi Braes
Partner

Annual Report 2009 - 2010 P. 251/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

35 Limited to statutory consolidation
The main difference between the limited and the statutory consolidations lies in the fact that the statutory consolidation
fully consolidates a number of companies in place of showing them at fair value, as in the limited consolidation.

For 2008-2009 these are HVEG Investments (Fashion Linq), OGD, De Groot International Investments, Interbrush,
Grandeco Wallfashion Group, Verlihold, Numac Investments, terStal, Bandolera, OTN Systems and Scana Noliko. For
2009-2010 these are joined by VCST, while Bandolera and terStal disappear from the statutory consolidation, having
been sold.

Annual Report 2009 - 2010 P. 252/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Connection between equity 31-3-2010 31-3-2009

(attributable to shareholders of the parent company)

Limited consolidation 1 013 389 950 564

Inclusion of Bandolera - 9 548

Inclusion of De Groot International Investments 8 063 -1 219

Inclusion of Grandeco Wallfashion Group 11 581 19 348

Inclusion of HVEG (Fashion Linq) 22 529 22 471

Inclusion of Numac Investments -3 605 -669

Inclusion of OGD -839 1 225

Inclusion of OTN Systems -3 228 2 128

Inclusion of Interbrush 11 695 12 636

Inclusion of Scana Noliko -16 178 -15 434

Inclusion of terStal Investments - -2 141

Inclusion of Verlihold 11 525 12 671

Inclusion of VCST -1 212 -

Impairment on acquisition goodwill -105 084 -105 084

Exchange rate differences -734 -775

Statutory consolidation 947 904 905 270

Connection between the result 31-3-2010 31-3-2009

(attributable to shareholders of the parent company)

Limited consolidation 117 521 -322 295

Inclusion of Bandolera -9 548 9 548

Inclusion of De Groot International Investments 9 282 7 495

Inclusion of Grandeco Wallfashion Group -7 767 19 097

Inclusion of HVEG (Fashion Linq) 58 19 740

Inclusion of Numac Investments -2 936 -421

Inclusion of OGD -2 064 7 445

Inclusion of OTN Systems -5 356 2 128

Inclusion of Interbrush -931 11 994

Inclusion of Scana Noliko -743 -15 796

Inclusion of terStal Investments 2 141 -1 822

Inclusion of Verlihold -1 146 13 261

Inclusion of VCST -1 169 -

Impairment acquisition goodwill - -105 084

Statutory consolidation 97 341 -354 709

Annual Report 2009 - 2010 P. 253/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Unconsolidated financial statements

Annual Report 2009 - 2010 P. 254/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

1 Balance sheet

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 255/268

A
ss

et
s

31
-3

-2
01

0
31

-3
-2

00
9

31
-3

-2
00

8
31

-3
-2

00
7

31
-1

2-
20

05

F
IX

E
D

 A
S

S
E

T
S

71
8

04
6

61
9

46
6

68
5

46
9

65
4

45
9

63
8

50
4

I.
In

ta
ng

ib
le

 fi
xe

d
as

se
ts

10
0

66
11

5
16

7
17

6

II.
T

an
gi

bl
e

fix
ed

 a
ss

et
s

4
60

7
4

12
6

4
31

7
4

33
8

4
80

6

A
.

La
nd

 a
nd

 b
ui

ld
in

gs
4

14
5

3
69

7
3

93
1

4
00

1
4

40
0

B
.

P
la

nt
, m

ac
hi

ne
ry

 a
nd

 e
qu

ip
m

en
t

2
3

3
4

64

C
.

F
ur

ni
tu

re
 a

nd
 v

eh
ic

le
s

46
0

42
6

38
2

33
3

34
1

F
.

A
ss

et
s

un
de

r
co

ns
tr

uc
tio

n
an

d
ad

va
nc

e
pa

ym
en

ts
-

-
-

-
-

IV
.

F
in

an
ci

al
 fi

xe
d

as
se

ts
71

3
34

0
61

5
27

5
68

1
03

6
64

9
95

4
63

3
52

2

A
.

A
ffi

lia
te

d
en

te
rp

ris
es

34
9

83
2

27
4

02
5

34
1

10
9

25
7

54
9

24
7

44
9

1.
S

ha
re

s
26

0
22

4
20

6
95

2
24

4
12

7
83

 3
74

78
 2

24

2.
A

m
ou

nt
s

re
ce

iv
ab

le
89

 6
08

67
 0

72
96

 9
81

17
4

17
5

16
9

22
5

B
.

E
nt

er
pr

is
es

 li
nk

ed
 b

y
pa

rt
ic

ip
at

in
g

in
te

re
st

s
17

5
54

4
16

1
25

0
19

9
04

0
26

9
98

9
28

9
96

3

1.
S

ha
re

s
15

9
33

9
13

9
59

7
15

9
15

8
23

8
39

6
24

6
20

2

2.
A

m
ou

nt
s

re
ce

iv
ab

le
16

 2
06

21
 6

53
39

 8
81

31
 5

93
43

 7
61

C
.

O
th

er
 fi

na
nc

ia
l f

ix
ed

 a
ss

et
s

18
7

96
3

18
0

00
0

14
0

88
6

12
2

41
6

96
 1

10

1.
S

ha
re

s
11

8
38

3
11

5
58

1
12

2
82

3
11

7
61

3
93

 9
55

2.
A

m
ou

nt
s

re
ce

iv
ab

le
 a

nd
 c

as
h

gu
ar

an
te

es
69

 5
81

64
 4

19
18

 0
62

4
80

3
2

15
5

C
U

R
R

E
N

T
 A

S
S

E
T

S
31

4
58

4
39

0
83

9
50

5
74

7
48

2
28

3
45

9
45

2

V
.

A
m

ou
nt

s
re

ce
iv

ab
le

 a
fte

r
on

e
ye

ar
-

-
-

-
-

B
.

O
th

er
 a

m
ou

nt
s

re
ce

iv
ab

le
-

-
-

-
-

V
II.

A
m

ou
nt

s
re

ce
iv

ab
le

 w
ith

in
 o

ne
 y

ea
r

24
 6

04
17

 7
29

.5
72

15
 3

11
46

 2
93

14
 1

50

A
.

T
ra

de
 d

eb
to

rs
1

13
8

1
76

9
2

84
0

4
75

9
1

75
0

B
.

O
th

er
 a

m
ou

nt
s

re
ce

iv
ab

le
23

 4
66

15
 9

61
12

 4
71

41
 5

34
12

 4
00

V
III

.
C

as
h

in
ve

st
m

en
ts

25
0

49
9

35
7

76
8

45
2

39
5

34
7

49
1

41
2

07
7

B
.

O
th

er
 in

ve
st

m
en

ts
25

0
49

9
35

7
76

8
45

2
39

5
34

7
49

1
41

2
07

7

IX
.

C
as

h
at

 b
an

k
an

d
in

 h
an

d
38

 5
09

13
 7

01
36

 7
53

86
 8

57
28

 1
90

X
.

D
ef

er
re

d
ch

ar
ge

s
an

d
ac

cr
ue

d
in

co
m

e
97

2
1

64
0

1
28

7
1

64
2

5
03

4

T
ot

al
 a

ss
et

s
1

03
2

63
1

1
01

0
30

5
1

19
1

21
6

1
13

6
74

2
1

09
7

95
6

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 256/268

L
ia

b
ili

ti
es

31
-3

-2
01

0
31

-3
-2

00
9

31
-3

-2
00

8
31

-3
-2

00
7

31
-1

2-
20

05

E
Q

U
IT

Y
87

2
14

9
80

8
67

8
99

3
56

7
1

04
8

75
3

1
01

0
07

8

I.
C

ap
ita

l
22

0
00

0
22

0
00

0
22

0
00

0
22

0
00

0
22

0
00

0

II.
S

ha
re

 p
re

m
iu

m
 a

cc
ou

nt
1

1
1

1
1

IV
.

R
es

er
ve

s
32

0
46

4
32

0
46

4
32

0
46

4
32

0
46

4
32

0
46

4

V
.

P
ro

fit
 c

ar
rie

d
fo

rw
ar

d
33

1
68

4
26

8
21

4
45

3
10

2
50

8
28

8
46

9
61

3

V
II.

P
ro

vi
si

on
s

fo
r

lia
bi

lit
ie

s
an

d
ch

ar
ge

s
5

15
5

4
08

0
6

98
8

4
09

2
5

16
9

1.
P

en
si

on
s

an
d

si
m

ila
r

ob
lig

at
io

ns
66

5
64

3
62

1
60

0
53

4

2.
T

ax
es

-
-

-
-

-

4.
O

th
er

 li
ab

ili
tie

s
an

d
ch

ar
ge

s
4

49
0

3
43

6
6

36
6

3
49

2
4

63
6

LI
A

B
IL

IT
IE

S

V
III

.
A

m
ou

nt
s

pa
ya

bl
e

af
te

r
on

e
ye

ar
-

-
-

-
-

A
.

Lo
ng

-t
er

m
 fi

na
nc

ia
l d

eb
ts

-
-

-
-

-

4.
C

re
di

t i
ns

tit
ut

io
ns

-
-

-
-

-

5.
O

th
er

 lo
an

s
-

-
-

-
-

D
.

O
th

er
 a

m
ou

nt
s

pa
ya

bl
e

-
-

-
-

-

IX
.

A
m

ou
nt

s
pa

ya
bl

e
w

ith
in

 o
ne

 y
ea

r
15

3
29

4
19

6
99

3
18

9
00

9
83

 8
89

82
 6

88

A
.

C
ur

re
nt

 p
or

tio
n

of
 a

m
ou

nt
s

pa
ya

bl
e

af
te

r
on

e
ye

ar
-

-
-

-
-

B
.

F
in

an
ci

al
 d

eb
ts

-
-

-
-

-

1.
C

re
di

t i
ns

tit
ut

io
ns

-
-

-
-

-

2.
O

th
er

 lo
an

s
-

-
-

-
-

C
.

T
ra

de
 d

eb
ts

1
90

0
4

59
9

93
2

1
13

8
3

98
6

1.
S

up
pl

ie
rs

1
90

0
4

59
9

93
2

1
13

8
3

98
6

E
.

T
ax

es
, p

ay
ro

ll
an

d
re

la
te

d
ob

lig
at

io
ns

5
27

5
9

96
5

11
 8

12
11

 8
21

2
23

1

1.
T

ax
es

30
9

24
2

24
14

4
10

2.
P

ay
ro

ll
an

d
so

ci
al

 s
ec

ur
ity

4
96

7
9

72
3

11
 7

87
11

 6
77

2
22

1

F
.

O
th

er
 a

m
ou

nt
s

pa
ya

bl
e

14
6

11
8

18
2

42
9

17
6

26
4

70
 9

30
76

 4
71

X
.

A
cc

ru
ed

 c
ha

rg
es

 a
nd

 d
ef

er
re

d
in

co
m

e
2

03
2

55
4

1
65

3
8

20

T
ot

al
 li

ab
ili

tie
s

1
03

2
63

1
1

01
0

30
5

1
19

1
21

6
1

13
6

74
2

1
09

7
95

6

Annual Report 2009 - 2010 P. 257/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

2 Income statement

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 258/268

20

09
-2

01
0

20
08

-2
00

9
20

07
-2

00
8

20
06

-2
00

7
20

05

C
H

A
R

G
E

S

A
.

In
te

re
st

 a
nd

 o
th

er
 d

eb
t c

ha
rg

es
66

0
4

49
7

54
1

30
1

65
7

B
.

O
th

er
 fi

na
nc

ia
l c

ha
rg

es
49

6
1

28
2

96
1

1
65

9
3

35
0

C
.

S
er

vi
ce

s
an

d
ot

he
r

go
od

s
10

 8
72

12
 2

95
9

11
5

11
 1

65
6

26
1

D
.

P
ay

ro
ll,

 s
oc

ia
l s

ec
ur

ity
 c

ha
rg

es
 a

nd
 p

en
si

on
s

10
 8

18
13

 3
20

10
 9

23
19

 5
71

2
06

8

E
.

O
th

er
 o

pe
ra

tin
g

ch
ar

ge
s

2
13

6
1

49
3

80
8

1
06

5
47

4

F
.

D
ep

re
ci

at
io

n
an

d
w

rit
e-

do
w

ns
 o

n
fo

rm
at

io
n

ex
pe

ns
es

, t
an

gi
bl

e
an

d
in

ta
ng

ib
le

 fi
xe

d
as

se
ts

46
5

47
2

45
0

74
5

67
6

G
.

W
rit

e-
do

w
ns

 o
n

55
 7

76
19

5
15

4
78

 9
10

72
 3

02
15

0
37

6

1.
F

in
an

ci
al

 fi
xe

d
as

se
ts

55
 5

76
19

5
15

4
68

 9
21

70
 8

95
15

0
33

0

2.
C

ur
re

nt
 a

ss
et

s
-

-
9

98
9

1
40

7
46

H
.

P
ro

vi
si

on
s

fo
r

lia
bi

lit
ie

s
an

d
ch

ar
ge

s
1

07
5

-2
 9

08
2

89
6

66
1

07
4

I.
Lo

ss
es

 o
n

th
e

di
sp

os
al

 o
f

90
2

3
41

8
91

7
2

54
3

43
7

1.
F

in
an

ci
al

 fi
xe

d
as

se
ts

90
2

3
41

8
91

7
2

54
3

43
5

2.
C

ur
re

nt
 a

ss
et

s
-

-
-

-
2

J.
E

xt
ra

or
di

na
ry

 c
ha

rg
es

-
3

28
7

19
-

K
.

T
ax

es
-

-
-

-
-

L.
P

ro
fit

 /
lo

ss
 fo

r
th

e
fin

an
ci

al
 y

ea
r

11
9

09
2

-1
30

 1
92

45
 8

60
13

5
62

7
20

0
72

0

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, België

Annual Report 2009 - 2010 P. 259/268

20

09
-2

01
0

20
08

-2
00

9
20

07
-2

00
8

20
06

-2
00

7
20

05

IN
C

O
M

E

A
.

In
co

m
e

fr
om

 fi
na

nc
ia

l f
ix

ed
 a

ss
et

s
48

 1
56

16
 8

64
10

 8
60

33
 5

84
74

 4
33

1.
D

iv
id

en
ds

32
 6

00
4

22
9

1
01

7
20

 4
22

66
 8

95

2.
In

te
re

st
15

 5
56

12
 6

35
9

84
3

13
 1

62
7

53
8

B
.

In
co

m
e

fr
om

 c
ur

re
nt

 a
ss

et
s

13
 0

03
17

 0
51

19
 9

62
19

 0
11

8
82

9

C
.

O
th

er
 fi

na
nc

ia
l i

nc
om

e
2

68
8

83
4

78
1

66
3

37
2

D
.

In
co

m
e

fr
om

 s
er

vi
ce

s
pr

ov
id

ed
10

 7
88

3
78

6
6

69
7

9
78

8
3

72
4

E
.

O
th

er
 o

pe
ra

tin
g

in
co

m
e

1
28

1
86

0
2

23
0

27
3

8
10

3

G
.

W
rit

e-
ba

ck
 o

f w
rit

e-
do

w
ns

 o
n

88
 2

45
9

91
9

20
 4

99
76

 8
86

19
3

51
5

1.
F

in
an

ci
al

 fi
xe

d
as

se
ts

87
 1

98
9

36
5

20
 3

21
76

 1
18

19
3

41
8

2.
C

ur
re

nt
 a

ss
et

s
1

04
7

55
4

17
8

76
8

97

H
.

W
rit

e-
ba

ck
 o

f p
ro

vi
si

on
s

fo
r

lia
bi

lit
ie

s
an

d
ch

ar
ge

s
-

-
-

1
14

4
-

I.
C

ap
ita

l g
ai

ns
 o

n
th

e
di

sp
os

al
 o

f
37

 8
73

10
6

65
2

91
 3

41
10

2
55

1
76

 2
98

1.
F

in
an

ci
al

 fi
xe

d
as

se
ts

37
 8

73
10

6
65

2
91

 3
41

10
2

55
1

76
 2

98

2.
C

ur
re

nt
 a

ss
et

s
-

-
-

-
-

J.
E

xt
ra

or
di

na
ry

 in
co

m
e

1
-

2
11

82
0

K
.

A
dj

us
tm

en
t o

f i
nc

om
e

ta
xe

s
25

8
18

-
15

3
-

Annual Report 2009 - 2010 P. 260/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Glossary

Add-on acquisition a shareholding acquired in another enterprise, which
improves existing operations without major restructurings or
changes

Associate undertaking in which Gimv has significant influence over the
financial and operating policies, but which it does not control

Bank deposit money placed by an investor with a bank at interest for a
pre-determined, fixed period

Bid price the best price offered for a security

Blue chip a company that is well known and financially reliable.

Buy-and-build enlarging an enterprise by buying up and combining
companies, producing operational and strategic synergy
advantages which result in greater profit

Call option an option that gives the buyer the right to purchase the
underlying security at a pre-set price at a future date

Carried interest the share of the profit that is paid to the management of a
private equity fund

Closed-end fund a fund consisting of a fixed number of issued shares.
The price of the share is determined entirely by offer and
demand. The fund manager cannot decide to buy-in shares
if there are too many on offer, nor can he issue new shares
in a situation of heavy demand

Corporate Governance rules and behaviours constituting good governance
that companies need to adopt and for which they must

Annual Report 2009 - 2010 P. 261/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

give account (Belgian Corporate Governance code -
www.corporategovernancecommittee.be)

Covenant a financial performance requirement placed on a borrower,
generally in terms of debt or profit or cash flow ratios, which
if not met, can trigger the early repayment of a loan

Default rate ratio of debtors which are no longer able to repay their
loans. This ratio is viewed by investors as an instrument for
determining their risk, and by economists for assessing the
health of the economy

Discount In the case of a holding company: the negative difference
between the price at which a share or bond in the holding
company is trading and the share in its assets that that
share or bond represents. If a share is trading at EUR 45
and represents a EUR 50 share in the holding company’s
assets, then it is trading at a discount of EUR 5

Distressed debt situation in which a company’s debt level has run too high
and is jeopardising the development of future activities

Due diligence the in-depth analysis and assessment of the commercial,
legal, financial, technical and environmental aspects of a
company targeted for investment.

Early stage financing financing of companies which have developed their
products, but need additional financial resources to bring
them to market and sell them. Companies at this stage are
not yet developing profits

EBITDA earnings before interest, taxes, depreciation and
amortisation = operating cash flow

Equity consolidation consolidation method whereby the net carrying value of
an enterprise is replaced with the share held in capital and
reserves

Annual Report 2009 - 2010 P. 262/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Ex-date dividend closing date a few days before payment of the dividends,
after which a newly purchased share is not entitled to the
upcoming dividend

Exit the termination of an investment as private equity investor
by means of IPO, trade sale or secondary buy-out

Fair value This is value at which the investment could be sold at the
reporting date to an interested and independent buyer if the
seller was ready to divest of this investment at the particular
point in time

Follow-on investment investment in a company that has already received venture
capital financing

Follow-on investment investment in a company that has already received venture
capital financing

Free float the portion of a company’s share capital that is freely
negotiable on the stock market.

Growth financing capital that is invested in an expanding company. These
funds can be used to increase production capacity, for
product development, for marketing or to provide additional
working capital.

IFRS International Financing Reporting Standards (www.ifrs.com)

Initial Public Offering the introduction (flotation) of a company onto a stock
exchange

In the money an option is in the money when a profit can be made from
exercising it. Call options are 'in the money’ when the
exercise price is lower than the price of the underlying
security. Put options are 'in the money’ when the exercise
price is higher than the price of the underlying security

Annual Report 2009 - 2010 P. 263/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

IPO (Initial Public Offering)the introduction of a company onto a
stock exchange

IRR (Internal Rate of Return) the return on a yearly basis on an
investment.

Joint venture a form of cooperation in which two or more organisations
found a new undertaking to jointly develop (new) activities

LBO (Leveraged Buyout) is a financing method whereby a
company is acquired mainly with borrowed money, which
has to be repaid later by the acquired company, and with
the assets of the acquired company serving as collateral

Lead investor the investor in a private equity financing round that makes
the largest investment and is the most involved in the
financing project

Leverage the degree of debt financing of a takeover

Majority shareholdings companies in which Gimv holds a majority share and which
are fully consolidated in the statutory consolidation. Gimv's
risk is limited to its investment in these enterprises.

Management buyout financing where a company’s existing management takes
over a company together with an external financier.

Management buyout (MBO): financing where a company’s existing management takes
over a company together with an external financier

Management letter the report by a company’s external auditor to the board
of directors (or supervisory board) covering both the
management and the administrative organisation of a
company or organisation

Annual Report 2009 - 2010 P. 264/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Market capitalisation the total stock exchange value of a company, i.e. the share
price times the number of shares outstanding of a public
company

Mark-to-market accounting rules for establishing the value of financial
enterprises, based on the current financial situation

Mezzanine financing financing with subordinated loans or convertible bonds.
The risk level of this type of financing lies midway between
equity and bank debt

Multiple the result of comparing two parameters like cash flow or
profits with each other, used to measure the health of an
organisation. Can also serve to measure the return on an
investment

Notional interest deduction companies are allowed in Belgium to deduct a fictional
interest charge from their profit, also referred to as ‘risk
capital deduction’

Payment date date on which the dividend is paid out

Payout ratio the percentage of net earnings paid to the shareholders.

PIPE transaction (Private Investment in Public Equity): a transaction in which
a private equity investor takes a shareholding in a listed
company

Private equity investment in non-listed companies

Put option an option that gives the buyer the right to sell at a pre-set
price at a future date

Annual Report 2009 - 2010 P. 265/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Quasi equity subordinated loan in which a creditor agrees to (an)other
creditor(s) that his claim on their joint debtor will be repaid
only after the debt to the first creditor(s) has been (partly or
fully) repaid

Ratchet an incentive mechanism whereby a well-performing
management receives an additional bonus in the form of
shares

Record date dividends are paid out to shareholders which are registered
on the ‘record date'. No dividends are paid on shares not
registered on the record date

Risk capital see venture capital

Secondary buyout an exit formula by which an investment company sells
its shareholding in a company to another venture capital
provider

Secondary fund a fund that either buys a portfolio of direct investments from
an existing private equity fund or limited partner positions in
these funds

Spin-off company set up on the basis of a technology transfer, in
particular technology coming from a university or higher
education institution

Spin-out the splitting off of a part of a company to form an
independent company. Spin-outs occur frequently when
companies in the traditional economy want to become part
of the new economy

Subordinated loan a loan which, in a bankruptcy situation, is repaid only after
all other creditors have been repaid

Annual Report 2009 - 2010 P. 266/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Subsidiary these companies are required to be fully consolidated in the
statutory consolidation, in the limited consolidation they are
recorded as financial assets

Subsidiary company that is owned for more than 50 percent by Gimv,
the parent company. These companies (not including the
majority shareholdings) are consolidated in the limited
consolidation

Trade sale the sale of a shareholding outside the stock market

Trade sale the sale of a shareholding to an industrial party rather than
via the stock market

Treasury investments a collective name for short-term securities which are
traded on the money market. These are issued by major
corporations and certain governmental authorities.
Corporations wishing to issue treasury certificates need to
fulfil specific legal and financial requirements

Turnaround restructuring with the goal of bringing operations back to
health or making them healthier

Venture capital capital financing of young, fast growing companies

Vintage the starting year of an investment company or the year of
the setting up of the first fund

VPF agreement (Virtual Print Fee) an agreement whereby the film studio
commits to pay a certain remuneration per booking to the
integrator (like XDC), when specific conditions are met

Warrant a negotiable right to acquire new shares from the issuing
institution during a certain period at a specified price

Annual Report 2009 - 2010 P. 267/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Financial calendar
20 May 2010 Press release, press and analysts’ meeting in respect of FY 2009-2010

1 June 2010 Extraordinary General Meeting of FY 2009-2010

30 June 2010 General Meeting of FY 2009-2010

5 July 2010 Ex-date for FY 2009-2010

7 July 2010 Record date for FY 2009-2010

8 July 2010 Payment date of the dividend for FY 2009-2010

28 July 2010 Business update first quarter FY 2010-2011

18 November 2010 Press release, press and analysts’ meeting on the first half of FY
2010-2011

Annual Report 2009 - 2010 P. 268/268

The consolidated financial statements are expressed in thousands of euros unless otherwise mentioned.

Gimv NV Good company for companies T +32 3 290 21 00 | F +32 3 290 21 05 | @ info@gimv.com www.gimv.com
Karel Oomsstraat 37, 2018 Antwerpen, Belgium

Contact
Belgium
Gimv NV
Karel Oomsstraat 37
2018 Antwerpen
T + 32 3 290 21 00

Netherlands
Gimv Nederland Holding BV
Lange Voorhout 9
2514 EA Den Haag
T + 31 70 3 618 618

France
Gimv France SAS
38, avenue Hoche
75008 Paris
T + 31 1 58 36 45 60

Germany
Buyouts & Growth
Halder Beteiligungberatung GmbH
Barckhausstrasse 12-16
60325 Frankfurt am Main
T + 49 69 24 25 33 0

Venture Capital
Karlstrasse 35
80333 München

Central Europe
Na Safrance 22
101 00 Praag 10-Vinohrady
Czech Republic
T + 420 267 900 617

