
van nature
veeleisend
Jaarverslag 2012

Krachtlijnen
& kerncijfers 2012

Divisie vleeswaren
> �Forse omzetstijging, vooral in de versnijdings-

en verpakkingsactiviteiten, leidt niet tot een
resultaatsverbetering omwille van de gestegen
grondstofprijzen en de gewijzigde productmix;

> �Lancering Oligusto®-gamma.

Divisie bereide gerechten
> �Lichte omzetstijging in lasagne en pastamaaltijden;
> �Come a casa® groeit verder in België;
> �Industriële activiteiten in Alby-sur-Chéran

(Frankrijk) stopgezet per 30 juni 2012.

Voorstel tot betaling van een bruto dividend

van 2,50 EUR per aandeel.

OMZET

421,1 miljoen EUR

EAT

8,2 miljoen EUR

EBITDA

31,1 miljoen EUR

INVESTERINGEN

12,1 miljoen EUR

••• TER BEKE Jaarverslag 2012 •••

2

Geconsolideerde
kerncijfers 2004-2012
Geconsolideerde verlies-
en winstrekening 2012 2011 2010 2009 2008 2007 2006 2005 2004

Verkopen 421.078 403.715 402.180 392.374 393.206 366.669 326. 718 236.238 200.035

EBITDA (1) 31.130 33.233 37.501 35.155 29.866 29.274 23.981 21.632 20.855

Courant resultaat van
bedrijfsactiviteiten

13.948 15.333 17.801 15.087 11.378 12.192 8.606 10.700 11.922

Niet courante bedrijfsactiviteiten -380 0 0 0 -3.425 -1.950 1.500 0 -1.750

Resultaat van bedrijfsactiviteiten 13.568 15.333 17.801 15.087 7.953 10.242 10.106 10.700 10.172

Resultaat na belastingen voor
vermogensmutatiemethode

8.024 9.206 10.458 8.256 7.604 6.069 5.973 5.949 5.030

Resultaat na belastingen 8.207 9.006 10.458 8.256 7.604 6.069 5.973 5.949 5.030

Netto cash flow (2) 25.586 27.106 30.158 28.324 29.517 25.101 19.848 16.881 15.713

Geconsolideerde balans
en financiële structuur 2012 2011 2010 2009 2008 2007 2006 2005 2004

Vaste activa 154.380 153.192 149.323 146.266 150.361 161.173 134.537 83.828 66.541

Vlottende activa 95.177 99.744 93.290 83.750 89.075 86.597 73.621 50.597 45.374

Eigen vermogen 98.036 93.879 89.116 82.808 78.146 74.421 71.715 45.359 41.101

Totaal van de balans 249.557 252.936 242.613 230.016 239.436 247.770 208.158 134.425 111.915

Netto financiële schulden (3) 51.476 59.619 57.168 65.464 69.853 71.681 56.458 28.863 13.666

Netto financiële schuld /
Eigen vermogen

52,5% 63,5% 64,2% 79,1% 89,4% 96,3% 78,7% 63,6% 33,2%

Eigen vermogen / Totaal activa 39,3% 37,1% 36,7% 36,0% 32,6% 30,0% 34,5% 33,7% 36,7%

Aandelen- en dividend-informatie 2012 2011 2010 2009 2008 2007 2006 2005 2004

Aantal aandelen 1.732.621 1.732.621 1.732.621 1.732.621 1.732.621 1.730.171 1.722.971 1.369.017 1.363.167

Gemiddeld aantal aandelen 1.732.621 1.732.621 1.732.621 1.732.621 1.731.641 1.727.118 1.588.088 1.366.698 946.196

Gemiddelde beurskoers december 47,81 49,67 60,09 54,38 41,91 56,85 65,10 66,10 60,51

Gewone winst per aandeel 4,74 5,20 6,04 4,77 4,39 3,51 3,76 4,35 5,32

Verwaterde winst per aandeel 4,74 5,20 6,04 4,76 4,38 3,49 3,70 4,24 3,59

EBITDA per aandeel 17,97 19,18 21,64 20,29 17,25 16,95 15,10 15,83 22,04

Netto cashflow per aandeel 14,77 15,64 17,41 16,35 17,05 14,53 12,50 12,35 16,61

Dividend per aandeel 2,50 2,50 2,50 2,35 2,10 2,10 2,10 2,10 2,00

Payout ratio 52,7% 48,1% 41,4% 49,3% 47,8% 59,9% 60,6% 48,3% 36,3%

Dividend return (december) 5,2% 5,0% 4,2% 4,3% 5,0% 3,7% 3,2% 3,2% 3,3%

Waardering 2012 2011 2010 2009 2008 2007 2006 2005 2004

Beurskapitalisatie (december) 82.837 86.059 104.113 94.220 72.614 98.360 112.165 90.492 82.485

Netto financiële schulden 51.476 59.619 57.168 65.464 69.853 71.681 56.458 28.863 13.666

Totale beurswaarde
van de onderneming

134.313 145.678 161.281 159.684 142.467 170.041 168.623 119.355 96.151

Beurswaarde / Resultaat 16,4 16,2 15,4 19,3 18,7 16,2 18,8 15,2 16,4

Beurswaarde / EBITDA 4,3 4,4 4,3 4,5 4,8 5,8 7,0 5,5 4,6

Beurswaarde / Netto cashflow 5,2 5,4 5,3 5,6 4,8 6,8 8,5 7,1 6,1

(1) �EBITDA = Resultaat van bedrijfsactiviteiten + afschrijvingen + waardeverminderingen en voorzieningen
(2) �Netto cash-flow = Resultaat na belastingen vóór aandeel in ondernemingen via vermogensmutatiemethode + afschrijvingen +

waardeverminderingen en voorzieningen
(3) Netto financiële schulden = rentedragende schulden - rentedragende vorderingen, geldmiddelen en kasequivalenten

••• TER BEKE Jaarverslag 2012 ••• ••• TER BEKE Jaarverslag 2012 •••

3

Kerncijfers 2012

GECONSOLIDEERDE JAARREKENING TER BEKE: alle bedragen in miljoen EUR, winst per aandeel in EUR.

Omzet

326,7

366,7
393,2 392,4 402,2 403,7

421,1

20072006 2008 2009 2010 2011 2012

EBITDA

24,0

29,3 29,9

35,2
37,5

33,2
31,1

20072006 2008 2009 2010 2011 2012

6,0 6,1

7,6
8,3

10,5

9,0
8,2

20072006 2008 2009 2010 2011 2012

Resultaat na belastingen (eat)

8,6

12,2
11,4

15,1

17,8

15,3
13,9

20072006 2008 2009 2010 2011 2012

Courant resultaat van
bedrijfsactiviteiten (rebit)

19,8

25,1

29,5 28,3
30,2

27,1
25,6

20072006 2008 2009 2010 2011 2012

Netto cash flow

3,76
3,51

4,39
4,77

6,04

5,20
4,74

20072006 2008 2009 2010 2011 2012

Winst per aandeel

4

••• TER BEKE Jaarverslag 2012 ••• Profiel van de groep •••

Profiel van de groep

Ter Beke is een innoverende Belgische verse voedingsgroep die haar assortiment
commercialiseert in 10 Europese landen. De groep heeft 2 kernactiviteiten, fijne
vleeswaren en koelverse bereide gerechten, beschikt over 8 industriële vestigingen in
België en Nederland en telt ongeveer 1.750 medewerkers. Ter Beke realiseerde in 2012
een omzet van 421,1 miljoen EUR. Ter Beke is genoteerd op Euronext Brussel.

Divisie bereide gerechten:
•	 producent van verse bereide gerechten voor

de Europese markt
•	 marktleider in koelverse lasagne in Europa
•	 2 productievestigingen in België (Wanze en Marche-en-Famenne)
•	 eigen merken Come a casa® en Vamos® naast distributiemerken
•	 ongeveer 650 medewerkers
•	 joint venture The Pasta Food Company voor Centraal

en Oost-Europa

Divisie vleeswaren:
•	 producent en versnijder van fijne vleeswaren voor de Benelux,

het Verenigd Koninkrijk en Duitsland
•	 3 productievestigingen in België (Wommelgem, Waarschoot

en Herstal) en 4 centra voor versnijding en verpakking van
vleeswaren waarvan 2 in België (Wommelgem en Veurne)
en 2 in Nederland (Wijchen en Ridderkerk)

•	 innoverend in het segment van voorverpakte vleeswaren
•	 distributiemerken en eigen merknamen l’Ardennaise®,

Oligusto®, Pluma® en Daniël Coopman®
•	 ongeveer 1.100 medewerkers

Meer info op
www.terbeke.com

5

Inhoud

••• TER BEKE Jaarverslag 2012 ••• Inhoud •••

6

Profiel van de groep	 5

Inhoud	 6

Brief van de Voorzitter	 8

Charter van de groep	 10

Verslag van de Raad van Bestuur	 12
Overzicht van de activiteiten en de resultaten
van de groep Ter Beke in 2012	 13

• Belangrijkste gebeurtenissen en evolutie

van de resultaten in 2012	 13

• Markten, marketing & productontwikkeling	 14

• Operations & supply chain	 23

• Onderzoek en ontwikkeling	 26

• Sociaal beleid	 29

• Beschrijving van de belangrijkste ondernemingsrisico’s	 31

• Belangrijke gebeurtenissen na balansdatum	 33

• Vooruitzichten 2013	 33

Verklaring inzake deugdelijk bestuur over 2012	 34
• Algemeen	 34

• Samenstelling en werking van de bestuursorganen en comités	 34

• Belangenconflicten 	 36

• Externe controle	 36

• Protocol betreffende transacties in effecten van Ter Beke	 37

• Remuneratieverslag	 37

• Belangrijkste kenmerken van de interne controle en

risicobeheersingsystemen	 39

• Andere wettelijke informatie	 41

Geconsolideerde Jaarrekening 2012	 43
Geconsolideerde winst- en verliesrekeningen
per 31 december 2012 en 2011	 44

Uitgebreid resultaat per 31 december 2012 en 2011	 44

Geconsolideerde balansen per 31 december 2012 en 2011	 45

Geconsolideerd mutatieoverzicht van het eigen vermogen
per 31 december 2012 en 2011	 46	

Geconsolideerd kasstroomoverzicht per 31 december 2012 en 2011 	 47	

De grondslagen voor de financiële verslaggeving en toelichtingen	 48	

Verkorte jaarrekening van Ter Beke NV	 82

Verklaring van de verantwoordelijke personen	 85

Verslag van de Commissaris over de geconsolideerde 	 86
jaarrekening 	

Beurs- en aandeelhoudersinformatie	 89

Contactinformatie	 92

••• TER BEKE Jaarverslag 2012 ••• Inhoud ••• ••• TER BEKE Jaarverslag 2012 ••• Inhoud •••

7

Geachte aandeelhouders

Het jaar 2012 wil ik graag

omschrijven als wat beter dan

verwacht … en wat slechter dan

verhoopt. Ik kom niet terug op de

cijfers die elders uitgebreid in dit

jaarverslag aan bod komen.

Strategie is vooruitkijken en tussen

vele gebeurtenissen onderscheiden

wat lange termijn waarde heeft en

op die basis telkens weer opnieuw

die strategie bijstellen. Strategie is

geen louter intellectueel gebeuren;

strategie vereist ideeën, omgevings

analyse en actie.

Er zijn, beste aandeelhouders,

goede en slechte crisissen. U is

wellicht bekend met het gezegde :

“Never waste a good crisis”. Ik meen

te mogen stellen dat, vanuit het

Ter Beke standpunt, de voedselcrisis

die ontstond uit het frauduleus

gebruik van (goedkoop) paarden

vlees, een goede crisis was.

In België heeft de dioxinecrisis

geleid tot een zeer performant

controlesysteem. Het vertrouwen

van de consument in de

voedselkwaliteit heeft daardoor een

stevige basis, die op realiteit en niet

op perceptie of enkel regelgeving

gestoeld is. Dit is minder het geval in

sommige andere Europese landen.

De voedselcrisis, hopen wij, zal

controle door de overheid en door alle

partijen in de supply chain aanscher-

pen en dat zal de marktomgeving

verbeteren voor alle integere en

performante voedselleveranciers.

De eerder geringe en tijdelijke impact

van de voedselcrisis op Ter Beke die

we vaststellen, bewijst dat in de feiten.

Ter Beke wordt door consumenten en

haar partners in de supply chain als

integer en performant gezien.

Ik wil hier graag alle Ter Bekenaars

danken die de “absolute” stellingen

op het vlak van integriteit al die

jaren waargemaakt hebben. Het

past ook onze vleesleveranciers te

danken die ons vertrouwen niet

hebben beschaamd en uiteraard

onze lange termijn aandeelhouders.

Voorgaande doet niets af van

Ter Bekes verantwoordelijkheid om

te controleren en te verifiëren en

van onze overtuiging dat reputatie

en vertrouwen telkens opnieuw

moet verdiend worden. Je bent

telkens opnieuw maar waard wat je

laatste levering bewees.

Wij menen dat de verwachtingen

van consumenten over voedsel,

kwaliteit en conformiteit verhoogd

zijn en dat het bewustzijn groeit dat

er grenzen zijn aan “goedkoop”.

Het lijkt er ook op dat de beweringen

die enkel op marketing en niet op

realiteit gestoeld zijn zowel juridisch

als door de consument steeds meer

betwist worden. Ter Beke blijft

onverdroten werken aan producten

die veilig, lekker en gezond zijn.

Een recent voorbeeld is Oligusto®,

dat door Testaankoop als volledig

overeenstemmend met de Ter Beke

“claims” werd bevonden. Ter Beke

heeft haar voedselkwaliteitsstrategie

aangehouden ook wanneer sommige

concurrenten hun onderperformantie

poogden te verbergen op de onder-

tussen voor allen bekende wijze.

Ik meen dat Ter Beke het juiste

platform heeft om aan de strengere

verwachtingen van de consument

te voldoen en daarvoor ook de juiste

partnerships in haar supply chain

heeft aangegaan. Wij zijn ook van

plan die verder te versterken.

Uiteraard zijn onze resultaten ook

beïnvloed door een ruimere

economische omgeving in Europa,

die niet dragend is, wat nu toch al

een aantal jaren duurt. We zien “ups”

en “downs” en de verwachtingen

over duurzame groei moeten telkens

worden bijgesteld. Ter Beke gaat

voor de lange termijn en zal haar

kosten blijven onder controle

houden zonder zich rijk te rekenen …

maar ook zonder haar innovatie-

inspanningen af te zwakken.

Brief van de voorzitter

••• TER BEKE Jaarverslag 2012 ••• Brief van de voorzitter •••

8

In het bijzijn van vele vooraan

staanden heeft Ter Beke, conform

lang geleden genomen afspraken,

afscheid genomen van Luc

De Bruyckere, die eerst aan de zijde

van Daniël en Edith Coopman en

nadien als CEO en als uitvoerend

voorzitter, Ter Beke uitbouwde .

Weinigen hebben een beter parcours

gereden. Namens de aandeel

houders wil ik hier opnieuw mijn

dank uitspreken.

Begin dit jaar besliste Marc Hofman

het aanbod van Colruyt te aanvaarden

om CFO te worden. Met de grote

integriteit die hem kenmerkt stond

hij onze nieuwe CEO, Dirk Goeminne,

bij en is de transitie naadloos verlopen.

Namens Ter Beke wil ik hem danken

voor zijn bijdrage. Hij loodste o.a.

Ter Beke op voorbeeldige wijze door

een aantal fusies en acquisities, wat,

leert de ervaring, niet eenvoudig is

en leverde een grote bijdrage tot de

managementsystemen. We wensen

hem goede vaart.

Ik moge eindigen met U, beste

aandeelhouder. We komen uit een

periode van “magere jaren”, wat

rendement op aandelen betreft.

De betere bedrijven hebben erover

gewaakt de tering naar de nering

te zetten zonder hun fundamentele

capaciteit aan te tasten om in de

opnieuw groeiende economie die

voorspeld wordt, hun positie te

versterken. De Raad van bestuur en

het management menen dat Ter Beke

tot dat soort bedrijven behoort.

Louis-H. Verbeke

Voorzitter

••• TER BEKE Jaarverslag 2012 ••• Brief van de voorzitter ••• ••• TER BEKE Jaarverslag 2012 ••• Brief van de voorzitter •••

9

Missie

“Wij creëren
waarde voor
onze klanten
en voor
onszelf door
leiderschap in
kwalitatieve
verse bereide
gerechten
en fijne
vleeswaren.”

Doelstellingen

Wij streven leiderschap na door het
verstrekken van kwaliteitsproducten,
door vernieuwing en innovatie van
producten en diensten, door een
betrouwbare dienstverlening, door
de efficiëntie van onze organisatie
en infrastructuur en door onze
kennis, know-how, competentie en
vakmanschap betreffende onze
activiteiten.

Wij willen onze klanten enthousias-
meren met vernieuwende producten
en innovaties en door een toe
gevoegde waarde biedende
dienstverlening en aldus uitgroeien
tot hun bevoorrechte partner.

Wij beschouwen integrale kwaliteit
en efficiëntie als voorwaarden voor
de realisatie van onze strategie.
Wij willen een rendabele, open
onderneming zijn en beschouwen
winst als een middel tot continuïteit,

als een instrument om de aandeel-
houders een adequate vergoeding
te geven en als een middel om aan
onze medewerkers een faire en
competitieve remuneratie te bieden.

Wij beschouwen groei als middel,
een voorwaarde en een uitdaging en
zeker als een na te streven doel.

Wij willen onze verantwoordelijkheid
opnemen:
•	 �tegenover onze aandeelhouders,

door hen een marktcompetitief
rendement te bieden en te
bouwen aan een adequate
aandeelhouderswaarde

•	 tegenover de consument, door
hem waarde te geven voor zijn
geld en hem gegarandeerd
veilige producten aan te bieden
die voldoen aan alle geldende
wettelijke vereisten terzake
(HACCP, FAVV Autocontrole, …)

Charter van de groep

••• TER BEKE Jaarverslag 2012 ••• Charter van de groep •••••• TER BEKE Jaarverslag 2012 ••• Charter van de groep •••

10

•	 tegenover onze medewerkers,
die wij willen motiveren door
erkenning en een faire beloning,
door teamwerk, door een
prettige werksfeer en door hen
kansen te bieden tot permanent
leren. Wij willen hun persoonlijke
groei en ontwikkeling stimuleren
en hun waardigheid en rechten
erkennen en eerbiedigen

•	 tegenover de gemeenschap,
door duurzaam te ondernemen
en te handelen als een
onderneming met burgerzin,
door een correcte onderneming
te zijn ten aanzien van de
overheid, haar leveranciers, haar
socio-economische omgeving,
door een gezonde en veilige
arbeidsomgeving te vrijwaren en
door respectvol om te gaan met
het leefmilieu.

Strategische krachtlijnen

Wij willen een toonaangevende
Europese aanbieder zijn bij een
aantal geselecteerde retailers en bij
de gespecialiseerde groothandel.
In onze kernproducten, verse
bereide gerechten en fijne vleeswaren,
willen wij een leidende positie
behouden of verwerven in de door
ons gekozen markten.

Wij willen groeien door product
ontwikkeling en innovatie, via
partnerships met belangrijke klanten,
door strategische samenwerkingen,
allianties en acquisities.

Wij willen een hoge servicegraad
realiseren in samenwerking met
onze klanten.

In onze thuismarkten kiezen wij voor
een gedifferentieerde meerkanalen-
aanpak gesteund op de consumen-
tenmerken Come a casa® (verse
bereide gerechten), l’Ardennaise®

en Oligusto® (fijne vleeswaren)
en op de merken Vamos® (verse
bereide gerechten) en Daniël
Coopman® (fijne vleeswaren) voor
professionelen. In de internationale
markten kiezen wij voornamelijk voor
een retailgerichte marktaanpak.

Onze product- en dienstenstrategie
is gebaseerd op het permanent
streven naar efficiëntie, kwaliteit
en productveiligheid. Onze
infrastructuur is erop gericht flexibel
te zijn en ons tegelijk toe te laten
aan lage kost te opereren.

Onze organisatiestructuur drukt
voorgaande strategie uit, wordt
gericht op de specificiteit van elk van
onze twee kernactiviteiten door de
onderbrenging van deze activiteiten
in twee afzonderlijke filialen, en
wordt gedragen door competente en
gemotiveerde medewerkers.

Waarden
Onze waarden zijn het uitgangspunt en de toetssteen voor ons persoonlijk gedrag
en dat van de onderneming. Onze waarden zijn:
•	 �Teamwork: Wij engageren ons om samen te werken om de doelstellingen van Ter Beke
te realiseren. Professionele relaties zijn gebaseerd op wederzijds respect, vertrouwen,
luisterbereidheid en ondersteuning.

•	 �Resultaatgerichtheid: Wij dragen op efficiënte wijze bij tot het uitvoeren van de
strategie. Ons handelen wordt gedreven door de realisatie van gemeenschappelijke en
overeengekomen doelstellingen.

•	 �Innovatie: Wij stimuleren een ondernemende houding om toekomstgerichte oplossingen
te creëren en te lanceren die toegevoegde waarde creëren en ons onderscheiden van onze
concurrenten.

•	 �Klantgerichtheid: Wij worden gedreven door de wens om oplossingen te bieden voor de
bestaande en toekomstige vragen van onze klanten en consumenten.

•	 �Integriteit: Wij zijn eerlijk en open in al onze relaties.

11

••• TER BEKE Jaarverslag 2012 ••• Charter van de groep •••••• TER BEKE Jaarverslag 2012 ••• Charter van de groep •••

11

Verslag van
de Raad van bestuur

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

12

Overzicht van de activiteiten
en de resultaten van de groep
Ter Beke in 2012
Dit overzicht heeft betrekking op
de geconsolideerde jaarrekening
van de Ter Beke groep over het
boekjaar 2012.

Belangrijkste
gebeurtenissen en
evolutie van
de resultaten in 2012

De totale omzet van de groep stijgt
in 2012 met 4,3% van 403,7 miljoen
EUR tot 421,1 miljoen EUR.

De omzet van de divisie vleeswaren
stijgt met 14,7 miljoen EUR. De
omzetstijging is deels een gevolg
van de verhoging van de verkoops
prijzen, die op volledige jaarbasis
echter nog steeds onvoldoende
waren om de gestegen grondstof-
prijzen te compenseren. De stijging
is eveneens een gevolg van de groei
in de versnijdings- en verpakkings
activiteiten.

De omzet van de divisie bereide
gerechten stijgt met 2,7 miljoen
EUR, vooral door een stijging van de
verkopen van lasagne en ondanks
het stopzetten van een aantal
contracten in Frankrijk naar
aanleiding van de stopzetting van
de industriële activiteiten aldaar.

De omzetstijging resulteert niet in
een stijging van de winst.

In 2012 heeft de groep een nieuw
gamma vleeswaren op de markt
gebracht onder het merk Oligusto®.
Het betreft vleeswaren verrijkt met
olijfolie en met een lager totaal
vetgehalte. De lanceringskosten
hiervoor werden in het resultaat van
het eerste semester opgenomen. De
opstart van de verkopen verliep met
enige vertraging.

De nieuwe mediacampagne van
begin 2012 voor Come a casa® in
België resulteerde opnieuw in een
stijgend marktaandeel. Come a casa®
maakt steeds meer haar leidende
positie als trekker van de koelverse
mediterrane maaltijden waar.

De gestegen volumes, de
doorgevoerde prijsstijgingen en een
doorgedreven kostenbeheersing en
-reductie konden gestegen
productiekosten (voornamelijk
grondstoffen, energie en lonen) en
de kosten van de marktinvesterin-
gen niet volledig compenseren.
De veranderde productmix, met een
stijging van de verkoop van
goedkopere producten ten nadele van
duurdere producten ingegeven door
het algemene economische klimaat,
drukt het resultaat in de
vleeswarendivisie.

De REBITDA bedraagt daardoor
33,1 miljoen EUR t.o.v. 33,2 miljoen
EUR in 2011.

Op 5 april 2012 kondigde de groep
de intentie aan tot stopzetting van
de industriële activiteit op de site in
Alby-sur-Chéran (Frankrijk).
Inmiddels werd deze activiteit
effectief stopgezet per 30 juni 2012.
De groep behoudt wel haar
commerciële activiteiten in Frankrijk
met betrekking tot de producten die
in de Belgische vestigingen van de
bereide maaltijdendivisie (Marche-
en-Famenne en Wanze) worden
geproduceerd. De kosten met
betrekking tot deze stopzetting
bedroegen 1,1 miljoen EUR. Deze
kosten, samen met een aantal
andere ontslagkosten ten belope
van 0,9 miljoen EUR, resulteren in
een EBITDA van 31,1 miljoen EUR
in 2012.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

13

Markten, marketing &
productontwikkeling

Divisie vleeswaren
De divisie vleeswaren vermarktte
in 2012 een ruim en innoverend
assortiment van kwalitatieve fijne
vleeswaren zoals salami, gevogelte-
charcuterie, kookwaren, paté,
kookhammen en zoutwaren,
en dit zowel in bulk als versneden
en voorverpakt.

In 2012 noteren we een licht stijgend
volume en een hogere omzet.
De divisie verbeterde in 2012 verder
haar positie als grootste versnijder
en verpakker van fijne vleeswaren
in de Benelux.

De verkopen van paté kenden in
2012 opnieuw een sterke volume-
groei. Ook onze industriële
versnijdings- en verpakkingsactivi-
teiten groeiden verder in 2012.

De verkoop van voorverpakte
charcuterie stijgt immers nog
steeds ten nadele van de verkoop
van bedieningsproducten.

De divisie groeide in 2012 in alle
geografische markten waar zij actief
is. De Benelux markt neemt uiteraard
nog steeds de belangrijkste plaats
in. Ondanks het verlies van een aantal
volumecontracten in Nederland
groeide de divisie in de Benelux,
mede door de verdere versterking
van haar positie in slicingactiviteiten.
Ook in de Duitse markt verbeterde
de groep haar positie verder.
De grootste volumegroei voor 2012
kwam opnieuw uit het Verenigd
Koninkrijk, dit dankzij het verder
verbreden van onze paté-omzet.

Bovenstaande groei in de divisie
vleeswaren werd voornamelijk
gerealiseerd dankzij de introductie
van een aantal nieuwe producten

en verpakkingsconcepten (zie
verder) en een uitgebalanceerde
promotiepolitiek op de bestaande
assortimenten, zowel bij discount-
en retailklanten als in het
traditioneel kanaal.

Door regelmatig onderzoek te
vertalen naar ontwikkelingen in
product en verpakking slaagt
Ter Beke erin om samen met haar
discount- en retailklanten te groeien
in quasi alle productcategorieën.

Naast de stijgende verkoop van
voorverpakte vleeswaren in het
retailkanaal, investeren wij ook
verder in onze klanten in het
traditioneel kanaal (grossier, slager,
traiteur). Onze klanten in dit kanaal
blijven zich flexibel aanpassen aan
de wijzigende marktomstandighe-
den en wij blijven onze klanten
ondersteunen door in te spelen op
hun specifieke noden met een
aangepast productaanbod en een
aangepaste commerciële onder-
steuning. Wij doen dit zowel onder
ons eigen merk Daniël Coopman®
als onder hun huismerken. Dit droeg
in 2012 ongetwijfeld bij tot onze
verdere groei in marktaandeel in
het traditionele marktsegment en
in de Belgische markt in zijn geheel.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

14

Een aantal van de belangrijkste
verwezenlijkingen van de divisie
vleeswaren in 2012 zijn:
• �Limited Edition Daniel Coopman®:

Uit marktonderzoek blijkt dat de
consument af en toe op zoek gaat
naar afwisseling in charcuterie.
Als marktleider in België beschouwt
Ter Beke het als haar taak om
nieuwe producten te brengen
en zo dynamiek te creëren in
het huidige charcuterie-aanbod.
Vandaar dat wij met Limited Edition
Daniel Coopman® inspelen op de
behoefte van de consument en
een gamma aan in & out producten
hebben ontwikkeld. Deze producten,
stuk voor stuk culinaire toppers
gekoppeld aan de seizoenen, zijn
gedurende beperkte tijd beschik-
baar voor de slager en zijn klanten.
Wij stellen ook affiches en bijho-
rende prijsprikkers ter beschikking,
voor maximale visibiliteit in
de slagerstoog.

• �Maja de Bij®: Sinds 2008 is Maja
de Bij® in handen van Studio 100,
die het figuurtje een nieuw elan
geeft. In het najaar 2012 is
men gestart met 3D afleveringen
op televisie. Maja de Bij® spreekt
de doelgroep van 3 tot 7 jaar aan,
maar ook volwassenen blijven
niet onberoerd bij het zien van
dit schattig bijtje en haar vriendjes,
die dagelijks spannende avonturen
beleven.

Naast de Plopworst® en
Samsonworst®, die we reeds vele
jaren succesvol verkopen, werden
in maart 2012 de eerste Maja de Bij®
vleeswaren gelanceerd nl. een
boterhamworst voor verkoop bij
de slager en een flowpack worstje
2x50g voor het retail kanaal, wat
later gevolgd door de 50g versie
voor de slager.

• �Oligusto®: Met de in de media
ruim besproken lancering van
het gamma Oligusto® in mei 2012,
geeft Ter Beke een gedurfd
antwoord op de hedendaagse
trends in de voedingsindustrie: er
is een duidelijke tendens naar een
smaakvolle, authentieke en
gezonde(re) voeding. Oligusto®-
vleeswaren passen in een gezonde
levensstijl voor heel het gezin.
Oligusto® verzekert een
evenwichtigere vetinname uit
vlees, met gemiddeld 40% minder
vet en 60% minder verzadigd vet.
Daarenboven zijn de vleeswaren
sappiger en malser. Door de
gedeeltelijke vervanging van de
dierlijke vetten in de Oligusto®
vleeswaren door olijfolie, zijn
kipfilet en kookham niet alleen arm
aan verzadigd vet, maar ook
minder droog, en dus veel malser
en sappiger. De samengestelde
producten zoals salami en
hespenworst behouden hun rijke
smaak en beschikken daarenboven

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

15

over de onverzadigde vetten van
olijfolie. Ondanks het unieke
concept, de lekkere producten,
een onderscheidende verpakking,
de vele positieve commentaren in
de pers en de inspanningen van
onze medewerkers, heeft
Oligusto® de zakelijke
verwachtingen (nog) niet ingelost.
Met een assertieve promotionele
ondersteuning in de laatste
periode van het jaar werken wij
stap voor stap verder aan de
opbouw van onze marktpenetratie.

• �Category management &
versnijding- en verpakkings
activiteiten: aangezien de
vleeswarenmarkt gekenmerkt
wordt door een sterke positie van
de huismerken van onze klanten
in het retailkanaal, hebben wij ook
in 2012 verder actief meegewerkt
aan het management van de
vleeswarencategorie bij onze
retailpartners. In het kader
daarvan hebben wij een reeks
nieuwe producten, nieuwe
verpakkingen en nieuwe diensten
ontwikkeld en daarvoor belangrijke
lange termijn contracten gesloten
met een aantal belangrijke retailers.

Door al deze initiatieven versterkten
wij onze positie in de markten waar
wij actief zijn. In België, het Verenigd
Koninkrijk en Duitsland groeide
daardoor het marktaandeel van de
divisie verder in 2012.

Divisie bereide gerechten
De divisie bereide gerechten
vermarktte ook in 2012 een ruim
assortiment aan koelverse mediter-
rane bereide gerechten, waaronder
lasagne, pizza, moussaka en andere
bereide maaltijden op basis van
pasta zoals spaghetti, penne en
tagliatelle. Wij vermarkten die onder
de huismerken van onze klanten en
onder onze eigen merken
Come a casa® en Vamos®. De divisie

bevestigt ook in 2012 haar positie als
één van de leidende producenten
van koelverse lasagne en warme
pastamaaltijden in Europa.

Niettegenstaande het sluiten van
onze productievestiging in Frankrijk
op 30 juni 2012 en het stoppen van
een aantal overblijvende weinig
winstgevende contracten met een
aantal Franse klanten, groeide het
volume bereide gerechten in vrijwel
alle markten. Competitieve prijsdruk
in Noord-Europa en een daling van
het verkochte volume in Spanje,
maken dat de netto omzetgroei van
de divisie beperkt bleef tot 1%. De
verkoop van producten onder het
merk Come a casa® in België steeg
verder in lijn met onze ambitieuze
lange termijn doelstellingen (zie
afzonderlijke inzet). Als onze
thuismarkt blijft de Benelux voor de
bereide gerechten de belangrijkste
geografische afzetmarkt, zowel voor
huismerken als voor ons eigen merk
Come a casa® in België. Voor de
innovaties die onder het eigen merk
werden gelanceerd verwijzen wij
naar de afzonderlijke inzet. Vanzelf-
sprekend liggen de grootste
groeiopportuniteiten op de interna-
tionale markten. In de Duitse markt
van de bereide gerechten werkten
wij met succes aan een verdere
groei van de verkochte volumes.
De private label lasagnemarkt
vertoont er een gestage groei.
Inmiddels werd ook een pastamaal-
tijd aan het assortiment
toegevoegd. Wij verdeelden in 2012
onze bereide gerechten verder via
lokale distributeurs in Zwitserland,
Ierland en Denemarken. Ook in
Zweden gaat de groei verder. Na
een succesvolle opstart met lasagne
bolognese werden intussen nieuwe
openingen gecreëerd met andere
pastamaaltijden. Ook een quiche
werd gelist in Zweden. In Zwitserland
worden onze producten ook

verkocht onder ons Come a casa®
merk en in Ierland hebben we
een co-branding overeenkomst
rond Come a casa® en het merk
Carroll Cuisine® van onze plaatselijke
distributeur. Lokaal marktonderzoek
in al deze internationale markten
heeft ons inmiddels de nodige
bijkomende inzichten verschaft om
ook in 2013 samen met onze klanten
verder voor groei te kiezen. Zo staan
in Ierland enkele lanceringen op til
om meer te beantwoorden aan de
consumentenverwachtingen. Een
grootschalige consumentenstudie
liet ons toe de nodige consumer
insights te verwerven om de produc-
tenportefeuille beter af te stemmen
op de markt. In Zwitserland wordt de
verdere ontwikkeling van producten
in grootverpakking beoogd, en dit
zowel voor de bedieningstoog
waarmee bepaalde retailklanten zich
wensen te onderscheiden, als voor
de foodservice/traiteur-klanten.

Wij volgen in de bereide gerechten-
divisie niet enkel een bewuste
multi-landen politiek, doch eveneens
een multi-kanalen politiek, waarbij
wij een gedifferentieerde commerciële
aanpak hanteren voor het discount-
kanaal, het retail-kanaal en het
traditioneel kanaal van de grossiers.

Dankzij een jarenlange commerciële
ervaring en een specifieke aanpak
met aangepast assortiment in de
verschillende landen slagen wij erin
om onze positie als erkend leverancier
van verse bereide gerechten in het
groeiende discount-kanaal verder
te bestendigen en zelfs uit te breiden
met een nieuwe testmarkt in een
internationale context. Vooral de
verkoop van lasagne en pastamaaltij-
den zorgden hier voor een verdere
groei van de volumes in 2012.
In elk van de landen waar wij actief
zijn, streven wij naar intensieve
partnerships met de belangrijkste

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

16

retailklanten. Daarbij staan niet
enkel de verkoop van onze
producten maar ook en vooral een
integrale dienstverlening doorheen
de logistieke keten centraal.

Samen met de grossiers bouwen
wij ook gestaag verder aan onze
plaats in het traditioneel kanaal.
Ook hier blijft de Benelux traditioneel
de belangrijkste markt en bouwen
we verder aan een doorgedreven
partnership met onze klanten. Onze
focus in Spanje en Frankrijk ligt
sinds een aantal jaar hoofdzakelijk
op het grossierkanaal, waarin wij
zelfstandig onze sterke marktpositie
hebben opgebouwd. Wij consolideren
deze positie via een netwerk van
grossiers die instaan voor een
performante nationale verdeling
van het gamma. In 2012 werd ook
gestart met de analyse van verdere
groeimogelijkheden binnen de
Portugese markt. Het algemene
economische klimaat verhinderde
vooralsnog een verdere groei in
de Spaanse markt en de uitbouw
van de Portugese markt.

De slagers/traiteurs in het traditionele
kanaal zijn actief aan de slag om hun

klanten en consumenten nog beter
te bedienen. De creativiteit en
verdere activatie van het assortiment
in dit kanaal zal in de toekomst nog
meer op de agenda staan van het
merk Vamos®. Daarom heeft de NPD
afdeling in 2012 gewerkt aan tal van
nieuwe recepten zodat we in 2013
het Vamos®-assortiment verder
kunnen dynamiseren en zo kunnen
ingaan op de wensen van de
slager/traiteur en de consument die
constant op zoek is naar afwisseling.

Een ander assortiment dat wij
vandaag aanbieden zijn de
producten die wij verkopen onder
het merk Weight Watchers®*. De
bekendheid van dit merk in België
groeit nog steeds. De verkopen
(onder licentie) van bereide
gerechten onder het merk Weight
Watchers® kenden in 2012 echter
een licht vertraagde groei. Sterke
visibiliteit in het winkelrek en een
dynamisch assortimentsbeleid zijn
noodzakelijk om het doelpubliek te
blijven verrassen. In combinatie met
gepaste in-store acties en een sterk
fieldteam is deze mix de basis voor
verdere successen. In 2012 werd
hard gewerkt in onze NPD afdeling

aan nieuwe recepten om in 2013
nieuwe referenties te kunnen
aanbieden aan de consument. De
WW-consument zoekt meer variatie
en heeft een meer dan verscherpte
aandacht voor producten met
lage “propoints®” zonder te willen
inleveren op de lekkere smaak.
Een verdere constructieve samen
werking met onze retailpartners
zal een positieve weerslag hebben
op het consumentengedrag in deze
bijzondere categorie van verse
bereide gerechten.

“ We verdiepen ons constant verder in de relatie
tussen onze gebruikers en ons merk Come a casa®.”

* Weight Watchers® is the registered
trademark of WW Foods LLC

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

17

Come a casa®
Come a casa®, het consumentenmerk
van de divisie bereide gerechten
van Ter Beke, heeft in 2012 een zeer
goed resultaat neergezet en dit op
diverse vlakken.

Come a casa® is erin geslaagd om
zijn positie binnen de mediterrane
markt verder te verstevigen en zijn
rol als groeimotor van de categorie
te bevestigen.

Als facilitator van spontane,
gezellige eetmomenten wil Come a
casa® mensen samenbrengen. In
2011 maakte Come a casa® deze
belofte waar via een innovatieve
TV-campagne “Etenstijd”, waarbij
de ouders de kans kregen om hun
kinderen aan tafel te roepen aan de
hand van hun eigen, persoonlijke
tv-spot. Deze merkactivatie ging
niet onopgemerkt voorbij en werd
door diverse externe instanties
bekroond. In 2011 ontvingen we
reeds een Silver Award op het
Eurobest festival en een shortlisting
op het festival van Cannes. In 2012
viel Come a casa® verder in de
prijzen: 1 Silver en 3 Bronzen Awards
tijdens de IMC uitreiking, een Gold &
Silver Best of Activation Award en
een Silver & Bronze Award tijdens
de CCB Awards uitreiking.

In 2012 bouwde Come a casa®
verder op het elan van 2011.
Als marktleider in de categorie van
de verse bereide maaltijden is het
onze absolute verantwoordelijkheid
in te spelen op de belangrijkste
consumententendenzen:

1. De consument wil verse,
natuurlijke producten.
Om het merk functioneel te

versterken wijzen we de consument
op het feit dat Come a casa® enkel
ingrediënten van de beste kwaliteit
bevat. Deze boodschap wordt
gebracht aan de hand van
testimonials van onze boeren die
hun trots voor hun ingrediënten
kenbaar maken in onze nieuwe
televisiecampagne “Boerentrots”.
Zo ontstaat er een saga tussen onze
tomatenboer Carlo en onze
courgetteboer Juan op een
creatieve en humoristische manier.
Herkenbare, echte situaties uit het
leven gegrepen die authentiek
aanvoelen.

Bovendien draagt Come a casa®
het respect voor dier en natuur
hoog in het vaandel: Come a casa®
kiest bewust voor het gebruik van
scharreleieren. GAIA beloonde ons
in 2012 met de Good Egg Award®.

2. De consument wil
meer convenience.
Om nog meer in te spelen op de
tendens naar convenience
lanceerde Come a casa® in 2012
twee heerlijke verse lasagnes, klaar
in slechts 4 minuten in de
microgolfoven. Deze Microwave
range richt zich voornamelijk tot
de singles & studenten die geen tijd
te verliezen hebben en maximaal op
zoek zijn naar convenience.
Specifiek naar deze doelgroep werd
er in 2012 een ‘meal deal’-actie
opgezet samen met Coca Cola® &
tal van acties via het social media
platform Facebook®.

3. De consument wil
gezonde producten.
Dat volkoren graanproducten
belangrijk zijn voor een evenwichtige
en gezonde voeding is reeds langer
bekend. Toch tonen resultaten van

de Belgische voedingsconsumptie-
peiling aan dat 4 op 10 Belgen te
weinig granen eet. Het aanbod aan
volkorenproducten is groot, maar
door onze drukke levensstijl grijpen
we vaak terug naar een snelle,
gemakkelijke maaltijd. En daar ligt
dan ook onze rol, als marktleider en
innovator, inspelend op de
consumptietrends en de
consumentenverwachtingen. Come
a casa® kwam in 2012 met de
oplossing en bracht de eerste verse
bereide maaltijden op basis van 100
procent volkorenpasta op de
Belgische markt. Het Come a casa®
volkorengamma bestaat uit
2 varianten: volkorenlasagne
Bolognese, met een authentieke
smaak, en volkorenlasagne Verdure,
een vegetarische variëteit zonder
vlees, maar met een overvloed aan
verse zuiderse groenten. Een
primeur, want voor het eerst kunnen
liefhebbers nu ook genieten van een
kant-en-klare maaltijd op basis van
100 procent volkorenpasta!
Aangezien uit tal van onderzoeken
blijkt dat de consument voeding in
eerste instantie op de smaak
beoordeelt, heeft Come a casa® bij
zijn innovatie op dat vlak geen
enkele concessie gedaan. Een
onafhankelijke smaaktest bij
consumenten gaf op het vlak van
smaak zelfs topscores aan de
nieuwe volkorenlasagnes!

Om de Come a casa® consument als
eerste de kans te geven om de
nieuwe volkoren lasagnes in
avant-première te ontdekken,
opende Come a casa® ‘Ristorante
Del Grano’, het grootste openlucht-
restaurant ter wereld en meteen het
eerste echte volkorenrestaurant,
middenin een graanveld in het
landelijke Wolvertem. Hier konden

“ We verdiepen ons constant verder
in de relatie tussen onze gebruikers

en ons merk Come a casa®  ”

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

18

400 consumenten genieten van een
smaakvol vijfgangenmenu, met als
hoofgerecht de volkoren lasagnes.
De reacties waren overweldigend,
de setting adembenemend. Liefst
31.366 mensen probeerden een
plaatsje te bemachtigen en het
restaurant was dan ook in een mum
van tijd 45 keer uitverkocht. Deze
merkactivatie ging niet
onopgemerkt voorbij in de pers en
bij externe instanties. Come a casa®
werd met deze actie alvast
genomineerd voor een BEA Award.

Het volledige ondersteuningsplan
was beslissend om het merk zowel
functioneel als emotioneel te
versterken, en draagt bij tot het
verder verdiepen van de relatie
tussen onze gebruikers en het merk
Come a casa®. Doorheen het jaar
zetten we ook een consistente
communicatie door in het
winkelpunt. Ons gedreven
ondersteuningsteam zorgde hier in
nauwe samenwerking met onze
klanten voor een sterke visuele
aanwezigheid, zowel op het
klassieke winkelschap als via
aantrekkelijke en thematische extra
uitstallingen. In 2012 werden 2.048
uitstallingen verzorgd door het field
team. De belangrijkste waren de
acties met gratis ovenschaaltjes,
de actie met gratis broodmandjes
en de Martini Brut-eindejaarsactie.
Gedurende het jaar werden de fans
van de Come a casa®’s Facebook-
pagina in primeur op de hoogte
gebracht van de nieuwe producten,
acties en events.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

19

Product- en
procesontwikkeling
De focus van onze afdeling product-
ontwikkeling, zowel in de divisie
vleeswaren als in de divisie bereide
gerechten, lag ook in 2012 vooral
op volgende twee gebieden:
• �de verbetering van bestaande

en de ontwikkeling van nieuwe
producten, zowel onder de eigen
merken als onder de huismerken
van klanten;

• �de ondersteuning op het gebied
van vernieuwing en optimalisatie
van productieprocessen en de
introductie van nieuwe techno
logieën in samenwerking met
de operations-afdelingen van
beide divisies in de verschillende
productievestigingen.

Onze productontwikkelingstrajec-
ten worden ook in 2012 verder
gedreven door volgende algemene
doelstellingen:
• �Consument-gerichtheid: wij

produceren voor de consument en
stemmen de ontwikkelingsprojecten
af op de behoeften van de consu-
ment. Op basis van doorgedreven
marktonderzoek werd de consu-
mentenkennis ook in 2012 verder
opgebouwd. Elk ontwikkelings-
project wordt dan ook getrokken
vanuit marketing waarbij kennis
van de finale doelgroep en zijn
specifieke behoeftes alsook
algemene foodtrends van door-
slaggevend belang zijn.

• �Duurzaamheid: wij zijn ons bewust
van onze verantwoordelijkheid op
het vlak van milieu tegenover de
maatschappij en de leefomgeving.
In alle ontwikkelingstrajecten,
vooral op het gebied van verpak-
kingsmaterialen, evalueren wij de
impact op het milieu en proberen
wij die zoveel mogelijk te beperken.
Wij gaan ook rationeel om met
grondstoffen. In dit verband
hebben wij in 2012 een aantal

verpakkingen ontwikkeld die
voldoen aan de eisen die gesteld
worden mbt bio-afbreekbaarheid
(OK Compost-label) en
hernieuwbare grondstoffen (zie
afzonderlijke inzet m.b.t. biobased
verpakkingen). Tevens maken
wij zoveel mogelijk gebruik van
duurzaam gewonnen palmolie
volgens de normen van RSPO
(Round table on Sustainable Palm
Oil). Bovendien wordt ook intensief
onderzoek gevoerd naar alterna-
tieven voor ingrediënten die
palmvet of palmolie bevatten.
Hierbij eisen we dat de onderzochte
alternatieven in geen geval impact
mogen hebben op de nutritionele
of organoleptische kwaliteit van onze
producten. Tot slot weren wij alle
ingrediënten van GGO-oorsprong
(Genetisch Gemodificeerde
Organismen) uit onze producten
en maken wij geen gebruik van
bestraalde ingrediënten. Met
betrekking tot de mogelijk nadelige
impact van de productie van
vleeswaren op het milieu verkiest
Ter Beke het gebruik van het minder
milieubelastend varkens- en
gevogeltevlees boven rundvlees.

• �Zoutreductie en zoutvervanging:
onder dit luik namen wij een aantal
initiatieven om structureel de
kwaliteit en gezondheid van onze
producten te verbeteren. Voor de
producten die wij verkopen onder
onze eigen merken, behaalden
wij al in 2010 de doelstellingen
opgesteld door BReMA en FSA
voor 2012. Deze doelstellingen
bevatten onder andere een reductie
van zout in bereide gerechten met
gemiddeld 15% en in vleeswaren
met 10%. Voor de producten die
onder de huismerken van onze
klanten worden verkocht, werkten
wij ook in 2012 – in samenwerking
met de klanten - verder aan
zoutreductie.

• �Vetreductie en verbeterde
vetsamenstelling: wij onderzoeken
verder technologieën voor
vetreductie teneinde het totaal
– maar vooral het verzadigd -
vetgehalte in onze producten te
kunnen reduceren zonder in te
boeten op de huidige organolepti-
sche kwaliteiten en smaak van
onze producten. In 2012 lanceerden
wij een gamma vleeswaren onder
het merk Oligusto®. Naast een
specifieke verrijking met olijfolie,
bevatten deze producten tot 40%
minder vet en tot 60% minder
verzadigd vet, steeds in vergelijking
met klassieke vleeswaren.
Deze reducties zijn het meest
uitgesproken voor de zogenaamde
vette vleeswaren zoals salami,
paté en kookworst.

• �“Clean label”: Wij streven ernaar
het gebruik van niet-natuurlijke
additieven in onze producten
systematisch te verminderen. Dit
blijft ook in 2013 een continue
uitdaging.

• �Dierenwelzijn: In 2012 werkten
wij verder bewust mee aan het
dierenwelzijn. Daarbij worden ook
specifieke lastenboeken van onze
klanten geïmplementeerd.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

20

Voorbeelden hiervan zijn de AWF
(Animal Welfare Foundation) regels
in het Verenigd Koninkrijk en het
Beter Leven kenmerk in Nederland.
Onze consequente keuze voor
eieren van kippen met vrije uitloop
in onze Come a casa®-producten
(zie afzonderlijke inzet) werd
door GAIA bekroond met de Good
Egg Award®.

De belangrijkste ontwikkelings
trajecten van 2012 kunnen als volgt
worden samengevat:
• �Permanent sensorisch onderzoek

draagt bij tot het regelmatig
herformuleren van onze
producten met als doel de
leidersrol binnen de verse bereide
maaltijden te behouden en te
versterken in elk van onze
geografische markten. Via externe
partners worden onze producten
regelmatig getoetst ten opzichte
van de producten van concurrenten.
Op basis van deze informatie krijgt
onze productontwikkelingsafdeling
duidelijk inzicht in de voorkeuren
van de verschillende markten en
kunnen de nodige receptuurher-
formuleringen uitgewerkt worden.

• �Verder bouwend op 2011, startten
wij in 2012 ook verschillende
projecten om differentiatie en extra
waarde aan de huidige bereide
gerechtenportfolio toe te voegen.
Dit niet alleen in het retailkanaal
maar ook in de belangrijke
grossiersmarkten in de Benelux.

• �Door een geïntegreerde aanpak
met de afdelingen kwaliteit,
productie, specificatiebeheer en
verkoop en marketing zijn wij er
ook in 2012 in geslaagd opnieuw
een aantal belangrijke private
label contracten af te sluiten
(zowel in vleeswaren als bereide
gerechten, nationaal en internatio-
naal). Bij dit soort van projecten is
een professionele benadering
essentieel om producten met een

goede verhouding prijs/kwaliteit
te ontwikkelen. Door een gedegen
kennis van specifieke richtlijnen
van onze klanten over kwaliteit en
productsamenstelling, zijn wij in
staat om snel en flexibel te reageren
op hun vragen. Daarnaast is het
ook essentieel voor ons om de
lokale organoleptische voorkeuren
in de verschillende markten te
kennen. Hiervoor werken wij vaak
samen met lokale leveranciers die
de typische smaakpatronen van
hun regio kennen.

• �Ook in 2012 evalueerden we verder,
op kritische wijze, elk aspect of
element van de kostprijs van een
product in het ontwikkelingstraject.
Aan één aspect wordt echter niet
geraakt: de intrinsieke kwaliteit
van het product. De initiatieven
die wij het afgelopen jaar namen,
focussen vooral op volgende
elementen:

 • �Alternatieve leveranciers voor
bestaande ingrediënten: wij
evalueren grondig elk nieuw
voorstel op prijs, kwaliteit,
beschikbaarheid, enz. samen
met de aankoopafdeling en de
kwaliteitsafdeling.

 • �Alternatieven voor bestaande
ingrediënten: wij doen gericht
onderzoek om de functionaliteit
van ingrediënten te verbeteren.
Onze afdeling productontwikkeling
evalueert nieuwe voorstellen van
onze leveranciers op mogelijke
relevante toepassingen. Hierbij
streven wij naar een win-win
situatie tussen onszelf en
onze klanten.

 • �Alternatieve en innovatieve
manieren van produceren: wij
evalueren deze op hun bruik-
baarheid en werken ze uit met
onze productie- en engineering
afdelingen.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

21

Op gebied van verpakkingsontwik-
kelingen ligt de focus steeds op het
gebruiksgemak voor de klant, maar
we verliezen nooit de duurzaamheid
uit het oog.
Onze groep gaat zeer bewust om
met zijn verantwoordelijkheid
tegenover de mens, maatschappij
en milieu. Van in het begin wordt bij
het ontwikkelen van nieuwe
verpakkingen rekening gehouden
met de 5 R’s: Remove, Reduce,
Reuse, Renew en Recycle. Dit is een
constante leidraad bij het intelligent
inzetten van verpakkingen.

We willen aan de consument een
veilig en lekker product garanderen.
Dit stelt heel wat technische eisen
aan de verpakkingen: deze moeten
voldoen aan onze interne eisen
(gasbarrière, bescherming bieden,
attractief ontwerp, efficiënt
inzetbaar op de machines,…) maar
ook aan de Europese Directieven
terzake (Direct Food Contact,
Migration limits, …). Wij volgen deze
normen volledig en gaan meestal

zelfs nog een stap verder. Dit is een
wezenlijk onderdeel van onze
strategie inzake voedselveiligheid.
In 2012 gingen we vooreerst verder
op het elan van 2011: consolidatie,
verbeteren en optimaliseren van de
vele nieuwe verpakkingsconcepten
die we lanceerden in de voorbije
jaren. We denken daarbij vooral aan
de nieuwe patétubs, de biobased
verpakkingen, papierlaminaten,
hersluitbare verpakkingen, herlocali-
seren van verpakkingslijnen, …

In 2012 werd daarenboven gestart
met de voorbereiding van een
nieuwe tray voor maaltijden, waarbij
we zochten naar een schaaltje dat
nog beter kon voldoen aan onze
strenge eisen inzake houdbaarheid
met behoud van een lekkere smaak
gedurende de gehele levensduur
van het product.

De aandacht ging in 2012 ook
specifiek naar displaydozen, de
zogenaamde SRP-doos (Shelf-
Ready Packaging). Dat zijn dozen

die door de retailers meteen in de
rekken geplaatst worden, en waaruit
de consument dan zijn keuze kan
maken. Deze trend werd al langer
geleden ingezet in het discount
kanaal en kent nu een verdere groei
bij retailers die voorheen nog beleverd
werden in gewone kartonnen dozen
of in herbruikbare kunststof kratten.
SRP-verpakkingen maken nu al het
leeuwendeel uit van ons gamma
secundaire verpakking.

Ter Beke werkt tenslotte actief mee
aan diverse onderzoeken rond
verpakkingen die geïnitieerd worden
door organisaties zoals Pack4food
(UGent) en Flanders Food. We dragen
actief bij aan diverse projecten die
kaderen in het innovatiebeleid van de
Vlaamse overheid. Via organisaties
zoals Fost Plus, Valipac en gelijkaar-
dige in het buitenland nemen we
ten volle onze verantwoordelijk, ook
naar vermindering van gebruikte
verpakkingsmaterialen.

“ Een dagelijkse uitdaging om onze producten tijdig en
in perfecte omstandigheden te leveren bij onze klanten. ”

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

22

Operations &
supply chain

Logistiek
Binnen transport blijft het
brandstofaandeel op een beduidend
hoog peil. Mede door het feit dat de
groep ofwel jaarafspraken dan wel
middellange termijncontracten sluit
met zijn logistieke partners zijn
prijswijzigingen beperkt gebleven,
dan wel uitgevlakt op jaarbasis.

Ons lange termijn contract transport
en opslag voor de Belgische markt
werd in 2012 verlengd. Na een
intensief tenderproces werd er
uiteindelijk voor gekozen om met de
huidige partner verder te gaan voor
een volgende periode van 3 jaar.

Het afwerken van producten op
bestelling (postponed) is niet nieuw
voor de groep, doch we hebben in
2012 met succes de eerste stappen
gezet tot implementatie van
gelijkaardige trajecten in het
Verenigd Koninkrijk en Nederland.
Binnen ons eigen logistiek platform
in Wijchen (Nederland) hadden we
in 2011 reeds enkele Value Added
Logistics-projecten opgestart in
onze vleeswarendivisie. In 2012 zijn
we ook succesvol gestart met
gelijkaardige trajecten voor onze
bereide maaltijden in de Nederlandse
markt. Postponed afwerken van
producten verhoogt onze flexibiliteit
en onze betrouwbaarheid in de
aanlevering naar onze klant.

Naast transport en opslag is reverse
logistics een derde pijler binnen de
outbound logistics. Het managen van
alle leeggoedstromen is een discipline
op zich. Enkele contracten met
pooling-partners zijn vernieuwd en
of aangepast. Specifieke software-
tools voor de opvolging van alle
bewegingen met leeggoed zijn verder
verfijnd en over de groep uitgerold.

Ter Beke introduceert als
eerste in Europa een duurzame
verpakking voor versneden
en voorverpakte vleeswaren,
voorzien van het “OK compost”
& “OK biobased 4*”–label.
Vanaf oktober 2012 kunnen de
klanten van Ter Beke, versneden
en voorverpakte vleeswaren
bestellen in een volledig duurzame
verpakking. Binnen het kader van
duurzaam ondernemen heeft
Ter Beke, door intense samenwer-
king met haar leveranciers van
verpakkingsfolie, een aantal
verpakkingen ontwikkeld die
voldoen aan de “Ok compost” en
“OK biobased 4*” criteria, gecerti-
ficeerd door Vinçotte sinds 2004.
Hiermee wil Ter Beke tegemoet
komen aan het toenemend
milieubewustzijn van haar klanten
en de groeiende vraag en behoef-
te vanwege de eindgebruiker naar
hernieuwbare grondstoffen voor
hun verpakkingen.

Kwaliteit, voedselveiligheid en
versheid zijn uitermate belangrijk
voor Ter Beke. Het ontwikkelings-
proces van deze duurzame
verpakking heeft daarom geruime
tijd in beslag genomen. Na 5 jaar
onderzoek kan Ter Beke met
een gloednieuwe innovatie deze
nieuwe verpakkingen aanbieden,
die een volledig identieke kwaliteit
en houdbaarheid van de vlees
waren, als bij de huidige verpak-
kingen, garanderen.

Gedurende die zoektocht van
5 jaar, samen met de leverancier
van de duurzame verpakkingsfolie
Innovia Films, is men geëvolueerd
van een recycleerbare verpakking
(de verpakking een nieuw leven
geven) over een composteerbare
verpakking (terug omzetten
naar organische stof) naar een

biobased 4* verpakking (op basis van
hernieuwbare materiaalbronnen).

De grote uitdaging tijdens de
zoektocht, was om een combinatie
van hernieuwbare materialen te
vinden waarmee een zuurstof
barrière in de folie kon ingebouwd
worden. Deze zuurstofbarrière is
absoluut noodzakelijk om dezelfde
versheid en houdbaarheid te
bekomen zoals met de huidige
standaard gekende verpakkings
vormen. De nieuwe verpakking
(folie) bestaat uit een combinatie
van een goed lasbaar polymeer
met cellofaan (houtvezels)
en coating teneinde een goede
barrière voor gassen en water-
damp te bekomen. Deze folie
draagt het ‘OK biobased’ label
en is bovendien composteerbaar
zowel in een industriële als in
een thuisomgeving. Deze unieke
combinatie kan uiteindelijk
de versheid en de kwaliteit van
de vleeswaren garanderen.

Ter Beke kan zijn volledig gamma
versneden en voorverpakte
vleeswaren aanbieden in deze
nieuwe verpakking, die kan
verwerkt worden in al haar
productie- en slicingbedrijven.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

23

Door een goede samenwerking
van sales en operations, hierin
dagdagelijks gesteund door zowel
de afdeling customer service als de
cel previsies, slaagt de groep erin
om voor het vierde jaar op rij de
logistieke servicelevels naar de
klanten te verhogen. Het opstarten,
dan wel verder aanwakkeren, van
specifieke samenwerkingsprojecten
met de klanten ligt mede aan de
basis van het bereiken van de
beoogde doelstellingen. Het toetsen
van de marktvraag aan specifieke
uitgewerkte capaciteitsmodellen
van onze productielijnen maakt
dat we nog pro-actiever kunnen
omgaan met het steeds flexibeler
wordend consumptie-gedrag. Onze
maandelijkse S&OP–vergaderingen
zijn het ultieme forum om flexibel in
te spelen op een steeds wijzigende
marktomgeving.

Inkoop
De markten van bijna al onze grond-
stoffen en verpakkingen stonden ook
in 2012 onder grote druk.

Vooral de voor ons zeer bepalende
markt van het verse varkensvlees
kende een sterke prijsstijging in
2012. Van bij de start van het jaar
situeerde de prijs voor het verse
varkensvlees zich op een hoog niveau,
echter vanaf de zomermaanden
kende de prijs een ongekende
stijging tot op een recordhoogte
voor de laatste 10 jaar. De prijzen
zijn na de zomer 2012 op dat zeer
hoge niveau gebleven, en ook 2013
startte met een prijs voor vers
varkensvlees die zich op het
hoogste niveau ooit situeerde.

Omwille van eerder afgesloten lange
termijn-contracten voor verschillende
andere belangrijke grondstoffen
(bloem, griesmeel, kaas, tomaten)
kon Ter Beke zich beschermen

tegen een deel van de prijsfluctuaties
op deze markten

Productievestigingen
divisie vleeswaren
In de divisie vleeswaren investeerden
we in 2012 voor ongeveer 10 miljoen
EUR in materieel vast actief.

Daarbij legden we de focus op verder
doorgedreven efficiëntieverhoging,
toegevoegde capaciteit in onze
productie, introductie van nieuwe
verpakkingen en duurzaamheid.

Efficiëntieverhoging:
De automatisering van de patépro-
ductie in Wommelgem werd in 2012
volledig afgewerkt. In het centrale
magazijn voor Nederland in Wijchen
werd verder een volledig automatische
machine voor het uitvoeren van
Value Added Logistics-activiteiten
in gebruik genomen, zodat we naast
vleeswaren ook voor onze bereide
maaltijden op de Nederlandse markt
onze gepersonaliseerde service
kunnen gaan uitbouwen.

Toegevoegde capaciteit:
Om het hoofd te bieden aan de
continu stijgende vraag naar onze
pâté-producten werd een nieuwe
grote productie-installatie in
gebruik genomen in onze fabriek
te Wommelgem, waardoor het
mogelijk werd om de capaciteit van
onze volledig geautomatiseerde
kook- en koelinstallatie te
maximaliseren.

Door deze toegevoegde extra
productie-capaciteit voor paté-
producten hebben we opnieuw op
een zeer succesvolle wijze de
piekperiode (Kerstproductie van
paté-producten) kunnen verwerken
met behoud van een zeer hoge
uitleveringsgraad naar al onze klanten.

Nieuwe verpakkingen:
In onze Nederlandse slicing-
bedrijven stond 2012 volledig in
het teken van ‘nieuwe hersluitbare
verpakkingen’. In beide vestigingen
werd geïnvesteerd in een volledig
nieuwe slicing- en verpakkingslijn
en werden alle andere bestaande
verpakkingsmachines omgebouwd.
Tegen het jaareinde waren alle
verbouwingen uitgevoerd en vanaf
2013 kunnen we nu aan onze klanten
3 van elkaar verschillende hersluitbare
verpakkingen voor versneden
vleeswaren aanbieden.

Duurzaamheid:
Duurzaam en maatschappelijk
verantwoord ondernemen is in al
onze vestigingen een belangrijke
pijler binnen het globale beleid van
Ter Beke.

Conform de groepsstrategie werd
in 2012 opnieuw voor alle Belgische
en Nederlandse vestigingen ‘groene
electriciteit’ aangekocht, waardoor
alle vestigingen van Ter Beke
electriciteit gebruiken die volledig
wordt geproduceerd uit hernieuwbare
niet vervuilende bronnen.

Dankzij volgehouden inspanningen
zijn we erin geslaagd om de aanzien-
lijke vermindering van ons specifieke
primaire energieverbruik die we de
laatste jaren gerealiseerd hadden te
stabiliseren op het verlaagde niveau
(nu -10% sinds 2008).

Continue bewustmaking van onze
medewerkers, en enkele specifieke
investeringen, zorgden ervoor dat
het waterverbruik in onze vleeswaren-
fabrieken opnieuw lichtjes daalde in
2012 (nu -30% sinds 2008).

Dankzij het geïntegreerde Sales &
Operations Planning Proces konden
wij, ondanks het gestegen volume,
een stabilisatie realiseren van de

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

24

afvalstroom die gegenereerd wordt
binnen onze totale supply chain
(-70% sinds 2008). Hierdoor beves-
tigden wij in 2012 opnieuw een
niveau dat ver onder het industrie-
gemiddelde ligt.

Alle vestigingen van de divisie
werden in 2012 ook beloond met
een certificatie op het hoogste
niveau onder de IFS- (International
Food Standard) en BRC- (British
Retail Consortium) kwaliteitsnormen.
Ook deze normen focussen op
kwaliteit en duurzaamheid.

Productievestigingen
divisie bereide gerechten
2012 werd gekenmerkt door meer
uitdagende marktomstandigheden,
die snelle en doeltreffende verbeterin-
gen des te noodzakelijker maakten.

Beter functioneren met de al
gemaakte zware investeringen:
dat was tot op heden de centrale
gedachte achter onze handelingen,
die veeleer gericht waren op het
verbeteren van onze organisaties en
werkmethodes, ondersteund door
aanhoudende, gerichte investeringen
(3 miljoen EUR).

Het vooropgestelde operationeel
resultaat werd zo goed als behaald
en, voor de productievestiging
in Marche-en-Famenne, zelfs
overtroffen.
De overdracht van productie die
voortvloeide uit de specialisatie van
de vestigingen in de productie van
productreeksen van bepaalde
formaten is nu grotendeels achter
de rug. Dit biedt ruimte om een
industrieel beleid uit te werken dat
aangepast is aan deze hervorming.

De substantiële verbetering van
de prestaties zette zich door:
• �De servicegraad verbeterde verder

tot een uitstekend niveau terwijl
we onze “overstocks” nog wisten
te verlagen.

• �De kosten van niet-conformiteiten
werden aanzienlijk verder verlaagd.

• �Het gerapporteerde energieverbruik
per kilogram product vertoont
sinds 2008 een gestage en
significante dalende lijn.

• �De situatie inzake veiligheid op
het werk in de al bijzonder goed
presterende vestiging in Wanze
bleef stabiel en Marche-en-Famenne
kende een opmerkelijke verbetering
met een daling van bijna 40%.

Net als vroeger werden in alle
vestigingen certificeringen behaald
volgens IFS (International Food
Standard).

Om deze puike prestaties te
ondersteunen en te realiseren werd
de TPM-methode (Total Productive
Maintenance) bekrachtigd en
vooral uitgebreid met aangepaste
instrumenten, zoals de 5S- en
SMED-projecten, die werden
ingevoerd naargelang de specifieke
kenmerken van de vestigingen.
Er werd verder werk gemaakt
van verbeteringen met een
kostenreductie project “jacht op
verliezen”, die evenwel met andere
projecten werd aangevuld. Zo
werden de projecten autonoom
onderhoud en preventief onderhoud
ingevoerd, naast het belangrijke luik
over de ontwikkeling van de
vaardigheden. Om deze globale
TPM te behalen, die synoniem staat
voor de realisatie van onze bijzonder
ambitieuze doelstellingen, moeten
daar de komende maanden nog de
projecten Kwaliteit en Onderhoud
aan toegevoegd worden.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

25

De TPM-methode, die gericht is
op continue verbetering, berust op
een reële verandering van onze
interne werkprocessen door een
optimale combinatie van strengheid,
creativiteit, participatie en betrok-
kenheid van al onze medewerkers;
zonder wie een dergelijk project
onmogelijk duurzaam kan zijn.

Naast deze karakteristieke benadering
ter verbetering van de industriële
prestaties, werden ook andere
stappen uitgewerkt, echter steeds
in diezelfde geest van participatie
en betrokkenheid.

• �Er werd nog sterker ingezet op het
selectief inzamelen van afval aan
de bron in zowel de werkplaatsen
als de kantoren door de invoering
van procedures en fysieke
hulpmiddelen voor een toenemend
aantal categorieën van afval.

• �Doordat Wanze een GMP-certifi-
caat behaalde, kon aan bepaalde
afvalstoffen een grotere meer-
waarde gegeven worden door
hergebruik voor dierlijke voeding.
Deze werkwijze zal spoedig ook
ingang vinden in de vestiging
te Marche-en-Famenne.

Op energievlak werd gewerkt
met de 3R-strategie (Reduce,
Reuse, Recycle):
• �Inzake afvalwaterbeheer zal de

kwaliteit van het gezuiverde water
in de fabriek in Marche-en-Famenne
nog kunnen verbeteren, dankzij de
lopende investeringen in de bouw
van het waterzuiveringsstation
daar. Een project voor het
hergebruiken van gezuiverd water
uit de zuiveringsinstallatie van
Wanze zit momenteel in de
onderzoeksfase.

• �Voor de 2 fabrieken werd met de
overheid een sectorovereenkomst
van de 2de generatie afgesloten
die gericht is op het stimuleren

van een grotere energie-efficiëntie
en een vermindering van de
CO2-uitstoot. Ze omvat specifiek:

 • �Uitvoering van een globale audit
van de installaties en gebouwen

 • �Verbintenis tot een substantiële
verlaging van het energieverbruik

 • �Toezicht op de energieprestaties
 • �Invoer van een energieboekhou-

ding die de duurzaamheid van
de verbeteringen waarborgt

• �De komende maanden staan er
nog organisatorische aanpassin-
gen op til om onze productiepro-
cessen nog meer in lijn te brengen
met de doelstellingen. Daarbij
zullen voor de beenhouwerij in
Wanze bijvoorbeeld ook heel wat
onnodige en kostelijke manuele
en mechanische bewerkingen
geschrapt worden.

• �Er lopen nu studies over ons
procesverloop, waarin nieuwe
technologieën worden geïnte-
greerd om het energieverbruik
te helpen verlagen.

• �De globaal hoge (en beter dan
verwachte) energie-efficiëntie van
de warmtekrachtkoppeling in
Marche-en-Famenne beweegt ons
er nu toe een haalbaarheidsstudie
voor de installatie van een
gelijkaardig project in de vestiging
van Wanze uit te voeren.

Hoewel verre van volledig, geeft
het voorgaande toch een beeld van
de diverse initiatieven en realisaties
die, voor wie er nog aan twijfelde,
onze wil aantonen om onze
prestaties continu en duurzaam
te verbeteren, maar dan vanuit
een globale benadering.

Economische prestaties staan buiten
kijf in onze huidige, steeds meer
concurrentiële marktomgeving,
maar schieten al te snel tekort als
er, zoals bij ons, geen globalere
dimensie aan gekoppeld is waarin
ook het milieu een plaats inneemt.

Maar dat is geenszins de enige
noodzakelijke voorwaarde: de
participatie en betrokkenheid van
elk van onze medewerkers is evenzeer
van belang. Toegankelijke meetsyste-
men invoeren, informatie geven over
de resultaten en iedereen uitnodigen
om verbeteringsvoorstellen aan
te reiken zijn evenzeer stappen die
de verbeteringen nog heel wat meer
kracht kunnen bijzetten.

Onderzoek
en Ontwikkeling

Maatschappelijk
engagement van Ter Beke
Ter Beke gaf ook in 2012 blijk van
haar sterk maatschappelijk engage-
ment door actief lidmaatschap van
organisaties als VBO, UWE
en VOKA. Wij zijn ook actief lid
van de beroepsorganisatie FEVIA
(Federatie Voedingsindustrie),
de Belgische sectorfederaties
FENAVIAN (“Nationale Federatie
der Fabrikanten van Vleeswaren en
Conserven”) en BReMA (“Belgian
Ready Meals Association”), alsook
van het overkoepelende CLITRAVI
(“Centre de Liaison des Industries
Transformatrices de Viandes de
l’U.E). Wij zijn verder actief lid van
ECFF (“European Chilled Food
Federation”) en onderhouden
ook nauwe contacten met de
Nederlandse sectororganisaties.

Daarenboven zijn wij een trouwe
partner van de Vlerick Business
School en stimuleren wij op deze
manier onderzoek naar duurzaam
ondernemen en goede Corporate
Governance.
Wij nemen, vooral in hoofde van de
persoon van onze directeur R&D-QA,
Dr. ir. Guido Bresseleers, actief en
intensief deel aan de beleidsvoor
bereiding en het overleg binnen de
voedingsketen. Ter Beke is direct
vertegenwoordigd in de belangrijkste

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

26

overlegorganen met de andere
stakeholders in de keten. Wij aarzelen
niet om binnen deze structuren onze
verantwoordelijkheid te nemen.
Zo vervulden wij ook in 2012 het
voorzitterschap van de technische
comités binnen FENAVIAN en
BReMA, alsook van het “Technical,
Legal and Food Safety Committee”
van onze Europese sectorfederatie
CLITRAVI. De voortrekkersrol die
wij vervullen wordt over de grenzen
heen erkend en gevaloriseerd in
de talloze contacten met klanten
en leveranciers, evenals met andere
stakeholders, zoals collega’s in
de voedingsindustrie (FEVIA, FDE),
de grootdistributie (COMEOS), de
Belgische regelgevende (FOD) en
controlerende overheden (FAVV),
en consumentenorganisaties
(Testaankoop, Oivo,...).

Ter Beke heeft in 2012 ook actief
geparticipeerd in het Ketenoverleg
dat onder voorzitterschap van de
heer Piet Vanthemsche (Voorzitter
Boerenbond) het Agrofront, Unizo,
BEMEFA/APFACA, Comeos, UCM
en Fevia regelmatig verenigt om de
samenwerking tussen de verschillende
actoren van de Belgische agro-
voedingsketen te bevorderen.
Ter Beke heeft in dit kader ook de
“Gedragscode voor faire relaties
tussen aanbieders en kopers in de
agro-voedingsketen” ondertekend.
Wij werken ook actief mee aan
de invulling en realisatie van het
Nationaal Voedings- en Gezond-
heidsplan voor België. Een aantal
doelstellingen van dit plan,
vnl. m.b.t. zout- en vetreductie,
een evenwichtige energiebalans
en een verhoging van het aandeel
van groenten, worden vertaald in
concrete aanpassingen van bestaande
en ontwikkeling van nieuwe
producten, zowel onder onze eigen
merken als onder de huismerken van
onze klanten (zie hoger). Zo komen

wij ruimschoots de sectorengage-
menten na die op dat vlak met andere
stakeholders werden afgesloten.

Wetenschappelijk onderzoek
Via basisonderzoek bouwt Ter Beke
voortdurend aan de noodzakelijke
kennisverwerving om op korte
termijn de operationele activiteiten
te ondersteunen en op middellange
en lange termijn te blijven innoveren.
De krachtlijnen van onze kennisop-
bouw omvatten onder meer:
• �de optimale kwaliteit en

functionaliteit van grondstoffen
en ingrediënten;

• �de innovatie in processing en
verpakken met behoud van de
smaak en voedingswaarde van
onze producten;

• �het waarborgen van de voedsel-
veiligheid van de geproduceerde
producten en het bewaren van
de kwaliteit;

• �de rol van onze producten in
de voeding en de gezondheid
van onze consumenten;

• �de convenience of gebruiksvriende
lijkheid van onze producten;

• �de impact van onze grondstoffen,
ingrediënten en verpakkingen op
het milieu.

Wij vullen eigen kennis binnen onze
bedrijven aan met extern onderzoek,
zowel op het precompetitieve vlak,
door de samenwerkingsverbanden
binnen Flanders’ Food, Pack4Food,
VLAV (Vlaams Adviescentrum
voor de Vleesindustrie) en andere
onderzoeksinitiatieven, als door het
afsluiten van vertrouwelijke bilaterale
samenwerkingsovereenkomsten met
externe kenniscentra en geselec-
teerde leveranciers.

De aldus verworven fundamentele
wetenschappelijke inzichten worden
via verder doorgedreven toegepast
onderzoek omgezet in generieke
bouwstenen die op hun beurt

gebruikt worden ter ondersteuning
van de productontwikkelings- en
kwaliteitsborging. In het ganse
proces wordt de kwaliteit van het
fundamenteel onderzoek, de vlotte
doorstroming van kennis doorheen
de organisatie en de valorisatie
ervan bewaakt door het departement
R&D-QA. Onderzoek en ontwikkeling
is een groepsactiviteit waarbij
maximale synergie tussen de
verschillende kennisdomeinen alsook
een optimaal gebruik daarvan, en
het bewaken van de verworven kennis
en toepassing, als leidraad gelden.

“ In onze operations zoeken we constant
naar technische verbeteringen, betrouwbare

procedures en de mogelijkheid om competenties verder
te ontplooien ten dienste van onze klanten. ”

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

27

Kwaliteit en Voedselveiligheid
Kwaliteit en voedselveiligheid
spelen een sleutelrol in het continu
verbeteren van onze producten,
onze service en onze interne werking.
De basis voor ons kwaliteits- en
voedselveiligheidsbeleid is het
intern kwaliteitscharter van Ter Beke.
Dit charter vormt de basis van een
geïntegreerd autocontrolesysteem
dat duidelijke richtlijnen en voor-
schriften hanteert voor de verschil-
lende deelaspecten van het kwali-
teits- en veiligheidsbeleid zoals:

• �Leveranciersselectie en -opvolging:
Ter Beke werkt enkel met leveran-
ciers die bewijzen dat zij de eisen
van Ter Beke blijvend kunnen
invullen. Een gestructureerde
selectieprocedure, waarin kwali-
teitsbeheersing centraal staat,
geldt hierbij als uitgangspunt.

• �Specificatiebeheer: alle grond-
stoffen en verpakkingsmaterialen
worden grondig onderzocht op
het voldoen aan alle wettelijke
en andere kwaliteitsnormen en
kritische parameters worden
gedefinieerd die bepalend zijn
voor de veiligheid en de kwaliteit
van de eindproducten waarin ze
verwerkt worden.

• �Naspeurbaarheid: bij ontvangst
van grondstoffen en verpakkings-
materialen wordt een unieke code
toegekend die doorheen het
gehele productieproces wordt
gebruikt en die zich vertaalt in een
uniek lotnummer voor afgewerkte
producten. Daardoor zijn alle
producten volledig traceerbaar,
zowel naar klanten als naar
leveranciers.

• �Procesbeheersing en –veiligheid:
bij de ontwikkeling van producten
worden de samenstelling en het
productieproces onderworpen
aan een risicoanalyse volgens
de principes van HACCP (“Hazard
Analyses and Critical Control
Points”). Hieruit volgen kritische
controlepunten voor de veiligheid
en de kwaliteit van het productie-
proces. Het beheersen van
ingrediënten die een allergische
reactie kunnen veroorzaken zoals
bijv. noten, melk, eieren, schaal-
dieren is een inherent deel van
onze productveiligheid.

• �Kwaliteit van afgewerkte
producten: De kwaliteit van de
afgewerkte producten wordt
systematisch geverifieerd. Daartoe
beschikt Ter Beke over een eigen
verificatielaboratorium dat
onafhankelijk van de productie-
eenheden opereert.

• �Onafhankelijke verificatie-audits:
De correcte implementatie van
het autocontrolesysteem wordt
op periodieke basis intern geverifi-
eerd en extern gecertificeerd
door verschillende onafhankelijke
certificatie-instellingen. Deze
audits gebeuren aan de hand van
de door onze klanten vereiste
kwaliteitsstandaarden. Al onze
fabrieken hebben minstens
een certificatie volgens IFS
(“International Food Standard”) of
BRC (“Britisch Retail Consortium”).
Daarnaast staan al onze Belgische
productiebedrijven onder perma-
nent toezicht van het FAVV
(Federaal Agentschap voor de
Veiligheid van de Voedselketen) en
worden zij jaarlijks gecertificeerd
volgens het Belgische autocontrole
model volgens de ACS-sectorgids
n° 19 (AutoControleSysteem voor de
vleeswaren en de bereide gerech-
ten). Tot slot worden ook onze

buitenlandse vestigingen gecon-
troleerd door de lokale nationale
overheid (nVWA in Nederland
en DGCCRF in Frankrijk).

• �Integrale keten benadering:
Omdat kwaliteit en voedselveiligheid
niet start bij de aanlevering van
grondstoffen aan en het afleveren
van eindproducten door Ter Beke
bedrijven, worden aan onze
leveranciers en logistieke partners
dezelfde eisen gesteld aan hun
autocontrolesysteem, inclusief
de verificatie en certificatie ervan.

Al deze systemen laten Ter Beke
toe op duurzame wijze garant
te staan voor de kwaliteit en de
voedselveiligheid van haar producten
en diensten.

“ Kwaliteit en voedselveiligheid
zijn uitermate belangrijk bij Ter Beke ”

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

28

Sociaal beleid

Algemeen
Ter Beke ontwikkelt en produceert
vanuit 8 gespecialiseerde productie-
vestigingen die nog op “mensenmaat”
zijn, waardoor de betrokkenheid van
medewerkers bij “hun” activiteit
groot is, en waar de communicatie-
lijnen kort, open en direct zijn.

In 2012 bouwden wij verder aan een
performante organisatie die snel en
flexibel kan inspelen op de steeds
sneller evoluerende en veeleisende
omgeving waarin wij opereren, en
dit met behoud van haar stabiliteit.
In 2012 is er binnen de organisatie
verder gewerkt rond het project
“Together is Better”, dat erop
gericht is om de overkoepelende
en gemeenschappelijke visie en
waarden verder uit te dragen en
te laten beleven doorheen de groep
Ter Beke.

Naast de periodieke informatie- en
overlegmomenten waar medewerkers
van verschillende afdelingen en
disciplines worden uitgenodigd
om hun kennis en ervaring te delen,
om opleiding te geven aan collega’s,
was er bij voorbeeld het project
“Feet on the Street”. Hierbij zijn alle
medewerkers op een ludieke manier
uitgenodigd om gedurende 1 dag
de field salesploeg te vergezellen.
Een unieke gelegenheid om te
ervaren wat er leeft op het winkel-
punt en tegelijkertijd een kans om
onze waarden Teamwerk, Resultaat
gerichtheid, Innovatie en Klantgericht
heid persoonlijk mee te maken en uit
te dragen.

Competenties
Het bereiken van onze businessdoel-
stellingen hangt voor een groot deel
af van de motivatie, de inzet en de
betrokkenheid van onze medewerkers.

Ter Beke wil een werkomgeving
creëren die getalenteerde mensen
aantrekt, hen de kans geeft om zich
ten volle te ontplooien en zich zowel
professioneel als persoonlijk verder
te ontwikkelen. Het optimaal inzetten
en ontwikkelen van competenties
leidt immers tot een succesvolle en
duurzame ontwikkeling van de
onderneming. De belangrijkste pijlers
om dit te realiseren zijn de werving
van getalenteerde medewerkers,
een passend evaluatiebeleid en
permanente ontwikkeling.

We vertrekken hierbij van een
competentiemodel, dat naast
generieke competenties zoals
bedrijfsbetrokkenheid, klantgericht-
heid en flexibiliteit, eveneens een
aantal functiespecifieke
competenties bevat.

Dit competentiemodel hanteren
wij als basis voor de versterking
van de organisatie via externe en
interne rekrutering, alsook voor
de ontwikkeling van de aanwezige
competenties via de jaarlijkse
evaluatiecyclus en de daaraan
gekoppelde opleidings- en
ontwikkelingsplannen voor de
betrokken medewerkers.

Aanwervingen
In 2012 zijn er 123 nieuwe mede
werkers aangeworven. Het perso
neelsbestand is in 2012 gedaald van
1.790 naar 1.742 voltijdse equivalenten,
en dit enerzijds door de sluiting
van de productievestiging in
Alby-sur-Chéran (Frankrijk), en
anderzijds door een lager aandeel
aan uitzendarbeid.

Totale tewerkstelling in voltijdse
equivalenten per 31 december 2012:
(inclusief het gemiddelde aantal
interim-medewerkers)

2009 2010 2011 2012
Arbeiders 1.411 1.448 1.435 1.389

Bedienden 359 370 355 353

Totaal 1.770 1.818 1.790 1.742

Vorming opleiding
en ontwikkeling
Heel wat factoren - de continue
wijziging van de marktsituatie en
van de consumentenbehoeften, de
steeds hogere eisen op het gebied
van voedselveiligheid, onze constante
zorg om de consument een veilig,
kwaliteitsvol en eerlijk product aan
te bieden - zorgen ervoor dat
continue opleiding noodzakelijk is
opdat onze medewerkers onop
houdelijk voldoen aan de behoeften
inzake flexibiliteit, competentie
en expertise.

Via interne bedrijfsopleidingen
“on the job”, introductiesessies,
bedrijfsbezoeken, regelmatige
productopleidingen, ... zorgen wij er
in eerste instantie voor dat onze
medewerkers permanent over een
degelijke en actuele bedrijfs- en
productkennis beschikken.

“ Teamwork, resultaatgerichtheid, innovatie,
klantgerichtheid en integriteit zijn waarden

die we hoog in het vaandel dragen. ”

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

29

Basis- en vervolmakingcursussen
rond voedselveiligheid, kwaliteit,
hygiëne, veiligheid, ergonomie,...,
alsook over de steeds wijzigende
wet- en regelgeving ter zake, zorgen
ervoor dat er bij de medewerkers
doorheen de hele organisatie een
permanent bewustzijn en continue
aandacht is voor deze basiselementen.

Naast de algemene opleidingen
worden via de jaarlijkse functione-
ringsgesprekken of periodieke
evaluatiemomenten eveneens
de meer jobspecifieke opleidings
behoeften en de individuele
ontwikkelingsmogelijkheden van
de medewerkers in kaart gebracht
en vertaald naar aangepaste
coachings- of opleidingsprogramma’s.
De snelle ontwikkelingen in onze
omgeving en de evolutie van onze
organisatie vereisen dat een aantal
productiegerelateerde functies mee
evolueren. Polyvalentie, de ontwik-
keling van nieuwe competenties,
en de investering in opleiding staan
hierbij centraal.

Zo zijn we ondermeer gestart met
een uitgebreid programma rond
Total Productive Maintenance (TPM)
waarbij naast het verbeteren van
de performantie eveneens aandacht
uitgaat naar het verhogen van de
betrokkenheid van de medewerkers
bij het zoeken naar oplossingen en
het formuleren van verbeteringen,
het opstellen en nauwkeurig
opvolgen van werkprocedures, ...
Dit alles met als doel om ook de
duurzaamheid van de gerealiseerde
verbeteringen te garanderen.

De niet-technische competenties
brengen wij in kaart met behulp van
assessment centers voor de nieuwe
medewerkers en development
centers voor de beloftevolle en
ambitieuze medewerkers, en dit met

het oog op loopbaanbegeleiding
en carrièreontwikkeling.

In functie van doorgroeimogelijkhe-
den bieden wij eveneens onze
medewerkers de kans om als eerste
te solliciteren voor vacatures die
in de organisatie vrijkomen. Wij
verspreiden alle vacatures via de
Ter Beke jobsite, via e-mail en via
affichage aan de communicatieborden
in de fabrieken.

Evenwicht en ontplooiing
van het personeel
Ter Beke is er zich van bewust
dat het evenwicht tussen werk en
privéleven van haar medewerkers
heel belangrijk is. Er wordt dan ook
steeds gezocht naar oplossingen om
dit permanent te verbeteren en om
zowel voor de organisatie (de afdeling,
de collega’s) als voor de betrokken
medewerker een evenwicht te vinden
waar iedereen zich goed bij voelt.

Bij de vaste medewerkers werkt
18% van de arbeiders en 26% van
de bedienden in een deeltijds stelsel.
De deeltijdse tewerkstelling loopt
zowel via vrijwillig deeltijdse arbeid
als via de systemen van tijdskrediet
zoals het algemeen stelsel, het stelsel
van ouderschapsverlof, medische
bijstand, palliatief verlof, enz.

Sociale partners
Sociale dialoog en overleg vormen
één van de sleutels tot het succes
van een onderneming. De
belangrijkste wijzigingen die de
organisatie heeft doorgemaakt zijn
mede tot stand gekomen via een
open en constructieve dialoog met
onze sociale partners. Wij houden
hen permanent op de hoogte van
onze activiteiten en beslissingen, en
wij nodigen hen eveneens uit om
vanaf het begin bij elk project mee
te denken aan oplossingen waar
iedereen zich kan in vinden.

Diversiteit

In onze huidige multiculturele
samenleving, waarin bovendien
de vergrijzing van de bevolking
een feit is, neemt Ter Beke als
onderneming haar maatschap-
pelijke verantwoordelijkheid op
het gebied van diversiteit.

Ter Beke is ervan overtuigd dat
een op diversiteit gericht beleid
een positieve uitwerking kan
hebben op de kwaliteit van haar
werking en op de uitstraling van
de onderneming. Wij hebben
ervoor gekozen om stap voor
stap een duurzaam diversiteits-
beleid op te bouwen, met als
stevige basis het respectvol
omgaan met de verscheidenheid
in medewerkers op het gebied
van leeftijd, opleiding, achter-
grond, cultuur, nationaliteit, ...
binnen de organisatie die
geleidelijk aan internationaler
gaat werken.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

30

Beschrijving van
de belangrijkste
ondernemingsrisico’s

De belangrijkste risico’s waarmee
wij in min of meerdere mate gecon-
fronteerd worden zijn de volgende:

Grondstof- en verpakkingsprijzen:
het belangrijkste ondernemingsri-
sico voor onze groep, als bedrijf dat
actief is in de voedingsindustrie en
dat vooral werkt met natuurlijke
grondstoffen, is het risico verbonden
aan de kwaliteit en de prijsfluctuaties
van de grondstoffen en verpakkings-
materialen.

Wij trachten dit prijsrisico te
beperken door, waar mogelijk,
termijncontracten af te sluiten en
door te werken met volume-
jaarafspraken in functie van
de klantencontracten.

Leveranciersrisico: wij kopen onze
belangrijke grondstoffen, o.a.
omwille van kwaliteitsredenen, aan
bij een beperkt aantal leveranciers.
Indien, niettegenstaande onze
aankoopafdeling alles in het werk
stelt om de continuïteit van levering
te garanderen, bepaalde van deze
leveranciers niet langer in de
mogelijkheid zouden zijn om hun
goederen of diensten te leveren en
wij niet tijdig alternatieve leveringen
kunnen verzekeren, zou dit een
belangrijke impact op onze
bedrijfsvoering kunnen hebben.

Risico verbonden aan de
klantenportfolio: zowel in onze
divisie vleeswaren als in de divisie
bereide gerechten verkopen wij onze
producten aan een brede klantenbasis
waaronder de meeste grote Europese
discount- en retailklanten. De
omzetten van deze klanten worden
gerealiseerd via een diversiteit aan
contracten en producten met

verschillende looptijden, zowel
onder onze eigen merken als onder
de huismerken van de klanten, en in
verschillende landen. Hoewel de
klantenportefeuille van de groep
gediversifieerd is, zou de integrale
beëindiging van de relatie met een
grote klantengroep een impact op
onze bedrijfsvoering kunnen hebben.

Productaansprakelijkheid en
voedselveiligheidsrisico: wij
produceren en verkopen vleeswaren
en bereide gerechten. Zoals eerder
vermeld stellen wij hoge eisen naar
productveiligheid en kwaliteit.
Ter dekking van onze productaan-
sprakelijkheid onderschreven wij een
verzekering. Er kan niet worden
uitgesloten dat zich problemen op
het gebied van voedselveiligheid in
de markt voordoen die ook op onze
activiteiten een negatieve impact
kunnen hebben, zelfs wanneer zich
rond onze eigen producten geen
enkel probleem stelt inzake
voedselveiligheid.

Kredietrisico: wij volgen de klanten
en uitstaande klantensaldo’s van
nabij op zodat potentiële risico’s
kunnen beperkt en beheerst worden.
Het overgrote deel van de vorderingen
heeft betrekking op grote Europese
retailklanten, waardoor het risico in
beginsel beperkt is.

Wisselkoersrisico: het wisselkoersri-
sico bestaat uit de mogelijke waarde-
schommelingen van financiële
instrumenten ingevolge wisselkoers-
fluctuaties. De groep is blootgesteld
aan een wisselkoersrisico op de
verkopen, aankopen en rentedragende
leningen uitgedrukt in een andere
munt dan de lokale munt van de
onderneming (Pond Sterling, ...). Wij
trachten de gevolgen van dit risico te
beperken via een consequente
indekkingspolitiek. Wij wenden geen
financiële instrumenten aan voor
handelsdoeleinden en nemen geen
speculatieve posities in.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

31

Liquiditeits- en kasstroomrisico:
door de belangrijke netto cashflow
t.o.v. de netto financiële schuldpositie
is het liquiditeitsrisico van onze groep
eerder beperkt. Om het liquiditeitsri-
sico verder te beperken voeren wij
het thesauriebeleid centraal.

Risico verbonden aan
technologische ontwikkelingen:
onze activiteiten zijn onderhevig
aan veranderingen in product- en
productietechnologie. Wij investeren
jaarlijks aanzienlijke bedragen in
materiële vaste activa om onze
technologie op peil te houden en
te verbeteren. Wij onderhouden ook
goede relaties met onze leveranciers
om op de hoogte te blijven van de
laatste ontwikkelingen. Er kan echter
niet volledig worden uitgesloten dat
concurrenten over andere techno
logieën beschikken die op een
gegeven moment de voorkeur van
de consument wegdragen.

Risico verbonden aan verande-
rende wetgeving: wij trachten om
de wetgeving die, op onze activiteiten
van toepassing is, onverkort na
te leven. Wij hebben de afgelopen
jaren aanzienlijke investeringen
gedaan teneinde tegemoet
te komen aan nieuwe wetgeving,
vooral op het gebied van milieu en
duurzaamheid. Wij staan als
onderneming ten volle achter het
verhogen van de duurzaamheid van
onze activiteiten en het respect voor
het milieu, al kunnen deze investe-
ringen op korte termijn een impact
hebben op de rendabiliteit van
onze activiteiten.

Risico verbonden aan elektronica-
en informatiesystemen: zoals vele
bedrijven worden ook wij steeds
meer afhankelijk van informatie
systemen en geïntegreerde
controlesystemen die worden
aangestuurd door een complex
geheel van software-applicaties.
Deze afhankelijkheid brengt een
risico met zich in de mate dat deze
systemen niet adequaat zouden
functioneren of uitvallen. Wij zorgen
ervoor dat alle systemen op gepaste
wijze onderhouden worden en de
nodige upgrade krijgen en dat van
al onze informatie regelmatig back-up
bestanden worden gemaakt.

Risico verbonden aan de
concurrentiële omgeving: wij zijn
actief in zeer concurrentiële markten.
De mature vleeswarenmarkt wordt
gedomineerd door de huismerken
van grote discount- en retailklanten.
De markt van de bereide gerechten
is nog steeds groeiend, doch ook
deze markt is sterk concurrentieel.
Deze concurrentie laat de klanten
toe de druk op de marges van
de producenten te verhogen. Wij
trachten ons te onderscheiden door
product- en conceptdifferentiatie,
door een uitgebreide en vlekkeloze
dienstverlening, en door het continu
werken op interne efficiëntieverbete-
ring en kostencontrole.

Risico verbonden aan juridische
geschillen: wij zijn af en toe betrokken
bij gerechtszaken of geschillen met
klanten, leveranciers, consumenten
en de overheid. Wij streven ernaar
om de mogelijke impact van deze
geschillen steeds in onze boeken
te voorzien in overeenstemming
met de geldende boekhoudkundige
normen.

Risico verbonden aan klanten- en
consumentengedrag: wij zijn zoals
alle bedrijven afhankelijk van de
keuze van onze klanten en meer nog
van de uiteindelijke consument.
Indien de consument zijn consumptie
patroon zou aanpassen en niet langer
kiest voor onze producten, zou dit
een belangrijke impact kunnen
hebben op onze activiteiten. Wij
houden de vinger aan de pols en
doen herhaaldelijk onderzoek naar
het gedrag van onze consumenten
en de trends in alle relevante lokale
markten om op dit risico te
anticiperen en het te beperken.

Risico verbonden aan het
algemene economische klimaat:
economische omstandigheden
zoals conjunctuurschommelingen,
tewerkstelling, rentevoeten, energie-
en brandstofkosten, veranderingen
in fiscaal beleid, enz. kunnen een
invloed hebben op het bestedings-
patroon van de consument. Dit
kan een impact hebben op onze
activiteiten.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

32

Belangrijke
gebeurtenissen na
balansdatum

Op 7 januari 2013 kondigde Marc
Hofman aan dat hij de CFO functie
binnen Colruyt Groep had aanvaard
en bijgevolg met onmiddellijke
ingang zijn mandaat van Gedele-
geerd Bestuurder en Voorzitter van
het Directiecomité bij de groep
Ter Beke ter beschikking stelde.

De Raad van Bestuur besloot één
van haar leden, Dirk Goeminne, als
CEO op interimbasis aan te stellen.

Vooruitzichten 2013

In januari 2013 werd de sector van
diepvriesmaaltijden opgeschrikt door

een schandaal rond de aanwezigheid
van paardenvlees of paarden-DNA in
diepvriesmaaltijden die dat volgens
het etiket niet hoorden te bevatten.

Ter Beke produceert enkel koelverse
maaltijden. Wij betreurden dat deze
gebeurtenissen ook op onze sector
een negatieve impact hebben
gehad, hoewel de producten van
Ter Beke hierbij op geen enkele
wijze betrokken waren.

De daling in de vraag leidde ertoe
dat Ter Beke op dagbasis zijn
productieplanning bijstelde en
tijdelijk gebruik maakte van
economische werkloosheid in
de lasagneafdelingen in Wanze en
Marche-en-Famenne. Dit was
noodzakelijk omwille van het feit dat
wij met verse producten werken en

bijgevolg slechts beperkte voorraden
aanleggen.

Wij besteedden al onze aandacht
aan een open en transparante
communicatie met onze klanten en
onze consumenten en deden al het
mogelijke om het vertrouwen
van onze klanten in onze koelverse
producten te herbevestigen.

In afwachting is het voor ons
onmogelijk de impact op de
resultaten van 2013 in te schatten.
Wij zullen, voor zover mogelijk,
naar aanleiding van de communicatie
met betrekking tot de resultaten
van het eerste kwartaal hieromtrent
verder communiceren.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

33

Verklaring inzake deugdelijk bestuur over 2012

Algemeen

Deze Verklaring inzake deugdelijk
bestuur is de verklaring zoals
bedoeld in artikel 96§2 en 3 en
artikel 119 W.Venn. en de Corporate
Goverance Code 2009 en bevat de
feitelijke informatie omtrent het
Corporate Governance beleid bij
Ter Beke in 2012, inclusief een
beschrijving van de belangrijkste
kenmerken van de interne controle-
en risicobeheersingssystemen, de
vereiste wettelijke informatie, de
samenstelling en de werking van de
bestuursorganen en hun comités en
het remuneratieverslag.

Wij hebben de Belgische Corporate
Governance Code 2009 als
referentiecode aangenomen. Deze
code is publiek beschikbaar op
www.commissiecorporategovernance.be.
Ons Corporate Governance Charter
is gepubliceerd op de website van
de vennootschap (www.terbeke.com).
Wij verduidelijken daarin onze positie
ten aanzien van de bepalingen van
de Corporate Governance Code
2009 en beschrijven daarin de
andere praktijken van corporate
governance die wij toepassen naast
de Corporate Governance Code 2009.

Wij leven ook de wettelijke bepalingen
rond corporate governance na zoals
opgenomen in het Wetboek van
Vennootschappen en de bijzondere
wetten in dit verband.

Er zijn in beginsel geen bepalingen
van de Corporate Governance Code
2009 die wij in 2012 niet toepasten.

Samenstelling en
werking van de
bestuursorganen en
comités

Raad van bestuur
Samenstelling: de samenstelling
van de raad per 31 december 2012,
alsmede de vergaderingen en
de aanwezigheden in 2012 zijn
samengevat in onderstaande tabel.

Werking: de gedetailleerde
werking van de Raad van bestuur is
beschreven in het intern reglement
van de Raad van bestuur, dat
integraal deel uitmaakt van het
Corporate Governance Charter van
de groep.

Naam Type**
Einde

mandaat Comités* 16 feb 28 feb 10 mei 30 aug 19 okt 6 dec

Louis-H. Verbeke
Voorzitter (1)

NU 2016 RBC x - x x x x

Marc Hofman
Gedelegeerd bestuurder

U 2016 - x x x x x x

Frank Coopman (2) NU 2014 - x x x x x x

Dominique Coopman NU 2014 - x - x x x x

Eddy Van der Pluym U 2016 - x x x x x x

Willy Delvaux (3) O 2014 RBC x x x x x x

Thierry Balot (4) O 2017° AC x x x x x -

Jules Noten (5) O 2014 AC - RBC x x - x x x

Dirk Goeminne (6) O 2014 AC x x x x x x

Guido Vanherpe (7) O 2015 AC - - x x x x

In de hoedanigheid van vaste vertegenwoordiger van: (1) BVBA Louis Verbeke (2) NV Holbigenetics (3) BVBA Delvaux Transfer (4) Sparaxis NV
(5) Comm. V. Lemon (6) BVBA Dirk Goeminne (7) BVBA Guido Vanherpe * AC = Auditcomité RBC = Remuneratie- en Benoemingscomité
** U = Uitvoerend NU = Niet uitvoerend O = Onafhankelijk ° Onder voorbehoud van herbenoeming door de Algemene Vergadering.
Eremandaten : Daniël Coopman Ere-Voorzitter, Prof. Dr. L. Kympers† Ere-Bestuurder.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

34

Evaluatie: de Raad van bestuur
evalueert permanent haar eigen
samenstelling en werking evenals
de samenstelling en werking van
de comités. Regelmatig wordt ook
een meer geformaliseerde evaluatie
georganiseerd onder leiding van de
voorzitter van de raad. In november
2010 vond een uitgebreide evaluatie
plaats en de bevindingen van deze
evaluatie worden geïmplementeerd.
In 2012 vond geen evaluatie plaats.

Benoemingen/Herbenoemingen:
De Algemene Vergadering van
31 mei 2012 herbenoemde, op advies
van het Remuneratie- en Benoemings
comité en in overeenstemming
met de procedure voorzien in het
Corporate Governance Charter van
de groep voor de herbenoeming
van bestuurders, Marc Hofman,
Eddy Van der Pluym en BVBA Louis
Verbeke, vast vertegenwoordigd
door Louis-H. Verbeke, als bestuurder
voor een termijn van drie jaar
aflopende op de Algemene Verga-
dering van 2016.

Luc De Bruyckere legde zijn
mandaat als bestuurder neer per
31 augustus 2012.

De Raad van bestuur stelde BVBA
Louis Verbeke, vast vertegenwoordigd
door Louis-H. Verbeke, aan als
Voorzitter met ingang van
1 september 2012.

De Raad van bestuur zal aan de
Algemene Vergadering van 30 mei
2013 voorstellen om over te gaan tot
herbenoeming als onafhankelijk
bestuurder in de zin van artikel 524
en 526ter W.Venn., voor een termijn
van vier jaar aflopende op de
Algemene Vergadering van 2017,
van NV Sparaxis, vast vertegen-
woordigd door Thierry Balot. Deze
herbenoeming wordt voorgesteld na

evaluatie door en op advies van het
Remuneratie- en Benoemingscomité.

De heer Marc Hofman legde zijn
bestuurdersmandaat bij NV Ter Beke
met onmiddellijke ingang neer op
7 januari 2013.

Ter Beke zal zich tijdig conformeren
aan de wet van 28 juli 2011 in
verband met de aanwezigheid van
vrouwen in de Raad van bestuur.

Comités binnen
de Raad van bestuur
In de schoot van de Raad van
bestuur waren in 2012 twee comités
actief: het Auditcomité en het
Remuneratie- en Benoemingscomité.
De samenstelling van de comités is
conform de wetgeving en sluit aan
bij de voorschriften van de Corporate
Governance Code. De comités
werken binnen het mandaat dat hen
door de Raad van bestuur werd
verstrekt en dat beschreven is in de
uitvoerige reglementen in bijlage bij
het Corporate Governance Charter.

Auditcomité: de samenstelling van
het Auditcomité per 31 december
2012, evenals de vergaderingen en
de aanwezigheden in 2012 zijn
samengevat in onderstaande tabel:

Naam

Vergaderingen 2012
16
feb

03
mei

28
aug

29
nov

Thierry Balot* x x x x

Jules Noten x x - x

Dirk Goeminne x x x x

Guido Vanherpe - x x x

* Voorzitter, X = aanwezig

Alle leden van het comité
beschikken over een gedegen
kennis van financieel management.
Desgewenst vergaderde het comité
in aanwezigheid van de commissaris.
Het Auditcomité adviseerde de raad
over de jaarresultaten 2011 en de

halfjaarresultaten 2012 en inzake
de interne controle en het risk
management van de groep. Het
houdt toezicht op de interne
auditfunctie die zij heeft ingesteld.
Het comité evalueert geregeld haar
eigen reglement en haar eigen werking.

Remuneratie- en Benoemingsco-
mité: de samenstelling van het
Remuneratie- en Benoemingscomité
per 31 december 2012, evenals
de vergaderingen en de aanwezig-
heden in 2012 zijn samengevat in
onderstaande tabel:

Naam

Vergaderingen 2012

16
feb

2
apr

3
mei

29
nov

Louis-H. Verbeke* x x x x

Willy Delvaux x x x x

Jules Noten x x x x

* Voorzitter, X = aanwezig

Alle leden beschikken over een
gedegen kennis van human
resources management. Het
Remuneratie- en Benoemingscomité
adviseert de Raad van bestuur over
de vergoedingen van de directieleden,
de voorzitter en de bestuurders
bezoldigingen. Het comité adviseert
ook over het algemene remuneratie-
beleid voor de bestuurders en het
uitvoerend management evenals
over de principes van het systeem
van variabele vergoeding. Verder
adviseert het comité de Raad van
bestuur over de benoeming en
herbenoeming van bestuurders,
de samenstelling van de comités
binnen de Raad van bestuur,
de leden en de voorzitter van het
Directiecomité en de Gedelegeerd
Bestuurder. Het comité evalueert
geregeld haar eigen reglement en
haar eigen werking.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

35

Secretaris
De heer Dirk De Backer is
aangesteld als secretaris van de
Raad van bestuur en als secretaris
van de comités opgericht in de
schoot van de Raad van bestuur.

Directiecomité en dagelijks
bestuur
Samenstelling: het Directiecomité
van de groep was in 2012 als volgt
samengesteld:
• �Marc Hofman, Voorzitter /

Gedelegeerd Bestuurder
• �Wim De Cock, Operations

Directeur Vleeswaren
• �Marc Lambert, Operations

Directeur Bereide Gerechten
• �Annie Vanhoutte, Directeur Human

Resources
• �René Stevens, Group CFO
• �Asadelta Consulting VOF, vast

vertegenwoordigd door Gunter
Lemmens, Commercieel Directeur

Werking: het Directiecomité
vergaderde in 2012 tweewekelijks en
telkens de operationele realiteit dit
noodzaakte. Het stond in voor de
managementrapportering aan de
Raad van bestuur. De gedetailleerde
werking van het Directiecomité is
beschreven in het intern reglement
van het Directiecomité, dat integraal
deel uitmaakt van het Corporate
Governance Charter van de groep.

Evaluatie: de Raad van bestuur
evalueert eenmaal per jaar het
functioneren van de CEO in
afwezigheid van de CEO en eenmaal
per jaar evalueert de Raad van
bestuur de andere leden van het
Directiecomité in het bijzijn van de
CEO. Ook in 2012 vond deze
evaluatie plaats. Hierbij werden
zowel kwantitatieve als kwalitatieve
parameters gehanteerd.

Belangenconflicten

Raad van bestuur: In 2012 diende
zich in de schoot van de Raad van
bestuur één belangenconflict aan in
de zin van artikel 523 W. Venn. naar
aanleiding van de benoeming van
BVBA Louis Verbeke, vast vertegen-
woordigd door Louis-H. Verbeke, als
Voorzitter van de Raad van bestuur
en de bepaling van de vergoeding
voor dit mandaat.

De notulen met betrekking tot de
vergadering van de Raad van
bestuur van 30 augustus 2012
worden integraal opgenomen in
het statutaire jaarverslag van NV
Ter Beke. De met toepassing van
artikel 523 W.Venn. genomen
beslissing luidt als volgt:
“In toepassing van artikel 16 van de
statuten, duidt de Raad van bestuur
BVBA Louis Verbeke, vertegen-
woordigd door de heer Louis-H.
Verbeke, aan als Voorzitter van de
Raad van bestuur met ingang van
1 september 2012.
De Raad zal aan de Algemene
vergadering van 2013 een vergoeding
voorstellen voor het mandaat van
Voorzitter van de Raad van bestuur
van 70.000 EUR op jaarbasis. Deze
vergoeding zal, onder voorbehoud
van goedkeuring door de Algemene
vergadering, vanaf 1 januari 2013
verschuldigd zijn. De Raad beslist
dat deze vergoeding pro rata zal
worden toegekend voor de periode

vanaf 1 september 2012 tot 31
december 2012.”

Er werden geen conflicten gemeld
in het kader van bijlage 2 bij het
Corporate Governance Charter van
de groep in verband met transacties
met verbonden partijen.

Directiecomité: in 2012 dienden zich
in de schoot van het Directiecomité
geen belangenconflicten aan in
de zin van artikel 523 W. Venn. noch
werden enige conflicten gemeld
in het kader van bijlage 2 bij het
Corporate Governance Charter van
de groep in verband met transacties
met verbonden partijen.

Externe controle

Deloitte Bedrijfsrevisoren BV o.v.v.e.
CVBA, vertegenwoordigd door
de heren Dirk Van Vlaenderen en
Kurt Dehoorne, is benoemd tot
commissaris van NV Ter Beke door
de Algemene Vergadering van
27 mei 2010 voor een termijn van
drie jaar. Met de commissaris wordt
regelmatig overlegd en voor de
semestriële en de jaarlijkse rappor-
tering wordt hij uitgenodigd op de
vergadering van het Auditcomité.
De commissaris heeft geen relaties
met Ter Beke die zijn oordeel
zouden kunnen beïnvloeden en
heeft zijn onafhankelijkheid ten
aanzien van de groep bevestigd.
De vergoedingen die in 2012 betaald
werden voor auditdiensten aan
Deloitte Bedrijfsrevisoren BV o.v.v.e.
CVBA en aan de personen met wie
Deloitte Bedrijfsrevisoren BV o.v.v.e.
CVBA is verbonden, bedroegen
179 duizend EUR. De vergoedingen
die in 2012 betaald werden voor
niet-auditdiensten bedroegen
42 duizend EUR.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

36

De Raad van bestuur zal aan de
Algemene Vergadering van
30 mei 2013 voorstellen om Deloitte
Bedrijfsrevisoren BV o.v.v.e. CVBA,
vertegenwoordigd door de heer
Kurt Dehoorne, te herbenoemen tot
commissaris voor een termijn van
drie jaar aflopende op de Algemene
Vergadering van 2016.

Protocol betreffende
transacties in effecten
van Ter Beke

Ter Beke beschikt over een Protocol
houdende de regels betreffende
transacties in effecten van Ter Beke.
Het Protocol werd toegevoegd als
bijlage 3 bij het Corporate Governance
Charter van de groep. Het Protocol
bepaalt dat koersgevoelige informatie
onmiddellijk moet gecommuniceerd
worden. Bestuurders, directieleden
en insiders moeten voorgenomen
aandelentransacties voor advies
voorleggen aan de compliance
officer. Bij negatief advies moet de
betrokkene afzien van de verrichting
of de geplande transactie aan de
Raad van bestuur voorleggen. Het
Protocol houdt tevens richtlijnen in
om het vertrouwelijk karakter van
bevoorrechte informatie te bewaren
en voorziet in sperperiodes waar-
binnen transacties in effecten van
Ter Beke voor de bestuurders en
relevante personen niet toegelaten
zijn. Het Protocol wordt steeds
meegedeeld en voor kennisname
ondertekend door alle nieuwe leden
van de Raad van bestuur, het
Directiecomité en andere personen
die op regelmatige basis toegang
hebben tot bevoorrechte informatie.

De vennootschap houdt tevens
een lijst bij van de personen die op
regelmatige basis toegang hebben
tot bevoorrechte informatie.

Remuneratieverslag

In 2012 gehanteerde procedure
om het remuneratiebeleid te
ontwikkelen en de remuneratie
te bepalen en het toegepaste
remuneratiebeleid

Remuneratieprocedure: het
remuneratiebeleid voor de leden
van de Raad van bestuur, de CEO en
de leden van het Directiecomité wordt
voorbereid door het Remuneratie-
en Benoemingscomité en werd
goedgekeurd door de Raad
van bestuur.

Het remuneratiebeleid voor de
leden van de Raad van bestuur, de
CEO en de leden van het Directieco-
mité maakt integraal deel uit van het
Corporate Governance Charter en
werd als bijlage gevoegd bij het intern
reglement van het Remuneratie- en
Benoemingscomité. Het
Remuneratie- en Benoemingscomité
ziet toe op de toepassing van dit
beleid en adviseert de Raad van
bestuur terzake.

Het remuneratieniveau voor de
leden van de Raad van bestuur in
het boekjaar 2012 werd door de
Raad van bestuur ter goedkeuring
voorgelegd aan de Algemene
vergadering.

Het remuneratieniveau voor de CEO
en de leden van het Directiecomité
in het boekjaar 2012 werd bevestigd
door de Raad van bestuur op advies
van het Remuneratie- en Benoe-
mingscomité.

Remuneratiebeleid:
De belangrijkste elementen van
het beleid kunnen als volgt worden
samengevat:

Alle leden van de Raad van bestuur
hebben recht op een jaarlijkse vaste

vergoeding. Voor 2012 bedroeg
deze vergoeding 16.000 EUR.
De leden van de comités binnen de
Raad van bestuur hebben daaren-
boven recht op een bijkomende
jaarlijkse vaste vergoeding voor hun
lidmaatschap van één of meerdere
comités. Zo ontvangt een lid van het
Auditcomité een jaarlijkse vergoeding
van 4.000 EUR, een lid van het
Remuneratie- en Benoemingscomité
3.000 EUR en ontvangt de voorzitter
van het Auditcomité een jaarlijkse
vergoeding van 8.000 EUR en de
voorzitter van het Remuneratie- en
Benoemingscomité, voor zover deze
niet tezelfdertijd voorzitter van de
Raad van bestuur is, een jaarlijkse
vergoeding van 5.000 EUR.

Bestuurders zijn voor de loutere
uitoefening van hun bestuurders-
mandaat niet gerechtigd op enige
variabele, prestatiegebonden of
aandelengerelateerde vergoeding,
noch op enige andere vergoeding.

De vergoeding van de CEO en
van de leden van het uitvoerend
management bestaat in beginsel uit
een basisvergoeding, een jaarlijkse
variabele vergoeding, een bedrijfswa-
gen en tankkaart en andere
vergoedingscomponenten, zoals
pensioenen en verzekeringen,

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

37

dit alles in lijn met de geldende
richtlijnen van de Vennootschap.

Aan de CEO en de leden van het
uitvoerend management wordt
een jaarlijkse variabele vergoeding
toegekend in functie van het behalen
van jaarlijks vastgestelde doelstellin-
gen die betrekking hebben op
het boekjaar waarover de variabele
vergoeding verschuldigd is.

Deze doelstellingen zijn gebaseerd
op objectieve parameters en hangen
nauw samen met de resultaten
van de groep en de rol die de CEO
en/of de leden van het uitvoerend
management spelen in het behalen
van die resultaten. De voornaamste
parameters die worden gehanteerd
zijn volume, omzet, EBIT, EAT en
ROCE. Welke van deze parameters
wordt aangewend in een gegeven
jaar en welke de te behalen doelstel-
lingen zijn met betrekking tot
deze parameters wordt jaarlijks
geëvalueerd door het Remuneratie-
en Benoemingscomité en ter
goedkeuring voorgelegd aan de
Raad van bestuur.

Het basisbedrag van de variabele
vergoeding is niet hoger dan 25%
van de jaarlijkse bruto basisvergoe-
ding (vast+variabel).
Van zodra in een gegeven jaar
minder dan 75% van een te behalen
doelstelling wordt bereikt, vervalt
het recht voor dat jaar op de aan
die doelstelling verbonden variabele
vergoeding. Anderzijds kan, bij
het overschrijden van de te behalen
doelstelling, maximaal tot 150% van
de daaraan gekoppelde variabele
vergoeding worden toegekend.

De variabele vergoeding van de
CEO voor het boekjaar 2012 is voor
50% afhankelijk van een kwalitatieve
beoordeling door het Remuneratie-
en Benoemingscomité.

Naast het systeem van variabele
vergoeding behoudt de Raad van
bestuur de bevoegdheid, op
voorstel van het Remuneratie- en
Benoemingscomité, om aan de CEO
en/of aan de leden van het uitvoerend
management of een aantal onder
hen een (bijkomende) bonus toe
te kennen voor specifieke prestaties
of verdienste.

Er zijn geen specifieke overeenkom-
sten of systemen die de
vennootschap het recht geven de
uitbetaalde variabele vergoeding
terug te vorderen indien deze werd
toegekend op basis van gegevens
die naderhand onjuist blijken
te zijn. De vennootschap zal zich
hiervoor desgevallend beroepen
op de mogelijkheden geboden in
het gemeen recht.

Het remuneratiebeleid van de groep
zal in beginsel in 2013, noch in
de twee daaropvolgende boekjaren
ingrijpend worden gewijzigd.

Bestuurdersvergoeding en andere
remuneratie van niet-uitvoerende
bestuurders en uitvoerende
managers in hun hoedanigheid
van lid van de Raad van bestuur
(in EUR)
De vergoedingen van de leden van
de Raad van bestuur (zowel van de
uitvoerende, de niet-uitvoerende als
de onafhankelijke bestuurders - over-
zicht zie hoger) voor de uitoefening
van hun bestuursmandaat in 2012
kunnen als volgt worden samengevat:

Mandaat
bestuurder

Mandaat
Remuneratie

comité
Mandaat

Audit comité Totaal

BVBA Delvaux Transfer (Willy Delvaux) 16.000 3.000 - 19.000

NV Sparaxis (Thierry Balot) 16.000 - 8.000 24.000

BVBA Louis Verbeke 37.333 - - (1) 37.333

Comm. V. Lemon (Jules Noten) 16.000 3.000 4.000 23.000

NV Holbigenetics (Frank Coopman) 16.000 - - 16.000

Dominique Coopman 16.000 - - 16.000

Dirk Goeminne 16.000 - 4.000 20.000

Luc De Bruyckere 10.667 - - (2) 10.667

Marc Hofman 16.000 - - 16.000

Eddy Van der Pluym 16.000 - - 16.000

BVBA Guido Vanherpe 16.000 - 4.000 20.000

Totaal 192.000 6.000 20.000 218.000

(1) voorzitter sinds 1 september 2012 (2) ontslag gegeven per 31 augustus 2012

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

38

Remuneratie van de CEO en de andere leden van het uitvoerend management
(in EUR).
De individuele remuneratie van de Gedelegeerd Bestuurder/Voorzitter van het
Directiecomité (Marc Hofman) en de gezamenlijke remuneratie van de andere
leden van het Directiecomité en de uitvoerende bestuurders (Annie Vanhoutte,
René Stevens, Wim De Cock, Marc Lambert, Asadelta Consulting VOF,
Luc De Bruyckere (tot 31/08/2012) en Eddy Van der Pluym bedroegen voor
2012 (totale kost voor de groep, exclusief vergoeding voor
bestuurdersmandaat Ter Beke NV):

Aandelengerelateerde
vergoedingen
De leden van de Raad van bestuur,
noch van het Directiecomité
beschikken over aandelenopties,
noch over warrants, noch over enige
andere rechten om aandelen te
verwerven.

In 2012 werden aan geen van de
leden van de Raad van bestuur,
noch aan de leden van het
Directiecomité van de groep
aandelen, aandelenopties of alle
andere rechten om aandelen te
verwerven, toegekend door de
vennootschap.

Contractuele bepalingen
betreffende aanwerving- of
vertrekvergoedingen
Er werden in 2012 geen aanwerving-
of vertrekregelingen overeengekomen
met de leden van het Directiecomité,
noch met de uitvoerende bestuurders,
die recht zouden geven op een
vergoeding bij vertrek van meer
dan 12 maanden vergoeding of
die anderzijds in strijd zouden zijn
met de wettelijke bepalingen,
de bepalingen van de Corporate

Governance Code 2009 of de
gebruiken in de markt. De opzeg-
gingstermijn voor Marc Hofman,
Eddy Van der Pluym, Wim De Cock
en Asadelta Consulting VOF
bedraagt in beginsel maximaal
12 maanden, de opzeggingstermijn
van Annie Vanhoutte, Marc Lambert
en René Stevens wordt in beginsel
berekend overeenkomstig de op
hun arbeidsovereenkomst
toepasselijke wettelijke bepalingen.

Belangrijkste kenmerken
van de interne controle
en risicobeheersings
systemen

Wij hechten veel belang aan een
performante interne controle en
risicobeheersing en integreren dit
zoveel mogelijk in onze structuur en
in onze bedrijfsvoering. Daartoe
hebben wij tal van interne controles
geïnstalleerd in lijn met het geïnte-
greerde COSO II of Enterprise
Risk Management Framework®.
De belangrijkste elementen hierin
kunnen als volgt worden
samengevat:

• �De Raad van bestuur bepaalt of
bevestigt jaarlijks op voorstel van
het Directiecomité de missie,
de waarden en de strategie van
de groep en daarmee meteen ook
het risicoprofiel van onze groep.
Wij promoten actief en bij herhaling
onze waarden bij al onze werkne-
mers. Dit gebeurt minstens
bij elke semestriële informatie
vergadering die wij organiseren.
De waarde integriteit is de
belangrijkste in het kader van het
risicobeheer. Wij communiceren
tezelfdertijd aan al onze mede-
werkers de krachtlijnen van de
strategie en de doelstellingen voor
de groep en de divisies.

• �De governance structuur van
onze groep, in detail beschreven
in onze statuten, in ons Corporate
Governance Charter en in deze
Verklaring inzake deugdelijk bestuur,
bepaalt duidelijk de onderscheiden
taken en verantwoordelijkheden
van elk van onze bestuursorganen,
meer bepaald de Raad van bestuur,
het Auditcomité, het Remuneratie-
en Benoemingscomité, het
Directiecomité en de Gedelegeerd
Bestuurder/CEO. Deze taken en
verantwoordelijkheden sluiten aan
bij de wettelijke bepalingen en
de bepalingen van de Corporate
Governance Code 2009 in dit
verband. Voor elk van voormelde
organen werd een coherent
reglement opgesteld dat regelmatig
wordt geëvalueerd en indien nodig
aangepast zodat bevoegdheden
en verantwoordelijkheden zich
te allen tijde op het juiste niveau
bevinden en het hogere niveau een
gepaste controle kan uitoefenen op
de uitoefening van de bevoegdheden
die aan het lagere niveau werden
gedelegeerd.

• �Wij organiseren en volgen
onze human resources op via
een functiehuis waarin alle
medewerkers van de groep zijn

CEO

Andere leden van
het uitvoerend
management

Basisvergoeding 366.218,18 1.631.877,10
Variabele vergoeding (cash-jaarlijks) 12.638,66 50.423,77
Pensioenen* 13.341,72 127.004,22
Andere verzekeringen 4.827,06 7.507,78
Andere voordelen (wagen) 12.585,44 92.821,11

* De pensioenregeling betreft vaste bijdrage-contracten

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

39

ingeschaald en waarbij voor elk
van de functies gedetailleerde
functiebeschrijvingen werden
opgemaakt die niet alleen de
studie- en bekwaamheidsvereisten
voor de functie beschrijven maar
ook de taken, de verantwoordelijk-
heden en de rapporteringlijnen
voor de functie. Deze functieom-
schrijvingen worden aangepast
naarmate de inhoud van bepaalde
functies door interne of externe
omstandigheden wijzigt.

• �Wij evalueren al onze medewerkers
jaarlijks aan de hand van een
uitgewerkte evaluatietool. Daarin
wordt waardenconform gedrag
specifiek beoordeeld.

• �Wij hebben eveneens duidelijke
beleidslijnen vastgelegd op het
gebied van vorming en vergoeding
van onze medewerkers.

• �Wij passen rigoureus de wettelijke
bepalingen op het gebied van
belangenconflicten toe (zie hoger)
en hebben een reglement ingevoerd
met betrekking tot transacties
met verwante partijen die geen
wettelijk belangenconflict uitmaken
(bijlage 2 bij het Corporate
Governance Charter).

• �Wij creëerden een interne audit-
functie die periodiek risico-audits
en audits van de interne controles
uitvoert in alle afdelingen van de
groep en hierover rapporteert aan
het Auditcomité. Op basis van de
bevindingen van de interne auditor
en in overleg met het Auditcomité
worden de noodzakelijke bijsturin-
gen doorgevoerd aan de interne
controle-omgeving.

• �Wij hebben een Auditcomité dat
minstens twee vergaderingen per
jaar wijdt aan de bespreking van
de risico’s waarmee wij worden
geconfronteerd (zie hoger),
de interne controles en risico
beheersing. Dit gebeurt op basis
van een formele en gedetailleerde
risicobeoordeling die wordt

opgemaakt door het uitvoerend
management en waarin wordt
gerapporteerd over de wijze waarop
met de geïdentificeerde risico’s
wordt omgegaan. Het Auditcomité
rapporteert over haar werkzaam-
heden ter gelegenheid van de
eerstvolgende vergadering van
de Raad van bestuur.

• �Wij hanteren een protocol ter
voorkoming van marktmisbruik
(bijlage 3 bij het Corporate
Governance Charter) en hebben
een compliance officer aangesteld
die toeziet op de correcte naleving
van de regels inzake marktmisbruik
(zie hoger).

• �Het uitvoerend management heeft,
in samenspraak met het Auditcomité
en de interne auditor, een actieplan
opgesteld voor de installatie
van de een aantal controles die
momenteel in een aantal van haar
vestigingen nog niet waren geïnstal-
leerd omwille van welbepaalde
redenen (overname, verhuis, enz.).

• �Voor onze belangrijkste risico’s
sluiten wij adequate verzekerings-
overeenkomsten.

• �Wij hanteren een hedging-politiek
om wisselkoersrisico’s te beheersen.

• �Een aantal andere praktijken van
risicobeheersing die wij toepassen
werden vermeld bij de beschrijving
van de voornaamste risico’s
(zie hoger).

Specifiek met betrekking tot het
proces van financiële verslaggeving
werden volgende controle- en
risicobeheersingsystemen opgezet:
• �De interne reglementen van de
Raad van bestuur, het Auditcomité
en het Directiecomité beschrijven
duidelijk de verantwoordelijkheden
in het kader van het voorbereiden
en het goedkeuren van de financiële
staten van onze groep.

• �De financiële resultaten van de groep
en de divisies worden maandelijks
door de financiële afdeling

gerapporteerd aan en besproken
binnen het Directiecomité.
Per kwartaal rapporteert het
Directiecomité de resultaten van
de groep en de divisies aan de
Raad van bestuur. De resultaten
van het eerste semester en de
jaarresultaten worden vooraf
gerapporteerd door het Directie-
comité aan het Auditcomité
en in dit comité, in het bijzijn van
de interne en externe auditor
besproken. Daarna worden deze
resultaten voor goedkeuring
gerapporteerd aan de Raad
van bestuur en gepubliceerd in
de door de wet vereiste vorm.

• �Wij publiceren intern en extern een
tijdschema dat een overzicht geeft
van de periodieke rapportering-
verplichtingen die wij hebben
t.a.v. de financiële markt.

• �Wij hebben duidelijke tijdschema’s
ingevoerd m.b.t. de financiële
rapportering op alle niveaus in
de onderneming zodat wij tijdig
en correct aan alle wettelijke
verplichtingen in dit verband
kunnen voldoen.

• �Wij hebben een duidelijke politiek
in verband met beveiliging van en
toegang tot financiële gegevens,
evenals een systeem voor back-up
en bewaring van deze gegevens.

• �De financiële afdeling hanteert een
uitvoerig handboek waarin alle
toepasselijke boekhoudprincipes
en -procedures voor de betrokkenen
zijn beschreven.

• �Wij hebben de belangrijkste
interne controles uit het COSO II
kader op het gebied van financiële
aangelegenheden ingevoerd.

• �Deze controles en systemen
dienen mee te waarborgen dat de
gepubliceerde financiële resultaten
een getrouw beeld geven van
de financiële positie van de groep.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

40

Andere wettelijke informatie

Aandeelhoudersstructuur per 31 december 2012

Ter Beke NV hield 2000 eigen
aandelen in bezit op 31 december 2012
(Ter Beke NV hield geen eigen
aandelen in bezit op 31 december 2011).

Transparantie
In toepassing van de wettelijke
bepalingen betreffende transparantie
m.b.t. deelnemingen in beursgeno-
teerde bedrijven, werden in 2012
geen kennisgevingen ontvangen van
deelnemingen in het kapitaal van
Ter Beke NV.

Vermeldingen in het kader
van artikel 34 van het Koninklijk
Besluit van 14 november 2007
Er zijn geen houders van effecten
waaraan bijzondere zeggenschaps-
rechten verbonden zijn.

In overeenstemming met de
geldende wettelijke bepalingen
worden de stemrechten van de
eigen aandelen die de groep
aanhoudt geschorst.

De statuten van de vennootschap
kunnen door Buitengewone
Algemene Vergadering worden
gewijzigd met een meerderheid van
drie vierden van de aanwezige
stemmen, waarbij de aanwezigen
minstens de helft van het
maatschappelijk kapitaal dienen te
vertegenwoordigen, zoals voorzien
in artikel 558 W.Venn. Een wijziging
van het doel van de vennootschap
vereist een meerderheid van vier
vijfden van de aanwezige stemmen
(artikel 559 W.Venn.)

De procedure voor de benoeming/
herbenoeming van bestuurders,
die werd gevolgd bij bovenstaande
herbenoemingen, is opgenomen
in artikel 4 van het reglement van
het Remuneratie- en Benoemings
comité, opgenomen als bijlage bij
het Corporate Governance Charter
van de groep.

De Raad van bestuur van Ter Beke NV
is gemachtigd door de Algemene
Vergadering van Aandeelhouders
om, binnen het toegestaan kapitaal,
het maatschappelijk kapitaal van
de vennootschap te verhogen onder
de voorwaarden van artikel 607 van
het Wetboek van Vennootschappen.
Deze machtiging is toegekend
voor een periode van drie jaar vanaf
16 januari 2012 en kan vernieuwd
worden.

Door een beslissing van de Buiten-
gewone Algemene Vergadering van
Aandeelhouders van 14 december 2011
is de Raad van bestuur gemachtigd
om in overeenstemming met
artikel 620 van het Wetboek van
Vennootschappen aandelen van
de vennootschap te verkrijgen voor
rekening van deze laatste, wanneer
deze verkrijging noodzakelijk is om
te voorkomen dat de vennootschap
een ernstig en dreigend nadeel
zou lijden. Deze machtiging is geldig
voor drie jaar vanaf 16 januari 2012
en kan hernieuwd worden.

64,5%
STAK COOVAN

3,3%
LDB/Seneca

4,8%
SRIW

2,4%
M6

25%
Free float

De groep ontving op 24 augustus 2012 bericht dat STAK Coovan en de heer en mevrouw Coopman-
De Baedts een melding hebben verricht in het kader van artikel 74§6 van de wet van 1 april 2007.
De heer en mevrouw Coopman-De Baedts hebben een overeenkomst van onderling overleg met
Luc De Bruyckere m.b.t. het bezit, de verwerving of de vervreemding van aandelen. Deze overeenkomst
verleent onder andere een voorkooprecht aan de heer en mevrouw Coopman-De Baedts op een aantal
aandelen van Luc De Bruyckere in Ter Beke.
STAK Coovan heeft een overeenkomst van onderling overleg met NV M6 m.b.t. het bezit, de verwerving of
de vervreemding van aandelen. Deze overeenkomst geeft aan NV M6 onder bepaalde voorwaarden een
verkoopoptie op een aantal Ter Beke aandelen en geeft aan STAK Coovan onder bepaalde voorwaarden
een koopoptie op een aantal aandelen die NV M6 aanhoudt in Ter Beke.

••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••••• TER BEKE Jaarverslag 2012 ••• Verslag van de Raad van bestuur •••

41

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

42

Geconsolideerde
jaarrekening
2012*

Geconsolideerde winst- en verliesrekeningen
per 31 december 2012 en 2011	 44

Uitgebreid resultaat per 31 december 2012
en 2011	 44

Geconsolideerde balansen
per 31 december 2012 en 2011	 45

Geconsolideerd mutatieoverzicht van
het eigen vermogen per 31 december 2012
en 2011	 46

Geconsolideerd kasstroomoverzicht
per 31 december 2012 en 2011	 47

De grondslagen voor de financiële
verslaggeving en toelichtingen	 48

Verkorte jaarrekening van Ter Beke NV	 82

*Alle bedragen in duizenden EUR, tenzij anders vermeld.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

43

Geconsolideerde winst- en verliesrekeningen
per 31 december 2012 en 2011

Toelichting 2012 2011

Verkopen 4 421.078 403.715
Handelsgoederen, grond- en hulpstoffen 5 -226.969 -213.713
Diensten en diverse goederen 6 -86.132 -84.627
Personeelskosten 7 -77.764 -72.742
Afschrijvingen en impairments op vaste activa 16 -17.311 -18.048
Waardeverminderingen en voorzieningen 8 -251 148
Overige exploitatiebaten en -kosten 9 917 600
Resultaat van bedrijfsactiviteiten 10 13.568 15.333
Financiële opbrengsten 11 372 180
Financiële kosten 12 -2.796 -2.893
Resultaat van bedrijfsactiviteiten na netto
financieringskosten 11.144 12.620

Belastingen 13 -3.120 -3.414
Winst van het boekjaar voor resultaat uit ondernemingen
volgens de vermogensmutatiemethode 8.024 9.206

Aandeel van ondernemingen via vermogensmutatie methode 183 -200
Winst van het boekjaar 8.207 9.006
Gewone winst per aandeel 32 4,81 5,20
Verwaterde winst per aandeel 32 4,81 5,20

Ter Beke NV is rechtstreeks en onrechtstreeks voor 100 % eigenaar van alle volledig geconsolideerde
dochterondernemingen (zie toelichting 34). Het aandeel van de groep in het resultaat is daarom eveneens 100 %.

Uitgebreid resultaat per 31 december 2012 en 2011

2012 2011

Winst van het boekjaar 8.207 9.006
Omrekeningsverschillen 398 23
Uitgebreid resultaat 8.605 9.029

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

44

Geconsolideerde balansen per 31 december 2012 en 2011

Toelichting 2012 2011

Activa
Vaste activa 154.380 153.192

Goodwill 14 35.204 35.204
Immateriële vaste activa 15 2.313 2.121
Materiële vaste activa 16 101.835 106.403
Joint venture volgens vermogensmutatie 17 4.897 4.331
Uitgestelde belastingsvorderingen 20 0 0
Overige LT vorderingen 18 131 133
Rentedragende LT vorderingen 19 10.000 5.000

Vlottende activa 95.177 99.744
Voorraden 21 25.316 24.404
Handels- en overige vorderingen 22 65.515 69.598
Geldmiddelen en kasequivalenten 23 4.346 5.742

Totale activa 249.557 252.936

Passiva
Eigen vermogen 24 98.036 93.879

Kapitaal en uitgiftepremies 53.095 53.191
Reserves 44.941 40.688
Minderheidsbelangen 0 0

Uitgestelde belastingsverplichtingen 20 8.484 8.370
Langlopende verplichtingen 41.637 41.665

Voorzieningen 25 2.006 1.668
Langlopende rentedragende verplichtingen 26 39.631 39.997
Overige langlopende verplichtingen 0 0

Kortlopende verplichtingen 101.400 109.022
Kortlopende rentedragende verplichtingen 26 26.191 30.364
Handelsschulden en andere schulden 27 62.856 62.873
Schulden met betrekking tot personeel 10.499 12.761
Belastingsverplichtingen 1.854 3.024

Totale passiva 249.557 252.936

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

45

Geconsolideerd mutatieoverzicht van
het eigen vermogen per 31 december 2012 en 2011

Kapitaal
Kapitaal
reserves

Uitgifte-
premies

Gereserveerde
winsten

Omrekenings
verschillen Totaal

Aantal
aandelen

Saldo op 1 januari 2011 4.903 -94 48.288 36.448 -429 89.116 1.732.621
Kapitaalverhoging 0
Reserve eigen aandelen 94 94
Dividend -4.332 -4.332
Resultaat van het boekjaar 9.006 9.006
Andere elementen van het
uitgebreid resultaat van de periode

23 23

Uitgebreid resultaat van de periode 9.006 23 9.029
Bewegingen via reserves
 • Resultaat eigen aandelen -28 -28
 • Omrekeningsverschillen 0
Saldo op 31 december 2011 4.903 0 48.288 41.094 -406 93.879 1.732.621
Kapitaalverhoging 0
Reserve eigen aandelen -96 -96
Dividend -4.332 -4.332
Resultaat van het boekjaar 8.207 8.207
Andere elementen van het
uitgebreid resultaat van de periode

398 398

Uitgebreid resultaat van de periode 8.207 398 8.605
Bewegingen via reserves
 • Resultaat eigen aandelen -20 -20
 • Omrekeningsverschillen 0
Saldo op 31 december 2012 4.903 -96 48.288 44.949 -8 98.036 1.732.621

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

46

Geconsolideerd kasstroomoverzicht
per 31 december 2012 en 2011

2012 2011

Bedrijfsactiviteiten
Resultaat van bedrijfsactiviteiten 13.567 15.333
Aanpassingen voor:
 • Afschrijvingen en impairments op vaste activa 17.311 18.048
 • Wijziging van waardeverminderingen 34 94
 • Wijziging van voorzieningen 218 -242
 • Resultaten uit realisatie van vaste activa -22 -33
Wijzigingen van het netto operationeel bedrijfskapitaal
 • Wijziging in voorraden -913 -592
 • Wijziging in handels- en overige vorderingen 978 -3.385
 • Wijziging in handelsschulden en overige schulden -2.198 -1.575
 • Wijziging in andere posten 15 23

Kasmiddelen ontstaan uit bedrijfsactiviteiten 28.990 27.671
Betaalde belastingen -3.395 -2.955

Netto kasmiddelen ontstaan uit bedrijfsactiviteiten 25.595 24.716
Investeringsactiviteiten

Inkomsten uit de verkoop van materiële vaste activa 1.502 1.105
Investeringen in immateriële vaste activa -1.052 -789
Investeringen in materiële vaste activa -11.015 -15.871
Netto investeringen in financiële vaste activa 0 4
Netto investering in joint venture 2 -4.531
Investering in lening aan derden -5.000 -5.000
Overname van dochterondernemingen 0 0

Netto bestedingen met betrekking tot investeringen -15.563 -25.082
Financieringsactiviteiten

Ontvangen uit inkoop eigen aandelen -118 66
Ontvangen uit opname van nieuwe leningen 25.925 29.600
Dividenduitkeringen aan de aandeelhouders -4.348 -4.437
Betaalde intresten (via resultatenrekening) -2.275 -2.558
Aflossing van leningen -30.429 -21.042
Terugbetaling schulden financiële leasing -35 -152
Overige financiële middelen / (bestedingen) -149 -155

Netto kasmiddelen ontstaan uit financieringsactiviteiten -11.429 1.322
Netto wijziging in geldmiddelen en kasequivalenten -1.397 956
Geldmiddelen bij het begin van het boekjaar 5.742 4.786
Geldmiddelen bij het einde van het boekjaar 4.345 5.742

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

47

De grondslagen voor de financiële verslaggeving
en toelichtingen

1. Samenvatting
van de belangrijkste
waarderingsgrondslagen

Conformiteitsverklaring
Ter Beke NV (“de Entiteit”) is een
entiteit die in België gedomicilieerd
is. De geconsolideerde jaarrekening
van de Entiteit omvat de entiteit
Ter Beke NV en haar dochteronder-
nemingen (samen verder “de groep”
genoemd). De geconsolideerde jaar-
rekening werd door de Raad van
bestuur voor publicatie vrijgegeven
op 28 februari 2013. De geconsoli-
deerde jaarrekening werd opgemaakt
in overeenstemming met de
“International Financial Reporting
Standards (IFRS)” zoals aanvaard
binnen de Europese Unie.

De geconsolideerde rekeningen
worden voorgesteld in duizend EUR.
De geconsolideerde jaarrekening
werd opgemaakt op basis van de
historische kostprijsmethode met
uitzondering van de derivaten en de
financiële activa die beschikbaar zijn
voor verkoop, dewelke gewaardeerd
worden tegen “reële waarde”. Indien
echter geen betrouwbare marktprijs
of schatting van de reële waarde
voorhanden is, worden deze
financiële activa gewaardeerd tegen
historische kostprijs. In de balans
opgenomen activa en verplichtingen
die afgedekt zijn, worden gewaar-
deerd tegen “reële waarde” ten
belope van het afgedekte risico. De
waarderingsregels werden op
uniforme wijze in heel de groep
toegepast en zijn consistent met het
vorige boekjaar. De vergelijkende
informatie werd herwerkt in
overeenstemming met IFRS.

Standaarden en interpretaties
toepasbaar voor het boekjaar
beginnend op 1 januari 2012
• �Aanpassing van IFRS 7 Financiële

instrumenten: Informatieverschaffing
– Niet langer opnemen in de balans
(toepasbaar voor boekjaren vanaf
1 juli 2011)

Standaarden en interpretaties
gepubliceerd, maar nog
niet van toepassing voor
het boekjaar beginnend op
1 januari 2012
• �IFRS 9 Financiële Instrumenten en

de daaropvolgende aanpassingen
(toepasbaar voor boekjaren vanaf
1 januari 2015)

• �IFRS 10 Geconsolideerde jaarre
kening (toepasbaar voor boekjaren
vanaf 1 januari 2014)

• �IFRS 11 Gezamenlijke overeenkom-
sten (toepasbaar voor boekjaren
vanaf 1 januari 2014)

• �IFRS 12 Informatieverschaffing
over betrokkenheid in andere
entiteiten (toepasbaar voor
boekjaren vanaf 1 januari 2014)

• �IFRS 13 Waardering van de reële
waarde (toepasbaar voor boek
jaren vanaf 1 januari 2013)

• �Verbeteringen aan IFRS (2009-
2011) (normaal toepasbaar voor
boekjaren vanaf 1 januari 2013)

• �Aanpassing van IFRS 1 Eerste
toepassing van IFRS – Ernstige
hyperinflatie en verwijdering van
de vaste overgangsdata voor
eerste toepassers (toepasbaar voor
boekjaren vanaf 1 januari 2013)

• �Aanpassing van IFRS 1 Eerste
toepassing van IFRS – Overheids-
leningen (toepasbaar voor
boekjaren vanaf 1 januari 2013)

• �Aanpassing van IFRS 7 Financiële
instrumenten: Informatieverschaffing

– Saldering van financiële activa en
verplichtingen (toepasbaar voor
boekjaren vanaf 1 januari 2013)

• �Aanpassing van IFRS 10, IFRS 11
en IFRS 12 Geconsolideerde
jaarrekening, Gezamenlijke
overeenkomsten en informatiever-
schaffing – Overgangsbepalingen
(toepasbaar voor boekjaren vanaf
1 januari 2014)

• �Aanpassing van IFRS 10, IFRS 12 en
IAS 27 Geconsolideerde jaarrekening
en informatieverschaffing – Inves-
teringsentiteiten (toepasbaar voor
boekjaren vanaf 1 januari 2014)

• �Aanpassing van IAS 1 Presentatie
van de jaarrekening – Presentatie
van de andere elementen van het
totaalresultaat (toepasbaar voor
boekjaren vanaf 1 juli 2012)

• �Aanpassing van IAS 12 Winstbelas-
tingen – Uitgestelde belastingen:
Inbaarheid van onderliggende
activa (toepasbaar voor boekjaren
vanaf 1 januari 2013)

• �Aanpassing van IAS 19 Personeels-
beloningen (toepasbaar voor
boekjaren vanaf 1 januari 2013).
De impact van IAS 19 R wordt inge-
schat op een daling van het eigen
vermogen met 133 duizend EUR.
De impact op de resultatenrekening
wordt ingeschat als onbelangrijk.

• �Aanpassing van IAS 27 Enkelvou-
dige jaarrekening (toepasbaar voor
boekjaren vanaf 1 januari 2014)

• �Aanpassing van IAS 28
Investeringen in geassocieerde
deelnemingen en joint ventures
(toepasbaar voor boekjaren vanaf
1 januari 2014)

• �Aanpassing van IAS 32 Financiële
instrumenten: presentatie – Salde-
ring van financiële activa en
verplichtingen (toepasbaar voor
boekjaren vanaf 1 januari 2014)

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

48

• �IFRIC 20 Afschraapkosten in de
productiefase van een bovengrondse
mijn (toepasbaar voor boekjaren
vanaf 1 januari 2013)

Consolidatieprincipes
De geconsolideerde jaarrekening
omvat de financiële gegevens van
Ter Beke NV en haar dochteronder-
nemingen en joint ventures evenals
het aandeel van de groep in de
winst of het verlies van geassoci-
eerde deelnemingen. Een lijst van
deze entiteiten is opgenomen in
toelichting 34.

Dochterondernemingen
opgenomen in de consolidatie
volgens de integrale methode
Dochterondernemingen zijn deze
waarover Ter Beke NV de zeggen-
schap uitoefent. Onder zeggenschap
wordt verstaan dat de Entiteit,
rechtstreeks of onrechtstreeks, het
financiële en operationele beleid van
een entiteit kan bepalen teneinde
voordelen uit haar activiteiten te
verwerven. De jaarrekeningen van
de dochterondernemingen zijn
opgenomen in de geconsolideerde
jaarrekening vanaf de datum waarop
de zeggenschap begint tot de
datum waarop de zeggenschap
eindigt. Een lijst van de dochter
ondernemingen van de groep is
opgenomen in toelichting 34.

Joint Ventures
Een joint venture is een contractuele
overeenkomst, waarbij Ter Beke NV
en andere partijen rechtstreeks of
onrechtstreeks een economische
activiteit opzetten, waarover zij
gezamenlijke zeggenschap hebben.
Joint ventures worden opgenomen
volgens de vermogensmutatieme-
thode. De vennootschap elimineert
de netto resultaten tussen de joint
venture en de groep Ter Beke. Op
22 juni 2011 hebben Ter Beke en de
aandeelhouders van Stefano Toselli

een 50/50 joint venture opgericht
in Opole (Polen). Deze joint venture
met de naam Pasta Food Company
zal lasagne en pastamaaltijden
produceren en commercialiseren in
Centraal en Oost-Europa. Aangezien
de Pasta Food Company geboekt
wordt via de vermogensmutatie
methode worden enkel de 50% van
het eigen vermogen in de balans
en de 50% van het netto resultaat
in de geconsolideerde cijfers van
de groep Ter Beke gepresenteerd.

In geval een groepslid transacties
uitvoert met een joint venture,
worden winsten en verliezen geëlimi-
neerd ten belope van de belangen
van de groep in de betrokken
joint venture.

Investeringen in
geassocieerde ondernemingen
Geassocieerde ondernemingen
zijn die ondernemingen waarin de
groep, direct of indirect, een invloed
van betekenis maar geen zeggen-
schap heeft over het financiële en
operationele beleid van de entiteit.
Dit wordt verondersteld wanneer de
onderneming 20 % of meer van de
stemrechten van de vennootschap
in handen heeft. Een investering in
een geassocieerde onderneming
wordt in de geconsolideerde
jaarrekening verwerkt volgens
de vermogensmutatiemethode.

De resultaten, activa en passiva
van geassocieerde ondernemingen,
worden in de geconsolideerde
jaarrekening opgenomen volgens
de vermogensmutatiemethode,
behalve wanneer de investering
geclassificeerd wordt als aangehou-
den voor verkoop en daarom dient
verwerkt te worden volgens IFRS 5
Vaste activa aangehouden voor
verkoop en beëindigde bedrijfs
activiteiten. Onder de vermogens-
mutatiemethode worden

investeringen in geassocieerde
ondernemingen aanvankelijk tegen
kostprijs opgenomen en vervolgens
aangepast om rekening te houden
met de wijziging van het aandeel van
de investeerder in de netto activa
van de deelneming na overname,
verminderd met enige bijzondere
waardevermindering in de waarde
van individuele investeringen.

Verliezen van een geassocieerde
onderneming die uitstijgen boven
de belangen van de groep in die
geassocieerde onderneming (ook
rekening houdend met alle lange
termijn belangen die, in essentie,
deel uitmaken van de netto investe-
ringen van de groep in die geassoci-
eerde onderneming) worden niet
opgenomen.

Het verschil tussen de kostprijs van
de investering en het aandeel van de
investeerder in de netto reële waarde
van de identificeerbare activa,
verplichtingen en voorwaardelijke
verplichtingen van de geassocieerde
onderneming, die opgenomen
werden op de overnamedatum, wordt
opgenomen als goodwill. Deze
goodwill wordt opgenomen in de
boekwaarde van de investering en
wordt getest op bijzondere waarde-
verminderingen als onderdeel
van de investering. Het verschil na
herbeoordeling tussen de reële
waarde van het groepsaandeel in de
identificeerbare activa, verplichtingen
en voorwaardelijke verplichtingen
van de geassocieerde onderneming
en de kostprijs van de geassocieerde
onderneming wordt onmiddellijk in
de winst- en verliesrekening
opgenomen.

In geval een groepslid transacties
uitvoert met een geassocieerde
onderneming, worden winsten en
verliezen geëlimineerd ten belope
van de belangen van de groep

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

49

in de betrokken geassocieerde
onderneming. In 2011 en 2012 waren er
geen geassocieerde ondernemingen.

Eliminaties bij de consolidatie
Alle intragroepsaldi en -transacties,
met inbegrip van niet gerealiseerde
winsten op intragroeptransacties,
worden bij de opmaak van de
geconsolideerde jaarrekening
geëlimineerd. Niet gerealiseerde
winsten uit transacties met geasso-
cieerde deelnemingen worden
geëlimineerd ten belope van het
belang van de groep in de entiteit.
Niet gerealiseerde winsten uit
transacties met geassocieerde
deelnemingen worden geëlimineerd
tegenover de deelneming in deze
entiteiten. Voor niet gerealiseerde
verliezen gelden dezelfde eliminatie-
regels als voor de niet gerealiseerde
winsten, met dit verschil dat ze enkel
worden geëlimineerd voor zover er
geen aanwijzing tot bijzondere
waardevermindering bestaat.

Bedrijfscombinaties
Bedrijfscombinaties worden verwerkt
volgens de overnamemethode.
De kost van een overname wordt
gewaardeerd aan de som van de
reële waarde op overnamedatum
van de overgedragen vergoeding en
het bedrag van de minderheids
belangen in de overgenomen entiteit.
Voor elke bedrijfscombinatie moet
de overnemende partij enig minder-
heidsbelang in de overgenomen
partij waarderen tegen reële waarde
of tegen het evenredige deel
van het minderheidsbelang in de
identificeerbare netto activa van de
overgenomen partij. Aan de overname
gerelateerde kosten worden onmid-
dellijk in winst en verlies opgenomen
wanneer ze worden opgelopen.

Wanneer de groep een onderneming
overneemt, bepaalt de groep de
classificatie en de aanwijzing van de

overgenomen financiële activa en
verplichtingen in overeenstemming
met de contractuele bepalingen,
de economische omstandigheden
en de relevante voorwaarden
op overnamedatum.

Wanneer een bedrijfscombinatie
in verschillende fasen wordt
gerealiseerd, wordt het voorheen
aangehouden belang van de groep
geherwaardeerd aan de reële
waarde op overnamedatum en de
eventuele winst of het eventuele
verlies wordt rechtstreeks in winst
of verlies opgenomen.

Elke voorwaardelijke vergoedings-
overeenkomst over te dragen door
de overnemende partij wordt
gewaardeerd aan de reële waarde
op overnamedatum. Toekomstige
wijzigingen aan deze reële waarde
dat wordt opgenomen als een actief
of een verplichting zullen worden
opgenomen in overeenstemming
met IAS 39 ofwel in winst of verlies
ofwel in de andere elementen van
het totaalresultaat. Wijzigingen aan
de reële waarde van voorwaardelijke
vergoedingen geclassificeerd
als eigen vermogen worden
niet opgenomen.

Goodwill wordt initieel opgenomen
als het bedrag waarmee (i) het
totaal van de overgedragen vergoe-
ding, het bedrag van eventuele
minderheidsbelangen in de overge-
nomen partij en de reële waarde van
het eventuele voorheen aangehou-
den aandelenbelang van de overne-
mer in de overnemende partij; (ii)
het netto saldo van de op de
overnamedatum vastgestelde
bedragen van de verworven identifi-
ceerbare activa en de overgenomen
verplichtingen overtreft. Indien
na beoordeling, het belang van
de groep in de reële waarde van
het identificeerbare netto-actief

het totaal van de overgedragen
vergoeding, het bedrag van eventu-
ele minderheidsbelangen in de
overgenomen partij en de reële
waarde van het eventuele voorheen
aangehouden aandelenbelang van
de overnemer in de overnemende
partij overschrijdt, dan dient het
surplus opgenomen te worden in
de winst- en verliesrekening als een
winst op een voordelige koop.

Na de initiële opname wordt goodwill
opgenomen als kost verminderd
met eventuele gecumuleerde
bijzondere waardeverminderingen.
Voor het testen op bijzondere
waardevermindering wordt goodwill
toegewezen aan de kasstroom
genererende eenheden van de
groep waarvan verwacht wordt dat
zij voordelen zullen halen uit de
synergieën van de bedrijfscombinatie,
zonder rekening te houden met het
feit of er activa of verplichtingen van
de overgenomen entiteit werden
toegewezen aan de betreffende
kasstroomgenererende eenheden.

Kasstroomgenererende eenheden
waaraan goodwill is toegewezen
worden jaarlijks getest op bijzondere
waardeverminderingen, en ook
tussentijds wanneer er aanwijzingen
zijn dat de boekwaarde van de
eenheid mogelijk de realiseerbare
waarde overtreft. Indien de realiseer-
bare waarde van een kasstroom-
genererende eenheid lager is dan
haar boekwaarde wordt de bijzon-
dere waardevermindering
eerst in mindering gebracht van de
boekwaarde van de goodwill die aan
de kasstroomgenerende eenheid
werd toegewezen. Daarna wordt
de bijzondere waardevermindering
toegewezen aan de andere vaste
activa die tot de eenheid behoren,
evenredig met hun boekwaarde.
Eens een bijzondere waardevermin-
dering voor goodwill is opgenomen,

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

50

wordt deze in een latere periode
niet teruggenomen.

Bij de verkoop van een (gedeelte)
van een kasstroomgenerende
eenheid, dient het overeenstemmende
deel van de goodwill in rekening
worden genomen bij de bepaling
van de winst of het verlies op de
verkoop. De “verkochte” goodwill
wordt gewaardeerd aan de relatieve
waarde van de verkochte activiteit
en het aangehouden gedeelte van
de kasstroomgenerende eenheid.

In 2011 en 2012 vonden geen
bedrijfscombinaties plaats.

Vreemde valuta
Transacties in vreemde valuta
In de individuele entiteiten van de
groep worden de transacties in
vreemde valuta opgenomen tegen

de wisselkoers die van toepassing is
op de transactiedatum. Monetaire
activa en verplichtingen in vreemde
valuta worden omgerekend aan de
slotkoers die van toepassing is op
balansdatum. Winsten en verliezen
die voortvloeien uit transacties in
vreemde valuta en uit de omzetting
van monetaire activa en verplichtin-
gen in vreemde valuta, worden
opgenomen in de winst- en verlies-
rekening. Winst of verlies op een
niet-monetaire post wordt opgeno-
men in de resultatenrekening, tenzij
deze rechtstreeks werd opgenomen
in het eigen vermogen. Voor
niet-monetaire posten waarvan de
winst of het verlies rechtstreeks
werd opgenomen in het eigen
vermogen, wordt tevens een
eventuele wisselkoerscomponent
van die winst of dat verlies in
het eigen vermogen opgenomen.

Jaarrekening van
buitenlandse activiteiten
Alle buitenlandse activiteiten van
de groep bevinden zich in de Euro
zone, met uitzondering van SDF
Foods Ltd (vereffend in 2011),
TerBeke-Pluma UK Ltd in Britse
Ponden en de Pasta Food Company
Sp. z.o.o. in Poolse Zloty. De activa
en verplichtingen van deze buiten-
landse entiteiten, worden omgezet
naar Euro aan de wisselkoers van
toepassing op balansdatum.
De winst- en verliesrekening van
deze entiteiten wordt maandelijks
omgezet in Euro aan gemiddelde
koersen die de wisselkoers van
de transactiedatum benaderen.
Omrekeningsverschillen die hieruit
voortvloeien worden rechtstreeks
via het eigen vermogen verwerkt.

De volgende wisselkoers werd
gebruikt bij het opstellen van
de jaarrekening:

1 euro is gelijk aan 2012 2011

Britse pond
Slotkoers 0,8199 0,8355
Gemiddelde koers 0,8112 0,8679

Poolse Zloty
Slotkoers 4,0688 4,4580
Gemiddelde koers 4,1872 4,2365

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

51

Gesegmenteerde informatie
IFRS 8 definieert een operationeel
segment als een onderdeel van een
entiteit waarvan de bedrijfsresulta-
ten regelmatig worden beoordeeld
door de hoogstgeplaatste functio-
naris van de entiteit die belangrijke
operationele beslissingen neemt,
teneinde beslissingen over de aan
het segment toe te kennen middelen
te kunnen nemen en de financiële
prestaties van het segment te evalu-
eren en waarover afzonderlijke
financiële informatie beschikbaar is.

IFRS 8 vervangt vanaf 1 januari
2009 de vroegere IAS 14 standaard,
maar wijzigt niets aan onze
segmentrapportering.

Gelet op haar missie, haar strategi-
sche krachtlijnen en haar manage
mentstructuur heeft Ter Beke als
operationele segmentatiebasis
geopteerd om activiteiten van de
groep uit te splitsen naar de twee
bedrijfsactiviteiten (bedrijfsseg-
menten) van de groep: “Vleeswaren”
en “Bereide gerechten”. Daarnaast
verschaft zij informatie voor de geo-
grafische regio’s waarin de groep
actief is.

De winst of het verlies van een
segment omvat de opbrengsten
en lasten die rechtstreeks door een
segment worden gegenereerd,
inclusief het deel van de toe te wij-
zen opbrengsten en lasten die rede-
lijkerwijs aan het segment kunnen
worden toegewezen.

De activa en verplichtingen van een
segment omvatten de activa en ver-
plichtingen die rechtstreeks aan een
segment toebehoren, inclusief de
activa en verplichtingen die redelij-
kerwijs aan het segment kunnen
worden toegewezen. De activa en
verplichtingen van een segment

worden weergegeven exclusief
belastingen.

Beëindigde activiteit
Een beëindigde activiteit is een dui-
delijk te onderscheiden component
binnen het geheel van de activitei-
ten van de groep:
• �die wordt afgestoten of beëindigd

ingevolge een specifiek plan;
• �die een afzonderlijke belangrijke

bedrijfsactiviteit of een geogra-
fisch gebied van activiteiten
vertegenwoordigt;

• �die operationeel en ten behoeve
van de financiële verslaggeving
onderscheiden kan worden.

Immateriële activa
Immateriële activa worden initieel
gewaardeerd tegen kostprijs.
Immateriële activa worden opgenomen
als het waarschijnlijk is dat de
Entiteit zal genieten van de toekom-
stige economische voordelen die
ermee gepaard gaan en als de kost-
prijs ervan op een betrouwbare
wijze kan bepaald worden. Na hun
initiële opname worden immateriële
activa gewaardeerd tegen kostprijs
verminderd met geaccumuleerde
afschrijvingen en eventuele geaccu-
muleerde bijzondere waardever-
minderingen. Immateriële activa
worden lineair afgeschreven over
hun naar best vermogen geschatte
gebruiksduur. De afschrijvings
periode en de gebruikte afschrijvings-
methode worden elk jaar opnieuw
geëvalueerd bij afsluiting van
de verslagperiode.

Onderzoek en ontwikkeling
Lasten voor onderzoeksactiviteiten,
ondernomen met het oog op het
verwerven van nieuwe wetenschap
pelijke of technologische kennis,
worden als lasten in de winst- en
verliesrekening opgenomen op het
ogenblik dat ze zich voordoen.

Lasten voor ontwikkelingsactiviteiten,
waarin de bevindingen uit het
onderzoek worden toegepast in
een plan of een ontwerp voor de
productie van nieuwe of substantieel
verbeterde producten en processen,
worden in de balans opgenomen,
indien het product of het proces
technisch en commercieel uitvoer-
baar is en de groep voldoende mid-
delen ter beschikking heeft voor de
voltooiing ervan. De geactiveerde
last omvat de kosten van grondstof-
fen, directe loonkosten en een even-
redig deel van de overheadkosten.
Geactiveerde uitgaven voor ontwik-
keling worden gewaardeerd aan
kostprijs verminderd met geaccu-
muleerde afschrijvingen en bijzon-
dere waardeverminderingen.

Alle andere uitgaven voor ontwikke-
ling worden als last in de winst- en
verliesrekening opgenomen op het
moment dat deze zich voordoen.
Gezien de ontwikkelingskosten van
Ter Beke in 2012 niet voldeden aan
de criteria voor activering werden
deze uitgaven als last opgenomen in
de winst- en verliesrekening. In 2011
heeft de groep voor 156 duizend Euro
aan lasten voor ontwikkelingsactivitei-
ten geactiveerd voor vernieuwende
producten die in de loop van 2012 en
2013 werden gelanceerd.

Overige immateriële activa
Overige lasten voor intern gegene-
reerde immateriële activa, bvb.
merken, worden als last in de winst-
en verliesrekening opgenomen op
het moment dat deze zich voor-
doen. Overige immateriële activa
bvb. merkoctrooien, computersoft-
ware, verworven door de groep,
worden gewaardeerd aan kostprijs
verminderd met geaccumuleerde
afschrijvingen en bijzondere waar-
deverminderingen. In 2011 en 2012
bestond het geconsolideerd overig

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

52

immaterieel vast actief van Ter Beke
alleen uit computersoftware.

Afschrijvingen
Immateriële activa worden volgens de
lineaire methode afgeschreven over
hun verwachte gebruiksduur en dit
vanaf de datum van ingebruikname.

De afschrijvingspercentages die
worden toegepast zijn:

Onderzoek en
ontwikkeling

33,3%

Computersoftware 20%
Merkoctrooien 10%

Goodwill
We spreken van goodwill wanneer
de kostprijs van een bedrijfscombina-
tie op overnamedatum het belang
van de groep in de netto reële
waarde van de identificeerbare
activa, verplichtingen en voorwaar-
delijke verplichtingen van de
overgenomen partij overschrijdt.
Goodwill wordt initieel opgenomen
als een actief aan kostprijs en wordt
nadien gewaardeerd aan kostprijs
verminderd met eventuele geaccu-
muleerde bijzondere waarde
verminderingsverliezen.

De kasstroomgenererende eenheid
waaraan goodwill is toegerekend
wordt jaarlijks op een bijzondere
waardevermindering getoetst. Dit
gebeurt eveneens telkens wanneer
er een aanwijzing bestaat dat de
eenheid mogelijk een bijzondere
waardevermindering heeft ondergaan
door de boekwaarde van de eenheid
te vergelijken met haar realiseerbare
waarde. Indien de realiseerbare
waarde van de eenheid lager is dan
de boekwaarde, zal het bijzonder
waardeverminderingsverlies eerst
worden toegerekend aan de
boekwaarde van de aan de eenheid

toegerekende goodwill en vervolgens
aan de andere activa van de eenheid
naar rato van de boekwaarde van
elk actief in de eenheid. Een bijzonder
waardeverminderingsverlies dat voor
goodwill is opgenomen, kan in een
latere periode niet worden terug
geboekt. Bij de verkoop van een
dochteronderneming of een joint
venture, wordt de toegerekende
goodwill opgenomen bij de bepaling
van de winst of verlies bij verkoop.

In geval het belang van de groep
in de netto reële waarde van de
identificeerbare activa, verplichtingen
en voorwaardelijke verplichtingen
de kostprijs van de bedrijfscombina-
tie overschrijdt, wordt het overblij-
vende surplus na herbeoordeling
onmiddellijk in de winst- en verlies
rekening opgenomen.

Materiële vaste activa
Materiële vaste activa worden
opgenomen als het waarschijnlijk is
dat de toekomstige economische
voordelen met betrekking tot het
actief naar de Entiteit zullen vloeien
en de kostprijs van het actief op
een betrouwbare wijze kan worden
bepaald.

De materiële vaste activa in eigen
dom worden gewaardeerd tegen
kostprijs of tegen vervaardigings-
prijs, verminderd met geaccumu-
leerde afschrijvingen en eventuele
geaccumuleerde bijzondere waarde

verminderingen. De kostprijs
omvat naast de aankoopprijs ook,
indien van toepassing, de niet terug-
vorderbare belastingen, en
alle rechtstreeks toerekenbare kos-
ten om het actief gebruiksklaar te
maken. De vervaardigingsprijs van
zelfvervaardigde materiële vaste
activa omvat de directe materiaalkost,
directe fabricagekosten, een evenre-
dig deel van de vaste kosten van
materiaal en fabricage, en een even-
redig deel van de afschrijvingen en
waardeverminderingen van activa
gebruikt bij de vervaardiging.

Kosten na eerste opname worden
enkel in de balans opgenomen in de
boekwaarde van een actief, of als
een afzonderlijk actief, wanneer het
waarschijnlijk is dat de toekomstige
economische voordelen hiervan
naar de groep zullen vloeien en
deze kosten betrouwbaar kunnen
worden bepaald. Alle andere her-
stellings- en onderhoudskosten wor-
den opgenomen in de winst- en
verliesrekening in de periode waarin
ze gemaakt worden.

De materiële vaste activa worden
afgeschreven volgens de lineaire
methode vanaf de datum van inge-
bruikname en dit over de verwachte
gebruiksduur.

De voornaamste afschrijvings
percentages die momenteel worden
toegepast zijn:

Gebouwen 3,33; 4 en 5%
Installaties 5 en 10%
Machines en uitrusting 14,3; 20 en 33,3%
Meubilair en rollend materieel 14,3; 20 en 33,3%
Overige materiële vaste activa 10 en 20%

Terreinen worden niet afgeschreven
aangezien aangenomen wordt
dat zij een onbeperkte gebruiksduur
hebben.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

53

Overheidssubsidies
Overheidssubsidies dienen pas
te worden opgenomen als met
redelijke zekerheid kan worden
gesteld dat:
• �de groep de aan de subsidies

gekoppelde voorwaarden zal ver-
vullen; en

• �de subsidies zullen worden
ontvangen.

Overheidssubsidies worden syste-
matisch opgenomen als baten over
de perioden die nodig zijn om deze
subsidies toe te rekenen aan de
gerelateerde kosten die ze beogen
te compenseren. Een overheidssub-
sidie die wordt ontvangen als com-
pensatie voor reeds opgelopen
lasten of verliezen of met het oog op
het verlenen van onmiddellijke finan-
ciële steun aan de groep zonder toe-
komstige gerelateerde kosten, wordt
opgenomen als baat van de periode
waarin ze te ontvangen is.

Investeringssubsidies worden in min-
dering gebracht van de boekwaarde
van dat betrokken actief.

Exploitatiesubsidies worden opge-
nomen als ze ontvangen zijn en
gepresenteerd als Overige
Bedrijfsopbrengsten.

Leasing
Een lease-overeenkomst wordt inge-
deeld als een financiële lease indien
ze nagenoeg alle aan de eigendom
verbonden risico’s en voordelen
overdraagt naar de lessee. Alle
andere vormen van leases worden
beschouwd als operationele leases.
De groep treedt enkel op
als lessee.

Financiële leases - Activa gehouden
onder een financiële lease worden
opgenomen als activa van de groep
tegen bedragen die gelijk zijn aan

de reële waarde van het geleasde
actief of, indien ze lager is, tegen
de contante waarde van de minimale
leasebetalingen verminderd met de
geaccumuleerde afschrijvingen en
bijzondere waardeverminderings
verliezen. De hier tegenoverstaande
verplichting ten aanzien van de les-
sor wordt in de balans opgenomen
als een verplichting onder financiële
leases.

De minimale leasebetalingen worden
deels als financieringskosten en
deels als aflossing van de uitstaande
verplichting opgenomen op een
wijze dat dit resulteert in een
constante periodieke rente over het
resterende saldo van de verplichting.
De financieringskosten worden
direct als last opgenomen in de
winst- en verliesrekening.

Het af te schrijven bedrag van een
geleased actief wordt systematisch
aan elke verslagperiode toegerekend
tijdens de periode van het ver-
wachte gebruik, op een basis die
consistent is met de afschrijvings-
grondslagen die de lessee toepast
bij af te schrijven activa in eigendom.
Indien het redelijk zeker is dat de
lessee aan het einde van de lease
periode de eigendom zal verkrijgen,
is de periode van het verwachte
gebruik, de gebruiksduur van het
actief. In het andere geval wordt het
actief afgeschreven over de lease
periode of over de gebruiksduur,
indien deze laatste korter is.

Operationele leases - Leasebetalingen
op grond van operationele leases
moeten op tijdevenredige basis als
last worden opgenomen gedurende
de leaseperiode, tenzij een andere
systematische wijze van toerekening
meer representatief is voor het
tijdspatroon van de voordelen die
de gebruiker geniet. Te ontvangen
voordelen als prikkel om een

operationele lease-overeenkomst
af te sluiten worden ook op tijd
evenredige basis gespreid over
de leaseperiode.

Voorraden
Voorraden worden gewaardeerd
tegen de laagste waarde van de
kostprijs of de opbrengstwaarde. De
kostprijs wordt bepaald aan de hand
van de FIFO methode. De kostprijs
voor goederen in bewerking en afge-
werkte producten omvat alle conver-
siekosten en andere kosten om de
voorraden op hun huidige locatie en
in hun huidige staat te brengen.
De conversiekosten omvatten de
productiekosten en de toegewezen
vaste en variabele productie-over-
headkosten (inclusief de afschrijvin-
gen). De opbrengstwaarde is de
geschatte verkoopprijs die de groep
bij de verkoop van de voorraden
in het kader van de normale bedrijfs-
uitvoering denkt te realiseren,
verminderd met de geschatte kosten
van voltooiing van het product en de
geschatte kosten die nodig zijn om
de verkoop te realiseren.

Bijzondere waardeverminderingsver-
liezen van immateriële en materiële
vaste activa (met uitzondering van
goodwill): Op elke rapporterings
datum onderzoekt de groep zijn
boekwaardes van materiële en
immateriële vaste activa ten einde
te bepalen of er een indicatie is die
wijst op een mogelijke bijzondere
waardevermindering van een actief.
Indien een dergelijke indicatie
bestaat, wordt de realiseerbare
waarde van het actief geschat
teneinde het (eventueel) bijzonder
waardeverminderingsverlies te
kunnen bepalen. Indien het echter
niet mogelijk is om de realiseerbare
waarde van een individueel actief te
bepalen, schat de groep de reali-
seerbare waarde voor de kasstroom-

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

54

genererende eenheid waartoe het
actief behoort.
De realiseerbare waarde is de hoog-
ste waarde van de reële waarde
minus de verkoopkosten en zijn
bedrijfswaarde. De bedrijfswaarde
wordt bepaald door de verdisconte-
ring van de verwachte toekomstige
kasstromen waarbij een disconte-
ringsvoet voor belastingen wordt
gehanteerd. Deze disconteringsvoet
weerspiegelt de contante tijds-
waarde van het geld en de specifieke
risico’s verbonden aan het actief.

Indien de realiseerbare waarde van
een actief (of een kasstroomgenere-
rende eenheid) lager wordt geschat
dan de boekwaarde van het actief
(of een kasstroomgenererende een-
heid), wordt de boekwaarde vermin-
derd tot zijn realiseerbare waarde.
Een bijzonder waardeverminderings-
verlies wordt onmiddellijk als last
opgenomen in de winst- en verlies-
rekening. Een eerder opgenomen
bijzonder waardeverminderingsver-
lies wordt teruggenomen, als er een
wijziging is opgetreden in de ramin-
gen gebruikt ter bepaling van de
realiseerbare waarde, doch niet voor
een hoger bedrag dan de netto
boekwaarde die zou zijn bepaald, als
er in de vorige jaren geen verlies
door bijzondere waardeverminde-
ring werd opgenomen.

Financiële instrumenten
Handelsvorderingen
Handelsvorderingen worden initieel
geboekt aan reële waarde, en wor-
den vervolgens gewaardeerd aan de
geamortiseerde kostprijs berekend
op basis van de effectieve-renteme-
thode. Passende bijzondere waarde-
verminderingsverliezen worden
opgenomen in de winst- en verlies-
rekening voor geschatte niet reali-
seerbare bedragen indien er
objectieve aanwijzingen zijn dat er

een bijzonder waardeverminderings-
verlies is opgetreden.

Het verliesbedrag wordt bepaald als
het verschil tussen de boekwaarde
van het actief en de contante
waarde van toekomstige, geschatte
kasstromen contant gemaakt tegen
de oorspronkelijk effectieve rente-
voet bij de eerste opname. Gezien
het korte termijnkarakter van de
handelsvorderingen in de groep,
worden de handelsvorderingen de
facto aan reële waarde geboekt.

Beleggingen
Beleggingen worden niet langer
opgenomen op de transactiedatum
indien de in- of verkoop van de
belegging gebonden is aan een con-
tract waarvan de voorwaarden de
levering van het actief voorschrijven
binnen de termijn die op de desbe-
treffende markt algemeen voorge-
schreven of overeengekomen is.
Initieel worden zij gewaardeerd aan
de reële waarde, vermeerderd met
de direct toerekenbare transactie-
kosten. Bij een belegging die niet
tegen reële waarde wordt gewaar-
deerd, wordt de waardeverminde-
ring in de winst- en verliesrekening
verwerkt.

Tot einde looptijd
aangehouden beleggingen
Schuldbewijzen waarvan de groep
stellig voornemens is en in staat is
ze aan te houden tot het einde van
de looptijd (tot einde looptijd aange-
houden schuldbewijzen) worden
gewaardeerd aan geamortiseerde
kostprijs berekend met behulp van
de effectieve-rentemethode en
verminderd met de eventuele afboe-
kingen wegens bijzondere waarde-
verminderingsverliezen ten einde
rekening te houden met niet reali-
seerbare bedragen.

Dergelijke bijzondere waardevermin-
deringsverliezen worden in de winst-
en verliesrekening opgenomen als
en alleen als er objectieve aanwijzin-
gen zijn voor bijzondere waarde
verminderingsverliezen. Bijzondere
waardeverminderingsverliezen
worden teruggenomen in volgende
periodes wanneer de stijging in de
realiseerbare waarde objectief in
verband kan worden gebracht met
een gebeurtenis die na de afboeking
plaatsvond. De terugname kan niet
de geamortiseerde kostprijs over-
treffen zoals deze zou zijn geweest
als de bijzondere waardeverminde-
ring niet was opgenomen.

Andere beleggingen
Beleggingen andere dan de tot
einde looptijd aangehouden beleg-
gingen, worden geclassificeerd als
voor verkoop beschikbare financiële
activa welke na eerste opname
gewaardeerd worden aan reële
waarde. Indien geen reële waarde
kan bepaald worden, worden zij
gewaardeerd aan kostprijs. De
winsten en verliezen ten gevolge van
wijzigingen in de reële waarde
worden direct in het eigen vermogen
opgenomen tot zolang het financieel
actief verkocht wordt, of bij het
vaststellen van bijzondere waarde
verminderingsverliezen. In dit geval
wordt het (de) cumulatieve verlies
(winst) dat (die) direct in het eigen
vermogen was opgenomen, overge-
boekt van het eigen vermogen naar
de winst- en verliesrekening. Bijzon-
dere waardeverminderingsverliezen
opgenomen in de winst- en verlies
rekening op een belegging in een
eigen-vermogensinstrument dat wordt
geclassificeerd als beschikbaar voor
verkoop wordt niet via de winst- en
verliesrekening teruggenomen.

Bijzondere waardeverminderings
verliezen opgenomen in de winst- en
verliesrekening op een schuldbewijs

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

55

geclassificeerd als beschikbaar voor
verkoop wordt later teruggenomen
in de winst- en verliesrekening als de
stijging in de reële waarde van het
instrument, objectief in verband kan
worden gebracht met een gebeurte-
nis die plaatsvond na de opname
van het bijzondere waardevermin-
deringsverlies. Met uitzondering van
eigen-vermogen instrumenten wor-
den de wijzigingen in de reële waarde
welke te wijten zijn aan wisselresul-
taten opgenomen in de winst- en
verliesrekening.

Geldmiddelen en kasequivalenten
Geldmiddelen en kasequivalenten
omvatten contanten, direct
opvraagbare deposito’s en andere
kortlopende, uiterst liquide beleg-
gingen die onmiddellijk kunnen
worden omgezet in geldmiddelen
waarvan het bedrag gekend is en
die geen materieel risico van waar-
devermindering in zich dragen.

Financiële verplichtingen en
eigen-vermogensinstrumenten
Financiële verplichtingen en eigen-
vermogensinstrumenten uitgegeven
door de groep worden geclassifi-
ceerd op basis van de economische
realiteit van de contractuele
afspraken en de definities van een
financiële verplichting en een eigen-
vermogensinstrument. Een eigen-
vermogensinstrument is elk contract
dat het overblijvende belang omvat
in de activa van de groep, na aftrek
van alle verplichtingen. De grond
slagen voor financiële verslaggeving
met betrekking tot specifieke
financiële verplichtingen en eigen-
vermogensinstrumenten worden
hieronder beschreven.

Bankleningen
Intrestdragende bankleningen en
kredietoverschrijdingen worden initi-
eel gewaardeerd aan reële waarde
en worden vervolgens gewaardeerd

volgens de geamortiseerde kostprijs
berekend op basis van de effectieve-
rentemethode. Elk verschil tussen
de ontvangsten (na transactiekos-
ten) en de vereffening of aflossing
van een lening wordt opgenomen
over de leningstermijn en dit in over-
eenstemming met de grondslagen
voor financiële verslaggeving met
betrekking tot financieringskosten,
die toegepast worden door de groep.

Handelsschulden
Handelsschulden worden initieel
gewaardeerd aan reële waarde en
worden vervolgens gewaardeerd
volgens de geamortiseerde kostprijs
berekend op basis van de effec-
tieve-rentemethode. Gezien het
korte termijnkarakter van de han-
delsschulden van de groep, worden
de handelsschulden de facto aan
reële waarde geboekt.

Eigen-vermogensinstrumenten
Eigen-vermogensinstrumenten
uitgegeven door de onderneming,
worden opgenomen voor het
bedrag van de ontvangen sommen
(na aftrek van direct toewijsbare
uitgiftekosten).

Derivaten
De groep gebruikt derivaten teneinde
risico’s te beperken met betrekking tot
ongunstige wisselkoersschommelin-
gen en intrestvoeten die voortvloeien
uit de operationele, financiële en
beleggingsactiviteiten.

De groep gebruikt deze instrumenten
niet voor speculatieve doeleinden en
houdt geen derivaten aan en geeft
geen derivaten uit voor handelsdoel-
einden (trading). Derivaten worden
initieel gewaardeerd aan kostprijs en
worden na eerste opname gewaar-
deerd aan reële waarde.

Er zijn drie soorten afdekkings-
relaties:

(a) Kasstroomafdekking:
wijzigingen in de reële waarde van
derivaten aangewezen als kasstroom-
afdekkingen worden opgenomen
in het eigen vermogen. Het niet-
effectieve deel wordt opgenomen
in de winst- en verliesrekening.

Indien de kasstroomafdekking van
een vaststaande toezegging of een
verwachte toekomstige transactie tot
de opname van een niet-financieel
actief of een niet-financiële
verplichting leidt, dan wordt op
het moment dat het actief of
de verplichting wordt geboekt, de
winsten of verliezen op het afgeleide
financiële instrument die eerder in
het eigen vermogen werden verwerkt,
opgenomen in de initiële waardering
van het actief of de verplichting.

Indien de afdekking van een ver-
wachte toekomstige transactie tot
de opname van een financieel actief
of een financiële verplichting leidt,
worden de gerelateerde winsten of
verliezen op het afgeleide financiële
instrument die rechtstreeks in het
eigen vermogen werden verwerkt,
overgeboekt naar de winst- en
verliesrekening in dezelfde periode
of perioden waarin het verworven
actief of de aangegane verplichting
de winst- en verliesrekening beïn-
vloedt. Indien verwacht wordt dat
het (deel van het) verlies dat direct
in het eigen vermogen is verwerkt,
in één of meer toekomstige perio-
den niet realiseerbaar zal zijn, wordt
het naar verwachting niet realiseer-
bare deel naar de winst- en verlies-
rekening overgeboekt. Voor
afdekkingen die niet leiden tot de
opname van een actief of een ver-
plichting, worden de bedragen die
direct in het eigen vermogen waren
opgenomen, overgeboekt naar de
winst- en verliesrekening in dezelfde
periode(n) waarin de afgedekte ver-

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

56

wachte toekomstige transactie de
winst of het verlies beïnvloedt.

(b) Reële-waardeafdekking: wijzi-
gingen in de reële waarde van deri-
vaten welke werden aangewezen en
kwalificeren als reële-waardeafdek-
king worden opgenomen in de
winst- en verliesrekening en dit
samen met elke wijziging in de reële
waarde van het afgedekte actief of
de afgedekte verplichting welke toe
te rekenen is aan het afgedekte risico.

(c) Afdekking van een netto-inves-
tering in een buitenlandse entiteit:
afdekkingen van netto-investerin-
gen in buitenlandse entiteiten wor-
den op vergelijkbare wijze verwerkt
als een kasstroomafdekking. Het
deel van de winst of het verlies op
het afdekkingsinstrument waarvan
is vastgesteld dat het een effectieve
afdekking is, wordt direct in het
eigen vermogen opgenomen; de
winst of het verlies op het niet-
effectieve deel wordt onmiddellijk in
de winst-en verliesrekening opgeno-
men. De winst of het verlies op het
afdekkingsinstrument met betrek-
king tot het effectieve deel van de
afdekking dat direct in het eigen
vermogen is opgenomen, wordt
bij afstoting van de buitenlandse
entiteit in de winst- en verliesreke-
ning opgenomen. De wijzigingen in
de reële waarde van derivaten die
niet geclassificeerd kunnen worden
als kasstroomafdekking (op basis
van IAS 39) worden onmiddellijk
opgenomen in de winst- en
verliesrekening.

Derivaten die niet geclassificeerd
kunnen worden als afdekkingen
Bepaalde derivaten kwalificeren
niet als afdekkingstransacties.
Wijzigingen in de reële waarde van
elk derivaat dat niet kwalificeert
als een afdekkingstransactie worden

onmiddellijk opgenomen in de
winst- en verliesrekening.

Ingekochte eigen aandelen
Indien de groep eigen aandelen
inkoopt, wordt het betaalde bedrag,
met inbegrip van de direct toewijs-
bare directe kosten, verwerkt als
een vermindering van het eigen
vermogen. De opbrengst van de
verkoop van eigen aandelen wordt
direct opgenomen in het eigen
vermogen en heeft geen impact op
het netto resultaat.

Dividenden
Dividenden worden opgenomen
als een verplichting in de periode
waarin ze formeel worden toegekend.

Vaste activa aangehouden
voor verkoop
Vaste activa en groepen activa die
worden afgestoten, worden geclas-
sificeerd als ‘aangehouden voor
verkoop’ indien hun boekwaarde
hoofdzakelijk zal worden gereali-
seerd in een verkooptransactie en
niet door het voortgezette gebruik
ervan. Deze voorwaarde is enkel en
alleen vervuld wanneer de verkoop
zeer waarschijnlijk is en het actief (of
de groep activa die wordt afgestoten)
in zijn huidige staat onmiddellijk
beschikbaar is voor verkoop. Het
management moet zich verbonden
hebben tot een plan voor de ver-
koop van het actief (of de groep
activa die wordt afgestoten), die
naar verwachting in aanmerking
komt voor opname als een voltooide
verkoop binnen één jaar na de
datum van de classificatie.
Een vast actief (of groep activa die
wordt afgestoten) geclassificeerd
als aangehouden voor verkoop
wordt opgenomen tegen de laagste
waarde van zijn boekwaarde en zijn
reële waarde minus de verkoopkosten.

Voorzieningen
Een voorziening wordt opgenomen
indien:
(a) 	�de groep een bestaande (in

recht afdwingbare of feitelijke)
verplichting heeft ten gevolge
van een gebeurtenis in
het verleden;

(b) 	�het waarschijnlijk is dat een uit-
stroom van middelen die econo-
mische voordelen in zich bergen
vereist zal zijn om de verplich-
ting af te wikkelen; en

(c) 	�het bedrag van de verplichting
op betrouwbare wijze kan
worden geschat.

Het bedrag dat als voorziening is
opgenomen, dient de beste schat-
ting te zijn van de uitgaven die ver-
eist zijn om de bestaande verplichting
op balansdatum af te wikkelen.

Wanneer de impact belangrijk is,
worden voorzieningen bepaald
door de verdiscontering van de
verwachte toekomstige kasstromen
waarbij een disconteringsvoet “voor
belastingen” wordt gehanteerd.
Deze disconteringsvoet weerspiegelt
de contante tijdswaarde van
het geld en de specifieke risico’s
verbonden aan de verplichting.

Een voorziening voor reorganisatie
wordt aangelegd wanneer de groep
een gedetailleerd en geformaliseerd
plan voor de reorganisatie heeft
goedgekeurd en wanneer de reor-
ganisatie ofwel werd aangevat ofwel
publiek werd bekendgemaakt. Voor
lasten die betrekking hebben op de
normale activiteiten van de groep
worden geen voorzieningen aange-
legd. Een voorziening voor verlies
latende contracten wordt aangelegd
wanneer de te ontvangen economi-
sche voordelen voor de groep
lager liggen dan de onvermijdelijke
kost verbonden met de verplichte
tegenprestatie.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

57

Personeelsbeloningen
Personeelsbeloningen zijn alle
vormen van vergoedingen die door
de Entiteit worden toegekend in ruil
voor de prestaties die door werk
nemers worden verricht.

De personeelsbeloningen omvatten:
• �de kortetermijnpersoneelsbelonin-

gen, zoals o.a. de lonen, salarissen
en sociale zekerheidsbijdragen,
vakantiegeld, doorbetaling van
loon bij ziekte, winstdeling en
bonussen en beloningen in natura
voor de huidige werknemers;

• �de vergoedingen na uitdienst
treding, zoals o.a. de pensioenen
en de levensverzekeringen;

• �andere langetermijnpersoneels-
beloningen;

• �ontslagvergoedingen; en
• �op aandelen gebaseerde

betalingen.

Pensioenregelingen
De groep voorziet in pensioen
regelingen voor haar werknemers
voornamelijk via toegezegde
bijdragenregelingen en heeft slechts
een beperkt aantal toegezegde
pensioenregelingen.

Toegezegde bijdragenregelingen
Bij deze toegezegde bijdragen
regelingen worden de betaalde
bijdragen onmiddellijk in de winst-
en verliesrekening opgenomen.

Toegezegde pensioenregelingen
De boekwaarde op de balans van
de toegezegde pensioenregelingen
wordt bepaald door de contante
waarde van de uitkeringsverplichtin-
gen, rekening houdend met de niet
opgenomen actuariële winsten of
verliezen, verminderd met de nog
niet opgenomen pensioenkosten
van verstreken diensttijd en met de
reële waarde van de fondsbeleggin-
gen. Wanneer deze berekening een
netto surplus oplevert, dan wordt de

waarde van het hieruit resulterend
actief begrensd tot de niet opgeno-
men actuariële verliezen en
pensioenkosten van verstreken
diensttijd en de contante waarde van
de toekomstige betalingen uit het
pensioenplan of de verminderingen
in de toekomstige bijdragen aan
het pensioenplan.

De opname van actuariële winsten
en verliezen wordt individueel
bepaald voor elke toegezegde pen-
sioenregeling. Als de netto cumula-
tieve niet opgenomen winsten of
verliezen meer bedragen dan 10 %
van de contante waarde van de toe-
gezegde pensioenregeling of, indien
hoger, van de reële waarde van de
activa, dan wordt dit overschot in de
winst- en verliesrekening opgeno-
men over de verwachte gemiddelde
resterende loopbaan van de werk-
nemers die in het plan participeren.
In alle andere gevallen worden de
actuariële winsten of verliezen niet
opgenomen. Pensioenkosten van
verstreken diensttijd worden als
een last gespreid volgens de lineaire
methode over de gemiddelde
periode totdat de voordelen toe
gekend worden. In de mate dat de
voordelen reeds toegekend zijn bij
de introductie van een nieuw plan of
bij wijzigingen aan een bestaande
toegezegde pensioenregeling, wor-
den pensioenkosten van verstreken
diensttijd onmiddellijk als last
opgenomen.

De contante waarde van de ver-
plichtingen van toegezegde pen
sioenregelingen en de gerelateerde
pensioenkosten worden door een
gekwalificeerd actuaris berekend
volgens de projected unit credit
methode. De gebruikte disconte-
ringsvoet is gelijk aan het rende-
ment op balansdatum van
bedrijfsobligaties van hoge krediet-
waardigheid met een resterende

looptijd die vergelijkbaar is met de
termijn van de verplichtingen van de
groep. Het bedrag dat in de winst-
en verliesrekening wordt opgenomen,
bestaat uit de aan het dienstjaar
toegerekende pensioenkosten,
de financieringskost, de verwachte
opbrengst van de fondsbeleggingen
en de actuariële winsten en verliezen.

Ontslagvergoedingen
Ontslagvergoedingen worden
opgenomen als een verplichting en
een kost wanneer een groepsentiteit
zich aantoonbaar engageert tot ofwel:
• �het beëindigen van de tewerk

stelling van een werknemer of
groep van werknemers voor de
normale datum van pensionering;

• �of het toekennen van ontslag
vergoedingen als gevolg van
een aanbod ter aanmoediging
van vrijwillige pensionering
(prepensioenen).

Wanneer ontslagvergoedingen
verschuldigd zijn na twaalf maanden
volgend op de balansdatum, dan
worden ze verdisconteerd aan een
disconteringsvoet gelijk aan het
rendement op balansdatum van
bedrijfsobligaties van hoge krediet-
waardigheid met een resterende
looptijd die vergelijkbaar is met
de termijn van de verplichtingen van
de groep.

Variabele verloning
De variabele verloning van bedien-
den en management worden bere-
kend op basis van financiële
kerncijfers en de balanced score-
cards. Het verwachte bedrag van de
variabele verloning wordt opgeno-
men als een last van de betrokken
verslagperiode.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

58

Op aandelen gebaseerde betalingen
De kost van de verplichting van de
groep in het kader van aandelenop-
tieplannen is de reële waarde van
deze instrumenten. Deze reële
waarde wordt bepaald aan de hand
van de reële waarde van de aande-
len op de datum van toekenning.
Het totaalbedrag dat als last wordt
opgenomen over de wachtperiode,
wordt bepaald rekening houdend
met de reële waarde van de toege-
kende opties. Voorwaarden die ver-
vuld moeten zijn om de opties
onvoorwaardelijk te maken worden
opgenomen in de assumpties bij het
berekenen van het aantal opties dat
verwacht wordt uitoefenbaar te zijn.
Op het einde van elk boekjaar her-
ziet de groep het aantal opties dat
verwacht wordt uitoefenbaar te zijn.
De eventuele impact van deze her-
ziening wordt opgenomen in de
winst- en verliesrekening, samen
met een aanpassing van het eigen
vermogen over de resterende
wachtperiode.

Winstbelastingen
De winstbelastingen omvatten de
belastingen op de winst en de uitge-
stelde belastingen. Beide belastin-
gen worden in de winst- en
verliesrekening opgenomen behalve
in die gevallen waar het bestandde-
len betreft die deel uitmaken van
het eigen vermogen. In dit laatste
geval verloopt de opname via het
eigen vermogen. Onder belastingen
op de winst verstaat men deze die
drukken op het belastbaar inkomen
van de verslagperiode, berekend
tegen de aanslagvoeten die van
kracht zijn op balansdatum, evenals
de aanpassingen aan de belastingen
die verschuldigd zijn over de vorige
verslagperiodes. De uitgestelde
belastingen worden berekend vol-
gens de balansmethode en komen
hoofdzakelijk voort uit de verschillen
tussen de boekwaarde van activa en

verplichtingen in de balans en de
belastingsbasis van deze activa en
verplichtingen. Het bedrag van uit-
gestelde belastingen is gebaseerd
op de verwachtingen met betrek-
king tot de realisatie van de boek-
waarde van de activa en
verplichtingen, waarbij gebruik
wordt gemaakt van de aanslagvoe-
ten gekend op de balansdatum.

Een uitgestelde belastingsvordering
wordt enkel opgenomen indien het
voldoende zeker is dat het belas-
tingskrediet en de niet gebruikte fis-
cale verliezen in de toekomst met
belastbare winsten kunnen worden
verrekend. Uitgestelde belastings-
vorderingen worden verminderd
naarmate het niet langer waarschijn-
lijk is dat de belastingsbesparing zal
kunnen gerealiseerd worden.
Uitgestelde belastingen worden ook
berekend op tijdelijke verschillen
ontstaan op deelnemingen in doch-
terondernemingen, behalve in het
geval dat de groep kan beslissen
over het tijdstip waarop het tijdelijke
verschil teruggedraaid wordt en het
onwaarschijnlijk is dat het tijdelijke
verschil teruggedraaid wordt in de
nabije toekomst.

Opbrengsten
Opbrengsten worden opgenomen
als het waarschijnlijk is dat de eco-
nomische voordelen geassocieerd
met de transactie zullen ten goede
komen aan de Entiteit en als het
bedrag van de opbrengsten op een
betrouwbare manier kan gemeten
worden.

Omzet wordt gerapporteerd na
belastingen en kortingen.

Verkoop van goederen:
Opbrengsten uit de verkoop
van goederen worden opgenomen
als alle volgende voorwaarden
zijn vervuld:

(a) 	�de groep heeft de wezenlijke
risico’s en voordelen van eigen-
dom van de goederen overge-
dragen aan de koper;

(b) 	�de groep behoudt over de ver-
kochte goederen niet de feite-
lijke zeggenschap of
betrokkenheid die gewoonlijk
toekomt aan de eigenaar;

(c) 	�het bedrag van de opbrengst
kan betrouwbaar worden
bepaald;

(d) 	�het is waarschijnlijk dat de
economische voordelen met
betrekking tot de transactie naar
de groep zullen vloeien; en

(e) 	�de reeds gemaakte of nog te
maken kosten met betrekking
tot de transactie kunnen op
betrouwbare wijze worden
gewaardeerd.

Om klanten aan te moedigen onmid-
dellijk te betalen, verleent de groep
kortingen voor contante betaling.
Dergelijke kortingen worden
opgenomen als een vermindering
van de opbrengst op het moment
van facturatie.

Royalty’s: Royalty’s worden opge-
nomen volgens het toerekenings
beginsel in overeenstemming met
de economische realiteit van de des-
betreffende overeenkomst.

Huuropbrengsten: Huuropbrengsten
worden op een lineaire basis, gespreid
over de huurperiode, in de winst- en
verliesrekening opgenomen.

Financiële opbrengsten: Financiële
opbrengsten omvatten de ontvan-
gen rente, de ontvangen dividen-
den, valutakoersopbrengsten en de
opbrengsten op afdekkingsinstru-
menten die opgenomen worden in
de winst- en verliesrekening.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

59

Rente: Rente wordt opgenomen op
een proportionele basis die rekening
houdt met de effectieve looptijd
van het actief waarop het betrekking
heeft (de effectieve-rentemethode).

Dividenden: Dividenden worden
opgenomen op het moment dat
de aandeelhouder het recht heeft
verkregen om de betaling te ontvan-
gen. Valutakoersverschillen uit niet-
bedrijfsactiviteiten en winsten uit
afdekkingsinstrumenten voor niet-
bedrijfsactiviteiten worden
ook voorgesteld onder financiële
opbrengsten.

Lasten
In de winst- en verliesrekening zijn
de lasten per kostensoort weerge-
geven. Lasten die betrekking heb-
ben op de verslagperiode of op
voorgaande verslagperiodes wor-
den in de winst- en verliesrekening
opgenomen, ongeacht het moment
waarop de lasten worden betaald.
Lasten kunnen enkel naar een vol-
gende periode worden overgedra-
gen indien ze voldoen aan de
definitie van een actief.

Aankopen: Aankopen van handels-
goederen, grond- en hulpstoffen
en ingekochte diensten worden
opgenomen aan kostprijs, na aftrek
van de in de handel toegestane
kortingen.

Onderzoek en ontwikkeling,
reclame en promotiekosten en
systeemontwikkelingskosten:
Onderzoeks-, reclame- en promotie-
kosten worden in de winst- en ver-
liesrekening opgenomen in de
periode waarin deze lasten worden
gemaakt. Ontwikkelingskosten en
systeemontwikkelingskosten wor-
den in de winst- en verliesrekening
opgenomen in de periode waarin
deze lasten worden gemaakt indien

ze niet voldoen aan de criteria
voor activering.

Financieringskosten: De financie-
ringskosten omvatten o.a. de rente
op leningen, de valutakoersverliezen
en verliezen op afdekkingsinstru-
menten die opgenomen worden in
de winst- en verliesrekening.
Valutakoersverschillen uit niet-
bedrijfsactiviteiten en verliezen uit
afdekkingsinstrumenten voor niet-
bedrijfsactiviteiten worden ook
gepresenteerd onder financierings-
kosten.

2. Consolidatiekring

De geconsolideerde jaarrekening van
de groep over 2012 omvat de Entiteit
en 19 geconsolideerde dochteron-
dernemingen waarover de Entiteit
controle uitoefent (toelichting 34).
De geconsolideerde jaarrekening
over het jaar 2011 omvat 20 geconso-
lideerde dochterondernemingen. Op
29 juni 2012 werden Come a Casa SA
en N.S. Vamos et Cie SA gefusioneerd
door opslorping, met retroactief
effect op 1 januari 2012.

Verder heeft de groep in 2011 samen
met de aandeelhouders van Stefano
Toselli een 50/50 joint venture Pasta
Food Company Sp. z.o.o. opgericht.
In 2011 werden SDF Foods Ltd,
Ter Beke International BV en
Ter Beke Holding BV vereffend.

3. Rapportering per
segment en geografische
informatie

Ter Beke is een voedingsgroep,
gespecialiseerd in de ontwikkeling,
productie en verkoop van fijne
vleeswaren en verse bereide gerech-
ten in Europa. De groep Ter Beke
stelde eind 2012 1.742 personeelsle-
den te werk (2011 1.790 personeels-
leden) (voltijdse equivalenten per

31 december 2012 en gemiddeld
aantal interimarissen over 2012).
De managementstructuur van de
groep en de interne en externe
rapporteringssystemen zijn opgezet
in overeenstemming met deze
bedrijfsactiviteiten.

Het rapporteringsformaat van
Ter Beke omvat dan ook de organi-
satie rond de 2 bestaande
productgroepen:
• �Het bedrijfssegment “Vleeswaren”

ontwikkelt, produceert en verkoopt
een gamma fijne vleeswaren,
namelijk salami, kookham,
gevogelte, kookwaren, paté
en zoutwaren.

• �Het bedrijfssegment “Bereide
Gerechten” ontwikkelt, produceert
en verkoopt verse bereide gerech-
ten, namelijk lasagne, pizza, pasta-
gerechten en sausen.

Het resultaat van een segment
omvat de opbrengsten en kosten die
rechtstreeks door een segment wor-
den gegenereerd, inclusief het deel
van de te alloceren opbrengsten en
kosten die redelijkerwijs aan het
segment kunnen worden toegewe-
zen. Financiële kosten en belastin-
gen worden niet toegewezen aan
de segmenten.

De activa en passiva van een seg-
ment omvatten de activa en passiva
die rechtstreeks aan een segment
toebehoren, inclusief de activa en
passiva die redelijkerwijs aan het
segment kunnen worden toegewe-
zen. De activa en passiva van een
segment worden weergegeven
exclusief belastingen. Activa en
schulden per segment bevatten de
immateriële vaste activa, goodwill,
materiële vaste activa en de elemen-
ten van het operationeel werkkapi-
taal. Alle andere activa en schulden
werden niet toegewezen aan de
bedrijfssegmenten en zijn vermeld

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

60

als “niet toegerekend”. Activa en
schulden per segment worden voor-
gesteld voor eliminatie van interseg-
mentposities. Als basis voor de
intersegment transfer pricing wor-
den de marktconforme voorwaar-
den genomen. De investerings-
uitgaven per segment omvatten de
kostprijs van de verworven activa
met een verwachte gebruiksduur
van meer dan één jaar. In deze seg-
mentrapportering worden dezelfde
waarderingsregels gebruikt als in de
geconsolideerde jaarrekening.

Zowel in onze divisie vleeswaren als
in de divisie bereide gerechten ver-
kopen wij onze producten aan een
brede klantenbasis waaronder de
meeste grote Europese discount- en
retailklanten. De omzetten aan deze
klanten worden gerealiseerd via een
diversiteit aan contracten en pro-
ducten met verschillende looptijden,
zowel onder onze eigen merken als
onder de huismerken van de klan-
ten, en in verschillende landen.
Hoewel de klantenportefeuille van
de groep gediversifieerd is, zou de
integrale beëindiging van de relatie
met een grote klantengroep een
impact op onze bedrijfsvoering kun-
nen hebben.

Omdat de omzet tussen beide seg-
menten de facto immaterieel zijn,
werd ervoor geopteerd om alleen de
extra-groepomzet te rapporteren.
De geografische informatie van
Ter Beke omvat de 5 geografische
regio’s waarin de groep actief is,
België, Nederland, Groot-Brittannië,
Duitsland en de rest van Europa. De
rest van Europa bevat de landen
Frankrijk, Zwitserland, Spanje,
Portugal, Ierland, Oostenrijk,
Denemarken, Tsjechië en Polen.

De opdeling van de netto-omzet per
regio is gebaseerd op de geografi-
sche locatie van de externe klanten.

De opdeling van totale activa en
investeringsuitgaven per regio is
gebaseerd op de geografische loca-
tie van de activa. De investeringsuit-
gaven per regio omvatten de
kostprijs van de verworven activa
met een verwachte economische
levensduur van meer dan één jaar.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

61

Kerngegevens per bedrijfssegment

2012 2011

Vleeswaren
Bereide

Gerechten Totaal Vleeswaren
Bereide

Gerechten Totaal

Segment Resultatenrekening
Segment Verkopen 288.728 132.350 421.078 274.011 129.704 403.715
Segment Resultaat 6.370 10.136 16.506 7.195 10.451 17.646
Niet toegerekende resultaten -2.938 -2.313
Netto financieringskost -2.424 -2.713
Belastingen -3.120 -3.414
Resultaat uit ondernemingen met
vermogensmutatiemethode

183 -200

Geconsolideerd resultaat 8.207 9.006
Segment Balans
Segment activa 157.497 59.234 216.731 160.123 64.780 224.903
Niet toegerekende activa 32.826 28.033
Totaal geconsolideerde activa 249.557 252.936
Segment passiva 57.237 26.733 83.970 59.454 26.023 85.477
Niet toegerekende passiva 165.587 167.459
Totaal geconsolideerde passiva 249.557 252.936
Andere Segment Informatie
Segment investeringen 9.231 1.739 10.970 9.486 4.217 13.703
Niet toegerekende investeringen 1.129 872
Totale Investeringen 12.099 14.575
Segment afschrijvingen
en niet-kaskosten

11.212 5.539 16.751 10.821 6.382 17.203

Niet toegerekende afschrijvingen
en niet-kaskosten

811 697

Totaal afschrijvingen
en niet-kaskosten

17.562 17.900

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

62

4. Opbrengsten uit de verkoop van goederen

2012 2011 %

Verkoop van goederen 421.078 403.715 4,3%

De totale omzet van de groep stijgt in 2012 met 4,3% van 403,7 miljoen EUR tot 421,1 miljoen EUR.

De omzet van de divisie vleeswaren stijgt met 14,7 miljoen EUR. De omzetstijging is deels een gevolg van de verho-
ging van de verkoopsprijzen, die op volledige jaarbasis echter nog steeds onvoldoende waren om de gestegen
grondstofprijzen te compenseren. De stijging is eveneens een gevolg van de groei in de versnijdings- en
verpakkingsactiviteiten.

De omzet van de divisie bereide gerechten stijgt met 2,7 miljoen EUR, vooral door een stijging van de verkopen van
lasagne en ondanks het stopzetten van een aantal contracten in Frankrijk naar aanleiding van de stopzetting van de
industriële activiteiten aldaar.

5. Handelsgoederen, grond- en hulpstoffen

2012 2011

Aankopen 227.864 214.248
Voorraadwijziging -895 -535
Totaal 226.969 213.713

Kerngegevens per geografische regio

Verkopen aan derden 2012 2011

België 181.804 171.055
Nederland 152.499 146.618
UK 26.490 24.732
Duitsland 31.497 28.260
Andere 28.788 33.050

421.078 403.715

Activa van het segment 2012 2011

België 176.487 181.989
Nederland 49.166 46.669
Andere 23.904 24.278

249.557 252.936

Investeringen van het segment 2012 2011

België 8.825 12.946
Nederland 3.270 1.623
Andere 4 6

12.099 14.575

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

63

6. Diensten en diverse goederen

2012 2011

Vergoeding voor derden 19.011 19.970
Onderhoud en herstellingen 13.364 14.825
Marketing- en verkoopkosten 20.769 17.099
Vervoerkosten 14.428 14.522
Energie 9.270 9.195
Huur 6.045 5.878
Andere 3.245 3.138
Totaal 86.132 84.627

De vergoedingen voor derden bevatten voornamelijk kosten van interim-arbeid, raadgevers en bestuurders.
De rekening “andere” bevat o.a. kantoorkosten en verzekeringen.

7. Personeelskosten

De personeelskosten bedroegen in 2012 77.764 duizend EUR ten opzichte van 72.742 duizend EUR in 2011.

De personeelskosten kunnen als volgt worden opgesplitst:

2012 2011

Lonen en wedden 52.727 49.083
Sociale zekerheidsbijdragen 17.330 16.150
Overige personeelskosten 7.707 7.509
Totaal 77.764 72.742
Aantal personeelsleden in voltijdse equivalenten (excl. interims) 1.474 1.494

De stijging van 5 miljoen EUR in 2012 is voornamelijk het gevolg van de indexering van de loonkosten alsook van
1,7 miljoen EUR opzegvergoedingen.

8. Waardeverminderingen en voorzieningen

2012 2011

Waardeverminderingen 34 94
Voorzieningen 217 -242
Totaal 251 -148

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

64

9. Overige exploitatiebaten- en kosten

2012 2011

Recuperatie loongebonden kosten 1.321 768
Recuperatie logistieke kosten 110 168
Overheidstoelagen 114 0
Winsten op verkoop activa 116 85
Recuperatie verzekeringen 150 459
Minderwaarden -51 -53
Lokale belastingen -1.126 -1.411
Schadevergoedingen 40 83
Andere 243 501
Totaal 917 600

10. Resultaat van bedrijfsactiviteiten

2012 2011

Courante winst van bedrijfsactiviteiten 13.948 15.333
Niet courant verlies van de bedrijfsactiviteiten -380 0
Verlies van de bedrijfsactiviteiten 13.568 15.333

In 2012 heeft de groep een nieuw
gamma vleeswaren op de markt
gebracht onder het merk Oligusto®.
Het betreft vleeswaren verrijkt met
olijfolie en met een lager totaal vet
gehalte. De lanceringskosten hiervoor
werden in het resultaat van het eerste
semester opgenomen. De opstart
van de verkopen verliep met enige
vertraging.

De nieuwe mediacampagne van
begin 2012 in het merk Come a casa®
in België resulteerde opnieuw in een
stijgend marktaandeel. Come a casa®
maakt steeds meer haar leidende
positie als trekker van de koelverse
mediterrane maaltijden waar.

De gestegen volumes, de doorge-
voerde prijsstijgingen en een doorge-
dreven kostenbeheersing en -reductie
konden gestegen productiekosten
(voornamelijk grondstoffen, energie
en lonen) en de kosten van de markt-
investeringen niet volledig compen-

seren. De veranderde productmix,
met een stijging van de verkoop van
goedkopere producten ten nadele
van duurdere producten ingegeven
door het algemene economische
klimaat, drukt het resultaat in de
vleeswarendivisie.

De REBITDA bedraagt daardoor
33,1 miljoen EUR t.o.v. 33,2 miljoen
EUR in 2011.

Op 5 april 2012 kondigde de groep
de intentie aan tot stopzetting van
de industriële activiteit op de site
in Alby-sur-Chéran (Frankrijk).
Inmiddels werd deze activiteit effec-
tief stopgezet per 30 juni 2012. De
groep behoudt wel haar commerciële
activiteiten in Frankrijk met betrek-
king tot de producten die in de
Belgische vestigingen van de bereide
maaltijdendivisie (Marche-en-
Famenne en Wanze) worden gepro-
duceerd. De kosten met betrekking
tot deze stopzetting bedroegen

1,1 miljoen EUR. Deze kosten, samen
met een aantal andere ontslagkosten
ten belope van 0,9 miljoen EUR,
resulteren in een EBITDA van
31,1 miljoen EUR in 2012.

De totale niet-kaskosten daalden met
0,3 miljoen EUR tot 17,5 miljoen EUR
in 2012.

Dit resulteert in een EBIT van
13,6 miljoen EUR in 2012 tegenover
15,3 miljoen EUR in 2011 (-11,5%).

Aangezien de niet-kaskosten in 2012
een éénmalige terugname van waar-
deverminderingen op de materiële
vaste activa in Alby-sur-Chéran
bevatten van 1,6 miljoen EUR, bedraagt
het niet-recurrente operationeel
resultaat -0,3 miljoen EUR.
Hierdoor bedraagt de REBIT in 2012
13,9 miljoen EUR tegenover
15,3 miljoen EUR in 2011 (-9,0%).

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

65

11. Financiële opbrengsten

2012 2011

Intrestinkomsten 189 44
Positieve wisselkoersverschillen 41 0
Andere 142 136
Totaal 372 180

12. Financieringskosten

2012 2011

Intrestkosten mbt leningen 2.031 2.302
Intrestkosten mbt leasing 153 165
Negatieve wisselkoersverschillen 248 96
Bankkosten 92 91
Andere 272 239
Totaal 2.796 2.893

13. Belastingen

Belastingen geboekt in resultatenrekening 2012 2011

Belasting op het resultaat

 Boekjaar 2.999 3.285
 Vorige boekjaren 7 -119
Latente belastingen
 Effect tijdelijke verschillen 114 248
Totale belastingkost in resultatenrekening 3.120 3.414

De belastingsvoet in België bedraagt 33,99 % (33,99 % in 2011). Voor de andere landen werden de belastingsvoeten
genomen geldig in deze landen.

Verband tussen de belastinglast en de boekhoudkundige winst 2012 2011

Boekhoudkundige winst voor belastingen 11.144 12.620
Belastingen aan de Belgische belastingsvoet 3.788 4.290
 (2012: 33,99% en 2011: 33,99%)
Effect van de verschillende belastingsvoeten
van de buitenlandse ondernemingen

-513 -654

Effect van fiscaal niet aftrekbare uitgaven 578 524
Opname uitgestelde belastingsvorderingen en schulden in resultaat 0 0
Realisatie van voorheen niet erkende uitgestelde belastingsvorderingen -19 -251
Notionele interestaftrek -467 -257
Andere effecten -247 -238
Werkelijke belastingslast 3.120 3.414
Effectief belastingspercentage 28,0% 27,0%

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

66

Goodwill ontstaat wanneer de kost-
prijs van een bedrijfscombinatie op
overnamedatum het belang van de
groep in de netto reële waarde van
de identificeerbare activa, verplich-
tingen en voorwaardelijke verplich-
tingen van de overgenomen partij
overschrijdt.

De groep heeft ervoor gekozen om
de goodwill toe te wijzen aan haar
segmenten. Deze keuze is geba-
seerd op het feit dat de verworven
bedrijfscombinaties tot nu toe een
quasi identiek risicoprofiel kenden
met de voorheen bestaande busi-
ness en/of dat kasstromen volledig
aan mekaar gelieerd zijn. Bovendien
werden deze bedrijfscombinaties
vanaf de verwerving volledig geïnte-
greerd in het segment, waardoor het
onmogelijk is eventuele afzonder-
lijke kasstromen op een lager niveau
te herkennen, laat staan te volgen.
De managementrapportering
gebeurt dan ook op segmentniveau.

De groep voert jaarlijks een
“impairment”-analyse uit op deze
goodwill aan de hand van de verdis-

conteerde kasstroommethode.
Wanneer de realiseerbare waarde
van het segment lager is dan de
boekwaarde, zal het bijzonder
waardeverminderingsverlies eerst
worden toegerekend aan de boek-
waarde van de aan de eenheid toe-
gerekende goodwill en vervolgens
aan de andere activa van de eenheid
a rato van de boekwaarde van elk
actief in het segment.

In 2012 bedraagt de goodwill 29.096
duizend EUR (2011: 29.096 duizend
EUR) voor de vleeswaren en 6.108
duizend EUR (2011: 6.108 duizend
EUR) voor de bereide gerechten.

De bovenvermelde “impairment”-
analyse wordt gebaseerd op:

• �de budgetinschatting voor het
volgende jaar van de eigen operati-
onele kasstromen van ieder seg-
ment apart. Deze budgetinschatting
is de resultante van een gedetail-
leerde analyse van alle gekende
en geschatte evoluties van omzet,
marge en kosten aangepast aan de
commerciële omgeving van ieder

segment. Hierbij wordt een even-
wicht nagestreefd tussen uitda-
ging en realisme.

• �deze kasstromen worden over
5 jaar geëxtrapoleerd rekening
houdende met:

– �De gemiddelde omzetgroei over
de voorbije 10 jaar van de groep
Ter Beke. Dit percentage (+2,6%)
(2011: 2,6%) wordt bovendien als
realistisch ingeschat door het
management voor de komende
jaren voor beide segmenten.

– �De geschatte EBITDA marge. Deze
marge is in lijn met de projecties
voor het komende jaar en met de
langere termijntargets van ieder
segment.

– �De geschatte belasting op de ope-
rationele kasstroom. Hierbij wordt
voor vleeswaren rekening gehou-
den met een gemiddeld belasting-
tarief tussen België en Nederland
en met het hogere Belgische tarief
voor bereide gerechten. Dit houdt
rekening met de plaats waar de
kasstromen worden belast.

14. Goodwill

2012 2011

Goodwill
 Begin van het boekjaar 36.944 36.944
 Aanschaffingen
 Overdrachten en buitengebruikstellingen
 Omrekeningsverschil
 Einde van het boekjaar 36.944 36.944

Bijzondere waardeverminderingen
 Begin van het boekjaar 1.740 1.740
 Bijzonder waardeverminderingsverlies
 Overdrachten en buitengebruikstellingen
 Einde van het boekjaar 1.740 1.740

Netto boekwaarde 35.204 35.204

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

67

– �Voor ieder jaar worden de aldus
berekende kasstromen aangepast
met de geschatte vervangings
investeringen nodig om het
bestaande productieapparaat
operationeel te houden en met de
bewegingen in werkkapitaal. Deze
zijn verschillend voor ieder
segment.

– �Als restwaarde wordt de aldus
berekende kasstroom van het 5e
jaar uit voorzichtigheid geëxtrapo-
leerd zonder groei.

– �Al deze kasstromen worden aan
de door Bank Degroof geschatte
gemiddelde gewogen kapitaalkost
na belastingen (WACC) van 7,53%
(2011: 8,56%) geactualiseerd. De
berekening is gebaseerd op een

gewenste eigen vermogen/schuld
ratio van 35/65 (2011: 35/65),
een gemiddelde belastingvoet
van 29% (2011: 29%), een rende-
ment op eigen vermogen van 10%
(2011: 11,38%) en een bruto kost
voor vreemd vermogen van 4,1%
(2011: 4,7%). De risico’s in beide
segmenten liggen voldoende
dicht bijeen om éénzelfde WACC
te verantwoorden.

In beide divisies overschrijdt de rea-
liseerbare waarde de boekwaarde
op significante wijze (meer dan
50%). Deze “impairment”- analyse
leidt dan ook niet tot bijzondere
waardeverminderingen in een
segment.

Wanneer de discontovoet met 1%
wordt verhoogd, daalt het verschil
tussen de geschatte realiseerbare
waarde en de boekwaarde met 27%
in vleeswaren en 18% in bereide
gerechten. Voor een daling van de
verhouding EBITDA op verkopen
met 1% daalt dit verschil met respec-
tievelijk 26% en 12%. Voor een daling
van de omzetgroei na 2013 met 1%,
daalt het verschil tussen de
geschatte realiseerbare waarde en
de boekwaarde met 6% in vlees
waren en 5% in bereide gerechten.

15. Immateriële vaste activa

2012 2011

Software
Kosten

ontwikkeling

Totaal Software
Kosten

ontwikkeling Totaal

Aanschaffingswaarde
 Begin van het boekjaar 14.527 156 14.683 14.162 0 14.162
 Uitbreiding consolidatiekring 0 0
 Aanschaffingen 1.051 0 1.051 791 156 947
 �Overdrachten en

buitengebruikstellingen
-50 0 -50 -426 0 -426

 Overboeking van/(naar) andere posten 0 0
 Einde van het boekjaar 15.528 156 15.684 14.527 156 14.683
Afschrijvingen
 Begin van het boekjaar 12.562 0 12.562 12.153 0 12.153
 Uitbreiding consolidatiekring 0 0
 Afschrijvingen* 807 52 859 840 0 840
 �Overdrachten en

buitengebruikstellingen
-50 0 -50 -431 0 -431

 Einde van het boekjaar 13.319 52 13.371 12.562 0 12.562
Netto boekwaarde 2.209 104 2.313 1.965 156 2.121

In 2011 heeft de groep voor 156 duizend Euro lasten voor ontwikkelingsactiviteiten geactiveerd voor vernieuwende
producten die in de loop van 2012 en 2013 werden gelanceerd. In 2012 werden geen bijkomende lasten voor
ontwikkelingsactiviteiten geactiveerd.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

68

16. Materiële vaste activa

2012

Terreinen
en

gebouwen

Installaties,
machines

en
uitrusting

Meubilair
en rollend
materieel Leasing Overige

Activa
in

aanbouw Totaal

Aanschaffingswaarde
 Begin van het boekjaar 96.475 223.795 2.774 1.964 81 715 325.804
 Uitbreiding consolidatiekring 0
 Aanschaffingen 854 8.334 164 1.696 11.048
 �Overdrachten en

buitengebruikstellingen
-97 -20.219 -90 -1.684 -22.090

 �Overboeking van/(naar) andere
posten

94 1.096 -1.190 0

 Omrekeningsverschillen 0
 Einde van het boekjaar 97.326 213.006 2.848 280 81 1.221 314.762
Afschrijvingen
 Begin van het boekjaar 51.434 159.009 2.368 1.902 81 0 214.794
 Uitbreiding consolidatiekring 0
 Afschrijvingen * 3.004 14.705 147 31 17.887
 �Overdrachten en

buitengebruikstellingen
0 -19.735 -90 -1.684 -21.509

 Omrekeningsverschillen 0
 Einde van het boekjaar 54.438 153.979 2.425 249 81 0 211.172
Impairment
 Begin van het boekjaar 1.797 445 2 0 0 0 2.244
 Uitbreiding consolidatiekring 0
 Toevoeging * 0
 Terugname * -1.251 -340 -1.591
 �Overdrachten en

buitengebruikstellingen
-46 48 -2 0

 Einde van het boekjaar 500 153 0 0 0 0 653
Netto kapitaalsubsidies
 Begin van het boekjaar 398 1.940 25 0 0 0 2.363
 Uitbreiding consolidatiekring 0
 Nieuwe toekenningen 0
 Overige -39 -1.355 -23 -1.417
 Afschrijvingen * 28 122 6 156
 Einde van het boekjaar 387 707 8 0 0 0 1.102
Netto boekwaarde per
31 december 2012

42.001 58.167 415 31 0 1.221 101.835

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

69

2011

Terreinen
en

gebouwen

Installaties,
machines

en
uitrusting

Meubilair
en rollend
materieel Leasing Overige

Activa
in

aanbouw Totaal

Aanschaffingswaarde
 Begin van het boekjaar 101.173 218.978 2.816 3.259 81 86 326.393
 Uitbreiding consolidatiekring 0
 Aanschaffingen 989 11.790 168 680 13.627
 �Overdrachten en

buitengebruikstellingen
-5.687 -7.019 -215 -1.295 -14.216

 �Overboeking van/(naar) andere
posten

46 5 -51 0

 Omrekeningsverschillen 0
 Einde van het boekjaar 96.475 223.795 2.774 1.964 81 715 325.804
Afschrijvingen
 Begin van het boekjaar 50.810 151.620 2.455 2.977 81 0 207.943
 Uitbreiding consolidatiekring 0
 Afschrijvingen * 3.248 14.383 128 133 17.892
 �Overdrachten en

buitengebruikstellingen
-2.624 -6.994 -215 -1.208 -11.041

 Omrekeningsverschillen 0
 Einde van het boekjaar 51.434 159.009 2.368 1.902 81 0 214.794
Impairment
 Begin van het boekjaar 2.997 445 2 0 0 0 3.444
 Uitbreiding consolidatiekring 0
 Toevoeging * 0
 Terugname * 0
 �Overdrachten en

buitengebruikstellingen
-1.200 -1.200

 Einde van het boekjaar 1.797 445 2 0 0 0 2.244
Netto kapitaalsubsidies
 Begin van het boekjaar 478 2.521 33 0 0 0 3.032
 Uitbreiding consolidatiekring 0
 Nieuwe toekenningen 0
 Overige 16 16
 Afschrijvingen * -80 -597 -8 -685
 Einde van het boekjaar 398 1.940 25 0 0 0 2.363
Netto boekwaarde per
31 december 2011

42.846 62.401 379 62 0 715 106.403

In het kader van de overnameover-
eenkomst van de bedrijfstakken
Pronto, Les Nutons en l’Ardennaise
van Unilever Belgium NV, werd in juli
1996 een erfpachtovereenkomst
afgesloten voor het gebruik van de
terreinen en de gebouwen voor een
duur van 99 jaar. Het gedeelte van
de gebouwen is als financiële lea-

sing opgenomen, het gedeelte ter-
reinen onder operationele leasing.

De met een * aangeduide lijnen in
toelichting 15 en 16 zijn opgenomen
in het bedrag van de afschrijvingen
en impairments op vaste activa in de
resultatenrekening. De terugname
van de impairment in 2012 slaat op

de materiële vaste activa van de site
in Alby-sur-Chéran.

De groep investeerde in 2012 voor
12,1 miljoen EUR. De investeringen
betreffen voornamelijk het verder
zetten van efficiëntie-investeringen
en infrastructuuraanpassingen in de
diverse sites van de groep.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

70

17. Joint venture volgens vermogensmutatie

Het Franse Stefano Toselli (Caen,
Normandië) en het Belgische beurs-
genoteerde Ter Beke hebben beslist
om samen koelverse lasagne en
pasta maaltijden te commercialiseren
in Centraal en Oost-Europa.
Het business plan omvat eveneens
de bouw van een geautomatiseerde
productiesite in Centraal Europa, die
exclusief voor de Centraal en Oost-
Europese markt zal produceren.
Hiervoor werd door YHS Holdings
(“YHS”), de holdingvennootschap
die Stefano Toselli controleert,
en Ter Beke een 50/50 joint venture
opgericht. De overeenkomsten
bevatten voor Ter Beke een call

optie zowel op het aandeel van YHS
in de joint venture als op de aande-
len van Stefano Toselli. De waarde-
ringsformules voor deze call opties,
die zullen kunnen worden gelicht in
2018, zijn gebaseerd op kasstromen
en op algemeen aanvaarde markt-
multiples. In het kader van de lange
termijn samenwerking tussen de
partners heeft Ter Beke in 2011 een
lening van 5 miljoen EUR verstrekt
aan YHS en in 2012 aan DH & GS
Holdings. De leningen zijn intrest-
dragend en worden gegarandeerd
door een pand op aandelen in de
joint venture structuur.

Op 22 juni 2011 werd deze joint
venture opgericht in Opole (Polen)
met de naam Pasta Food Company.
De groep neemt de joint venture op
volgens de vermogensmutatie
methode. Hierbij worden de investe-
ringen in de balans opgenomen
tegen het aandeel van de groep
(50%) in het eigen vermogen van de
joint venture. De niet geauditeerde
balans en resultatenrekening van de
joint venture is als volgt (in duizen-
den EUR):

2012 2011

Diensten en diverse goederen 46 -404
Intresten 320 4
Resultaat na belastingen 366 -400

Verkorte balans 2012 2011

Materiële vaste activa 1.742 936
Diverse vorderingen 326 176
Geldmiddelen en kasequivalenten 7.970 8.036
Totale activa 10.038 9.148
Eigen vermogen 9.795 8.662
Handelsschulden 243 486
Totale passiva 10.038 9.148

18. Overige langlopende vorderingen

2012 2011

Vorderingen en borgtochten in contanten 131 133
Totaal 131 133

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

71

19. Langlopende rentedragende vorderingen

In het kader van de lange termijn samenwerking tussen de partners van de joint venture (zie toelichting 17) heeft de
groep in 2011 een lening van 5 miljoen EUR verstrekt aan YHS en in 2012 aan DH & GS Holdings. Deze leningen zijn
rentedragend en zijn gegarandeerd door een pand op de aandelen in de joint venture structuur. De leningen verval-
len op 31 maart 2018.

2012 2011

Rentedragende lange termijn vordering 10.000 5.000
Totaal 10.000 5.000

20. Uitgestelde belastingsvorderingen en -verplichtingen

De uitgestelde belastingsvorderingen en -verplichtingen zijn toewijsbaar aan de volgende rubrieken:

2012 2011

Schulden -81 -40
Materiële vaste activa 8.216 8.250
Vorderingen 813 561
Voorzieningen -333 -270
Overgedragen verliezen in min van andere posten -131 -131
Uitgestelde (belastingsvorderingen) en -verplichtingen 8.484 8.370

De groep heeft in 2012 voor 9.412 duizend EUR (8.068 duizend EUR in 2011) uitgestelde belastingsvorderingen op
fiscaal overdraagbare verliezen en voor 352 duizend EUR (416 duizend EUR in 2011) overdraagbare notionele
intrestaftrek niet erkend omdat zij onvoldoende zekerheid heeft dat deze in de nabije toekomst zullen worden
gerealiseerd. De overdraagbare verliezen zijn onbeperkt overdraagbaar in de tijd, de overdraagbare notionele
intrestaftrek is slechts voor 7 jaar overdraagbaar. Vanaf 2011 is het niet aangewende deel van de notionele intrest
van het jaar niet meer overdraagbaar.

21. Voorraden

2012 2011

Grond- en hulpstoffen 16.846 15.426
Goederen in bewerking 3.855 3.726
Gereed product 4.476 5.106
Handelsgoederen 139 146
Totaal 25.316 24.404

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

72

22. Handels- en overige vorderingen

2012 2011

Handelsvorderingen 57.137 57.441
Te ontvangen subsidies 0 1.396
Terug te vorderen BTW 1.844 2.178
Terug te vorderen belastingen 6 790
Vordering verkoop gebouw Nederland 0 916
Overlopende rekeningen 2.093 1.990
Te ontvangen intresten 11 20
Te ontvangen schadevergoeding 0 40
Leeggoed 3.765 4.090
Overige 659 737

Totaal 65.515 69.598

Onze handelsvorderingen zijn niet-rentedragend.

Het gemiddeld aantal dagen klantenkrediet bedraagt voor de groep 50 dagen (2011: 52 dagen). Dit aantal dagen
wordt vertekend tengevolge van de sterke omzet in het vierde kwartaal van beide jaren.

Er werden in 2012 voor 41 duizend Euro geboekte waardeverminderingen op handelsvorderingen verwerkt als kost in
de resultatenrekening (102 duizend Euro in 2011).

23. Geldmiddelen en kasequivalenten

2012 2011

Zichtrekeningen 4.338 5.730
Kas 8 12
Totaal 4.346 5.742

24. Eigen vermogen

De diverse componenten van het eigen vermogen evenals de wijzigingen tussen 31 december 2011 en 31 december
2012 worden weergegeven in het Geconsolideerd mutatieoverzicht van het Eigen Vermogen.

Kapitaal
Het maatschappelijk kapitaal van de Entiteit per 31 december 2012 bedraagt 4.903 duizend EUR, verdeeld over
1.732.621 volgestorte gewone aandelen zonder nominale waarde. Al deze aandelen zijn dividendgerechtigd en
hebben dezelfde stemrechten.

Reserve voor eigen aandelen
De reserve voor eigen aandelen bevat de aanschaffingswaarde van de eigen aandelen die aangehouden worden
door de groep. Per 31 december 2012 hield de groep 2.000 eigen aandelen aan tegenover 0 eigen aandelen per
31 december 2011.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

73

Valutakoersverschillen
De valutakoersverschillen bevatten zowel de valutakoersverschillen die voortvloeien uit de omrekening van de
jaarrekeningen van buitenlandse activiteiten die niet beschouwd worden als zijnde activiteiten door de Entiteit zelf,
als de valutakoersverschillen afkomstig uit de omrekening van de verplichting die de nettoinvestering van de Entiteit
in een buitenlandse entiteit afdekt.

Dividenden
Op 28 februari 2013 heeft de Raad van bestuur het voorstel voor de uitbetaling van 4.331.552,50 EUR of 2,50 EUR
per aandeel bevestigd. Dit dividend is nog niet goedgekeurd door de Algemene Vergadering van Aandeelhouders
van Ter Beke en is daarom nog niet in de rekeningen opgenomen.

25. Personeelsbeloningen

Voorzieningen voor pensioenen en soortgelijke verplichtingen
De groep en haar dochterondernemingen voorzien in pensioenplannen en andere personeelsvoordelen.
Per 31 december 2012 bedroeg de totale nettoschuld met betrekking tot pensioenplannen en soortgelijke
verplichtingen 1.656 duizend EUR. Per 31 december 2011 was dit 1.510 duizend EUR.

Verplichtingen
onder IAS 19

Defined
benefit plan

Overige
Provisies

Totale
Provisies

1 Januari 2011 1.566 225 1.791
Uitbreiding consolidatiekring 0
Service kost 92 92
Intrestkost 80 80
Actuarieel effect 0
Betalingen 0
Dotaties en terugnames -175 -67 -242
Andere -53 -53
31 december 2011 1.510 158 1.668
Uitbreiding consolidatiekring 0
Service kost 12 12
Intrestkost 86 86
Actuarieel effect 0
Betalingen 0
Dotaties en terugnames 25 192 217
Andere 23 23
31 december 2012 1.656 350 2.006

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

74

IAS 19 2012 2011

In de balans opgenomen verplichtingen mbt toegezegde pensioenverplichtingen
Niet erkend in de balans

 1.656 1.510

 Pensioenkosten van verstreken diensttijd -11 -24
Toegezegde pensioenregelingen 1.667 1.534
Netto verplichting / (Actief) 1.656 1.510
 Waarvan verplichtingen 2.026 1.840
 Waarvan fondsbeleggingen -370 -330
Bedragen opgenomen in de resultatenrekening:
 �Aan het dienstjaar toegerekende pensioenkosten 102 111
 �Rentekosten 86 80
 �Verwachte rendement op fondsbeleggingen -13 -13
 �Opgenomen actuariële (winsten)/verliezen 169 39
 �Pensioenkosten verstreken diensttijd -15 -19
 �Verliezen/ (winsten) door inperkingen of afwikkelingen -108 0
Kost opgenomen in de resultatenrekening mbt toegezegde pensioenregelingen 221 198
Contante waarde van de brutoverplichting bij het begin van het jaar 1.840 1.861
 Bijdragen van de werkgever -89 -153
 �Aan het dienstjaar toegerekende pensioenkosten 221 198
 Andere 54 -66
Contante waarde van de brutoverplichting aan het einde van het jaar 2.026 1.840
Reële waarde van de fondsbeleggingen bij het begin van het jaar -330 -295
 �Verwachte werkgevers bijdragen -27 -131
 �Verwachte uitkeringen (excl. intrest) 18 130
 �Verwacht rendement op de fondsbeleggingen -14 -14
Verwachte waarde van de fondsbeleggingen aan het einde van het jaar -353 -310
Reële waarde van de fondsbeleggingen aan het einde van het jaar -370 -330
 �Reële werkgevers bijdragen -28 -153
 �Reële uitkeringen 5 127
 �Actuariële winst (verliezen) op de fondsbeleggingen -3 4

De belangrijkste actuariële assumpties zijn:

Toegezegde bijdragenregelingen
Bij de vaste bijdragenplannen in verband met personeelsbeloningen betalen de Ter Beke ondernemingen bijdragen
aan openbare of privaat beheerde pensioen- of verzekeringsfondsen. Eenmaal de bijdrage werd betaald, hebben
de ondernemingen van de groep geen verdere betalingsverplichtingen meer. De periodieke bijdragen vormen een
kost van het jaar waarin ze verschuldigd zijn. In 2012 bedroeg deze kost 2.057 duizend EUR, in 2011 was dit
1.846 duizend EUR.

De overige voorzieningen bestaan uit herstructureringsvoorzieningen en ontslagvergoedingen. Kosten met
betrekking tot IAS 19 worden geboekt onder personeelskosten. De intrestcomponent wordt opgenomen in het
financieel resultaat.

2012 2011

België Frankrijk België Frankrijk
Discontovoet 3,00% 3,40% 5,10% 4,70%

Toekomstige salarisverhogingen inclusief inflatie 2,50% 4,00% 2,50% 4,00%

Inflatie 2,00% 2,00% 2,00% 2,00%

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

75

26. Rentedragende verplichtingen

2012
Binnen

het jaar

Vervaltermijn
Tussen

1 en 5 jaar Na 5 jaar Totaal

Rentedragende verplichtingen
 Kredietinstellingen 26.171 27.115 12.515 65.801
 Leasingschulden 20 1 21
Totaal 26.191 27.116 12.515 65.822

2011
Binnen

het jaar

Vervaltermijn
Tussen

1 en 5 jaar Na 5 jaar Totaal

Rentedragende verplichtingen
 Kredietinstellingen 30.329 32.559 7.417 70.305
 Leasingschulden 35 21 0 56
Totaal 30.364 32.580 7.417 70.361

De leningen aan kredietinstellingen bestaan uit:

• �langlopende kredieten met een vaste rentevoet voor een bedrag van 26.415 duizend EUR;
• �langlopende kredieten waarbij de rentevoet regelmatig herzien wordt voor afgesproken periodes van minder dan

1 jaar voor 28.084 duizend EUR.
• �kortlopende kredieten voor afgesproken periodes van minder dan 1 jaar voor 11.300 duizend EUR.

2012 2011

Leningen met vaste intrestvoet 3,47% 4,07%
Leningen met variabele intrestvoet 1,72% 2,79%

De minimum betalingen kredietinstellingen (inclusief intresten) bedroegen in 2012:

2012 2011

- minder dan 1 jaar 27.371 32.148
- meer dan 1 jaar en minder dan 5 jaar 28.826 35.090
- meer dan 5 jaar 12.655 8.017

De groep beschikt over voldoende korte termijn kredietlijnen om aan haar korte termijnbehoeften te voldoen. Voor
het bekomen van bovenstaande verplichtingen aan kredietinstellingen heeft de groep geen activa verpand, noch
werden er garanties gegeven door derden. De financiële covenanten zijn gebaseerd op de netto schuld / EBITDA
verhouding en de ratio geconsolideerd eigen vermogen / totale geconsolideerde activa. In 2011 en 2012 voldoet de
groep aan deze covenanten.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

76

De minimum financiële lease betalingen (inclusief intresten) zijn:

2012 2011

- minder dan 1 jaar 21 37
- meer dan 1 jaar en minder dan 5 jaar 1 21
- meer dan 5 jaar 0 0

De groep huurt bepaalde activa onder financiële leasing. De gemiddelde looptijd bedraagt 3 jaar. De intresten
worden vastgelegd bij aanvang van het contract. Alle leasings bevatten een vast terugbetalingsschema. In alle
gevallen is het onderliggend actief de juridische eigendom van de leasemaatschappij.

27. Handelsschulden en overige te betalen posten

2012 2011

Handelsschulden 58.959 57.372
Dividenden 89 106
Overige 3.808 5.395
Totaal 62.856 62.873
waarvan leeggoed 2.684 3.143

De meeste handelsschulden hebben een vervaldag van 60 dagen of 30 dagen na factuurdatum.

28. Risico’s voortvloeiend uit financiële instrumenten

De blootstelling aan risico’s verbon-
den aan intrestvoeten en wisselkoer-
sen zijn een gevolg van het normale
verloop van de activiteiten van de
groep. Afgeleide financiële instru-
menten worden gebruikt om deze
risico’s in te perken. De politiek van
de groep verbiedt het gebruik van
afgeleide financiële instrumenten
voor handelsdoeleinden.

Intrestrisico
Het intrestrisico is het risico dat de
waarde van een financieel instru-
ment zal schommelen ingevolge wij-
zigingen in de marktrentevoeten.

In 2011 heeft de onderneming een
Cap zonder afbouw afgesloten die
ten belope van 5.000 duizend Euro
de stijging van de rentevoet beperkt

tot een voorafbepaald tarief tot 31
maart 2016. De marktwaarde op 31
december 2012 bedraagt 5 duizend
euro (in 2011 34 duizend euro).

Wisselkoersrisico
Het wisselkoersrisico bestaat uit de
mogelijke waardeschommelingen
van financiële instrumenten inge-
volge wisselkoersfluctuaties. De
groep is blootgesteld aan een wis-
selkoersrisico op de verkopen, aan-
kopen en rentedragende leningen
uitgedrukt in een andere munt dan
de lokale munt van de onderneming
(Pond Sterling, ...). Op 31 december
2012 had de groep een netto positie
in Pond Sterling van 2.069 duizend
GBP, op 31 december 2011 van 2.451
duizend GBP. Als indekking tegen
het wisselkoersrisico had de groep

op 31 december 2011 een optiecon-
tract voor verkoop van 3.100 dui-
zend GBP tegen EUR en
termijncontracten voor verkoop van
2.435 duizend GBP tegen EUR
lopen. Op 31 december 2012 had de
groep optiecontracten voor verkoop
van 2.000 duizend GBP tegen EUR
en termijncontracten voor verkoop
van 3.940 duizend GBP tegen EUR
lopen.

Kredietrisico
Het kredietrisico is het risico dat één
van de contracterende partijen zijn
verplichtingen met betrekking tot
het financiële instrument niet
nakomt waardoor er voor de andere
partij een verlies kan ontstaan.
Zowel in onze divisie vleeswaren als
in de divisie bereide gerechten ver-

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

77

kopen wij onze producten aan een
brede klantenbasis waaronder de
meeste grote Europese discount- en
retailklanten. De omzetten aan deze
klanten worden gerealiseerd via een
diversiteit aan contracten en pro-
ducten met verschillende looptijden,
zowel onder onze eigen merken als
onder de huismerken van de klan-
ten, en in verschillende landen. Het
management heeft een kredietpoli-
tiek uitgewerkt en de blootstelling
aan het kredietrisico wordt continu
opgevolgd.

• �Kredietrisico’s op handelsvorde-
ringen: het kredietrisico op alle
klanten wordt op een constante
basis opgevolgd.

• �Kredietrisico’s op liquide midde-
len en korte-termijnbeleggingen:
korte-termijnbeleggingen
gebeuren in vlot verhandelbare
waardepapieren of in deposito’s
met vaste termijn bij gerepu-
teerde banken.

• �Transacties met afgeleide finan-
ciële instrumenten: transacties
met afgeleide financiële instru-
menten zijn enkel toegelaten
met tegenpartijen die over
een hoge kredietwaardigheid
beschikken.

Voor al deze risico’s is het balans
totaal het maximale kredietrisico.

Handelsvorderingen zijn onderwor-
pen aan normale betalingstermijnen.
Per afsluitdatum zijn er geen
belangrijke openstaande vervallen
bedragen.

Liquiditeitsrisico
Het liquiditeitsrisico houdt het risico
in dat de groep zijn financiële ver-
plichtingen niet zou kunnen nakomen.
De groep beperkt dit risico door de
kasstromen op een continue basis te
bewaken en ervoor te zorgen dat er
voldoende kredietfaciliteiten aanwezig
zijn. Zie eveneens toelichting 26.

29. Operationele leasing

De groep huurt haar personenwagens en enkele vrachtwagens onder een aantal operationele leasingovereenkomsten.
Eind 2010 sloot de groep een operationele leasingovereenkomst af voor een nieuw ‘state of the art’ value added
logistics platform te Wijchen waarin Ter Beke de versnijdingsactiviteiten van Langeveld/Sleegers en alle Nederlandse
logistieke activiteiten zal centraliseren. De toekomstige betalingen onder deze niet opzegbare operationele
leasingovereenkomsten bedragen:

2012 2011

- minder dan 1 jaar 2.199 2.182
- meer dan 1 jaar en minder dan 5 jaar 7.179 7.281
- meer dan 5 jaar 12.610 14.083
Totaal 21.988 23.546

30. Niet in de balans opgenomen rechten en verplichtingen

De groep heeft geen zekerheden gesteld als waarborg voor schulden of verplichtingen aan derden.

De totale aankoopverplichtingen in het kader van belangrijke investeringsprojecten waarvoor de respectieve
contracten reeds werden toegekend of de orders werden geplaatst, bedroegen 1.712 duizend EUR op 31 december
2012 (2011: 885 duizend EUR).

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

78

31. Transacties met
verwante partijen

Transacties met
bestuurders en leden van
het Directiecomite
Het vergoedingsbeleid werd voor-
bereid door het Remuneratie- en
Benoemingscomité en goedgekeurd
door de Raad van bestuur. De
vergoedingen van de uitvoerende
bestuurders en leden van het

Directiecomité zijn gestructureerd
in een vast gedeelte, een variabel
gedeelte dat wordt bepaald in
functie van een evaluatie door het
Remuneratie- en Benoemingscomité
en incentives op lange termijn
zoals pensioenregeling. Met ingang
van 1 januari 2006 werd het vergoe-
dingsbeleid opgenomen als
integraal deel van het Corporate
Governance Charter van de groep.

De vergoedingen van de leden
van de Raad van bestuur en het
Uitvoerend Management met
betrekking tot het financieel jaar
2012 kunnen als in de tabel hier
onder, worden samengevat.

Wij verwijzen voor de details naar
het remuneratieverslag in de
Verklaring inzake deugdelijk bestuur
(zie hoger).

Transacties met
andere partijen
Transacties met verwante partijen
betreffen voornamelijk handel-
stransacties en zijn gebaseerd op
het “at arm’s length” principe.
De kosten en opbrengsten met
betrekking tot deze transacties zijn
immaterieel in het kader van de
geconsolideerde jaarrekening.
Voor 2011 en 2012 werden geen
meldingen ontvangen vanwege
bestuurders of management in
het kader van de bepalingen inzake

gerelateerde transacties, zoals
opgenomen in het Corporate
Governance Charter. Voor de toe-
passing van de belangenconflict
regeling (artikel 523 en 524 W.Venn.)
verwijzen wij naar de Verklaring
inzake deugdelijk bestuur van het
jaarverslag (zie hoger).

In 2011 werd voor 237 duizend EUR
kosten doorgerekend aan de Pasta
Food Company (joint venture in
Polen) en geen in 2012. De kosten
zullen in 2013 betaald worden.

Op 1 september 2012 werd een over-
eenkomst gesloten met Seneca NV,
vertegenwoordigd door Luc
De Bruyckere, voormalig lid van
de Raad van bestuur, waarbij deze
tijdelijk diensten verstrekt met
betrekking tot de transitie van het
mandaat van voorzitter van de Raad
van bestuur. De impact hiervan op
het resultaat van 2012 bedraagt
140 duizend EUR.

in miljoen EUR 2012 2011

Vergoedingen bestuurders Ter Beke NV voor de uitoefening van hun
bestuurdersmandaat

0,2 0,2

Totale kost voor de CEO, exclusief de bestuurdersvergoeding binnen Ter Beke NV 0,4 0,4
Totale kost voor de groep van de leden van het uitvoerend management, exclusief
de bestuurdersvergoeding binnen Ter Beke NV

2,1 2,1

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

79

32. Winst per aandeel

Gewone winst per aandeel
De berekening van de gewone winst per aandeel is gebaseerd op een netto toe te kennen winst aan de gewone
aandeelhouders van 8.326 duizend EUR (2011: 9.006 duizend EUR) en een gewogen gemiddeld aantal uitstaande
gewone aandelen gedurende het jaar van 1.732.621 (2011: 1.732.621). Hierbij werd geen rekening gehouden met
2.000 ingekochte eigen aandelen op 31 december 2012 (0 op 31 december 2011).

Het gewogen gemiddeld aantal uitstaande gewone aandelen werd als volgt berekend:

Berekening winst per aandeel 2012 2011

Aantal uitstaande gewone aandelen op 1 januari boekjaar 1.732.621 1.732.621
Effect uitgegeven gewone aandelen 0 0
Gewogen gemiddeld aantal uitstaande gewone
aandelen op 31 december boekjaar

1.732.621 1.732.621

Nettowinst 8.207 9.006
Gemiddeld aantal aandelen 1.732.621 1.732.621
Winst per aandeel 4,74 5,20

Verwaterde winst per aandeel
Bij de berekening van de winst per aandeel na verwatering, wordt het gewogen gemiddeld aantal aandelen
aangepast rekening houdend met alle potentiële gewone aandelen die aanleiding kunnen geven tot verwatering.
In 2011 en 2012 zijn er geen potentiële gewone aandelen die aanleiding kunnen geven tot verwatering.

Berekening verwaterde winst per aandeel 2012 2011

Nettowinst 8.207 9.006
Gemiddeld aantal aandelen 1.732.621 1.732.621
Verwateringseffect warrantenplannen 0 0
Aangepast gemiddeld aantal aandelen 1.732.621 1.732.621
Verwaterde winst per aandeel 4,74 5,20

33. Impact van bedrijfscombinaties

In 2011 en 2012 vonden geen bedrijfscombinaties plaats.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

80

34. Groepsondernemingen

De moedermaatschappij van de groep, Ter Beke NV - Beke 1 - 9950 Waarschoot/België, is per 31 december 2012
rechtstreeks of onrechtstreeks de moedermaatschappij van de volgende ondernemingen:

Naam en volledig adres van de onderneming Deelnemings %

Ter Beke Vleeswarenproduktie NV - Beke 1, 9950 Waarschoot - België 100

Heku NV - Ondernemingenstraat 1, 8630 Veurne - België 100

Ter Beke Immo NV - Beke 1, 9950 Waarschoot - België 100

FreshMeals Nederland BV - Bijsterhuizen 24/04, 6604 LL Wijchen - Nederland 100

FreshMeals Ibérica SL - Via de las Dos Castillas , 33 Complejo Empresarial Atica, Edificio 6,
Planta 3a - Officina B1, 28224 Pozuelo de Alarcon, Madrid - Spanje

100

Ter Beke Luxembourg SA - 534, rue de Neudorf - 2220 Luxembourg - Luxemburg 100

Les Nutons SA - Chaussée de Wavre 259 A, 4520 Wanze - België 100

Come a Casa SA - Chaussée de Wavre 259 A , 4520 Wanze - België 100

Ter Beke France SA - Parc d' Activités Annecy - La Ravoire -
Metz-Tessy, 74371 Pringy Cedex - Frankrijk

100

Berkhout Langeveld BV - Bijsterhuizen 24/04, 6604 LL Wijchen - Nederland 100

Langeveld/Sleegers BV - Bijsterhuizen 24/04, 6604 LL Wijchen - Nederland 100

TerBeke-Pluma NV - Antoon Van der Pluymstraat 1, 2160 Wommelgem - België 100

Pluma NV - Antoon Van der Pluymstraat 1, 2160 Wommelgem - België 100

Binet SA - Route de Hermée 2, 4040 Herstal - België 100

TerBeke-Pluma UK Ltd - Hillbrow Road, Esher, Surrey KT10 9NW - UK 100

Pluma Fleishwarenvertrieb GmbH - Nordstrasse 30, 47798 Krefeld - Duitsland 100

TerBeke-Pluma Nederland BV - Bijsterhuizen 24/04, 6604 LL Wijchen - Nederland 100

FreshMeals NV - Beke 1, 9950 Waarschoot - België 100

H.J. Berkhout Verssnijlijn BV - Scheepmakerstraat 5 , 2984 BE Ridderkerk - Nederland 100

Pasta Food Company Sp. z.o.o. - Aleje Jerozolimskie 56C - 00-803 Warszawa - Polen 50

35. Gebeurtenissen na jaareinde

Op 7 januari 2013 kondigde Marc Hofman aan dat hij de CFO functie binnen Colruyt Groep had aanvaard en
bijgevolg met onmiddellijke ingang zijn mandaat van Gedelegeerd Bestuurder en Voorzitter van het Directiecomité
bij de groep Ter Beke ter beschikking stelde.

De Raad van Bestuur besloot één van haar leden, Dirk Goeminne, als CEO op interimbasis aan te stellen.

36. Vergoeding van de commissaris

Betreffende het boekjaar 2012, heeft de commissaris en de vennootschappen waarmee de commissaris een
samenwerkingsverband heeft, bijkomende erelonen gefactureerd aan de groep voor een bedrag van 42 duizend EUR.
Deze erelonen betreffen voornamelijk belastingsadviesopdrachten. De commissaris heeft in het kader van
de audit van de groep Ter Beke 179 duizend EUR ereloon aangerekend.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

81

Verkorte jaarrekening van Ter Beke nv

Balans

2012 2011

Vaste Activa 91.902 91.579
I. Oprichtingskosten 0 0
II. Immateriële Vaste Activa 100 0
III. Materiële Vaste Activa 2.112 1.887
IV. Financiële Vaste Activa 89.690 89.692
Vlottende Activa 100.669 92.224
V. Vorderingen op meer dan één jaar 10.020 5.020
VI. Voorraden 0 0
VII. Vorderingen op ten hoogste 1 jaar 89.217 86.491
VIII. Geldbeleggingen 96 0
IX. Liquide Middelen 1.033 430
X. Overlopende Rekeningen 303 283
Totaal Actief 192.571 183.803

Eigen Vermogen 76.019 77.527
I. Kapitaal 4.903 4.903
II. Uitgiftepremies 48.288 48.288
IV. Geconsolideerde Reserves 3.360 3.360
 Wettelijke reserves 649 649
 Onbeschikbare reserves 1.553 1.551
 Belastingsvrije reserves 679 679
 Beschikbare reserves 479 481
V. Overgedragen resultaat 19.468 20.976
Voorzieningen & Uitgestelde Belastingen 0 0
Schulden 116.552 106.276
X. Schulden op meer dan 1 jaar 13.000 9.000
XI. Schulden op ten hoogste 1 jaar 103.539 97.235
XII. Overlopende Rekeningen 13 41
Totaal Passief 192.571 183.803

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

82

Resultatenrekening

2012 2011

Bedrijfsopbrengsten 12.158 11.859
 Omzet 0 0
 Voorraadwijziging 0 0
 Geproduceerde vaste activa 0 0
 Andere bedrijfsopbrengsten 12.158 11.859
Bedrijfskosten 11.618 11.353
 Handelsgoederen, grond en hulpstoffen 0 0
 Diensten en diverse goederen 7.632 7.514
 Bezoldigingen, sociale lasten en pensioenen 3.172 3.118
 �Afschrijvingen en waardeverminderingen op immateriële en materiële vaste activa 804 712
 �Waardeverminderingen op voorraden en handelsvorderingen 0 0
 Voorzieningen voor risico's en kosten 0 0
 Andere bedrijfskosten 10 9
Bedrijfsresultaat 540 506
 Financiële Opbrengsten 3.510 4.299
 Financiële Kosten -730 -968
Resultaat uit Gewone Bedrijfsuitoefening voor belastingen 3.320 3.837
 Uitzonderlijke Opbrengsten 0 0
 Uitzonderlijke Kosten 0 -1
Winst voor Belasting 3.320 3.836
 Belasting op het Resultaat -497 -545
Resultaat van het boekjaar na belastingen 2.823 3.291

De waarderings- en omrekeningsregels voor de statutaire jaarrekening van de moedermaatschappij voldoen aan de
Belgische normen (BE GAAP). De geconsolideerde jaarrekening werd opgesteld conform IFRS. Beide waarderings-
regels verschillen sterk van mekaar.

De commissaris heeft over de statutaire jaarrekening van Ter Beke NV een verklaring zonder voorbehoud afgegeven.

De integrale versie van de enkelvoudige jaarrekening, het goedkeurende verslag van de commissaris evenals het niet
geconsolideerde jaarverslag, dat niet integraal hierin is opgenomen, zullen overeenkomstig de wettelijke bepalingen
worden bekendgemaakt en kunnen op verzoek kosteloos worden verkregen.

••• TER BEKE Jaarverslag 2012 ••• Geconsolideerde jaarrekening 2012 •••

83

••• TER BEKE Rapport annuel 2012 ••• Verklaring van de verantwoordelijke personen •••

84

De ondergetekenden, Dirk Goeminne*, Algemeen Directeur, en René Stevens,
Chief Financial Officer, verklaren dat, voor zover bekend:

• �de jaarrekeningen voor het boekjaar 2012 en 2011, die zijn opgesteld in
overeenstemming met de International Financial Accounting Standards
(“IFRS”), een getrouw beeld geven van het vermogen, van de financiële
toestand en van de resultaten van Ter Beke NV en de in de consolidatie
opgenomen ondernemingen;

• �het jaarverslag een getrouw overzicht geeft van de ontwikkeling en de resultaten
van het bedrijf en van de positie van Ter Beke NV en de in de consolidatie
opgenomen ondernemingen, alsmede een beschrijving van de voornaamste
risico’s en onzekerheden waarmee zij geconfronteerd worden.

* vaste vertegenwoordiger van NV Fidigo

Verklaring van
de verantwoordelijke
personen

René Stevens
Chief Financial Officer

Dirk Goeminne*
Algemeen Directeur

85

••• TER BEKE Rapport annuel 2012 ••• Verklaring van de verantwoordelijke personen •••

Verslag van
de commissaris over
de geconsolideerde
jaarrekening
Ter Beke NV
Verslag van de commissaris aan de algemene vergadering over de geconsolideerde
jaarrekening afgesloten op 31 december 2012

Aan de aandeelhouders

Overeenkomstig de wettelijke
bepalingen, brengen wij u verslag
uit in het kader van ons mandaat
van commissaris. Dit verslag omvat
ons verslag over de geconsolideerde
jaarrekening zoals hieronder
gedefinieerd, en omvat tevens ons
verslag over andere door wet- en
regelgeving gestelde eisen.

Verslag over de
geconsolideerde jaarrekening
- Opinie zonder voorbehoud
Wij hebben de controle uitgevoerd
van de geconsolideerde jaarreke-
ning van Ter Beke NV (“de vennoot-
schap”) en haar dochteronder
nemingen (samen “de groep”),
opgesteld in overeenstemming met
de International Financial Reporting
Standards (IFRS) zoals goedge-
keurd door de Europese Unie en
met de in België van toepassing
zijnde wettelijke en reglementaire
voorschriften. Deze geconsoli-
deerde jaarrekening bestaat uit
de geconsolideerde balans op
31 december 2012, de geconsoli-
deerde winst- en verliesrekeningen,
het geconsolideerde overzicht van
het uitgebreid resultaat, het gecon-
solideerde mutatieoverzicht van het
eigen vermogen en het geconsoli-

deerde kasstroomoverzicht voor het
boekjaar eindigend op die datum,
alsmede een overzicht van de
belangrijkste gehanteerde grond
slagen voor financiële verslaggeving
en toelichtingen. De totale activa
in de geconsolideerde balans
bedragen 249.557 (000) EUR en
de geconsolideerde winst (aandeel
van de groep) van het boekjaar
bedraagt 8.207 (000) EUR.

Verantwoordelijkheid van de raad
van bestuur voor het opstellen van
de geconsolideerde jaarrekening
De raad van bestuur is verantwoor-
delijk voor het opstellen van een
geconsolideerde jaarrekening die
een getrouw beeld geeft in overeen-
stemming met de International
Financial Reporting Standards zoals
goedgekeurd door de Europese
Unie en met de in België van toepas-
sing zijnde wettelijke en reglemen-
taire voorschriften, alsook voor het
implementeren van een interne
controle die ze nodig acht voor het
opstellen van een geconsolideerde
jaarrekening die geen afwijkingen
van materieel belang bevat, als
gevolg van fraude of van fouten.

Verantwoordelijkheid
van de commissaris
Het is onze verantwoordelijkheid
een oordeel over deze geconsoli-
deerde jaarrekening tot uitdrukking
te brengen op basis van onze
controle. Wij hebben onze controle
volgens de internationale controle
standaarden uitgevoerd. Die
standaarden vereisen dat wij aan
de deontologische vereisten
voldoen alsook de controle plannen
en uitvoeren teneinde een redelijke
mate van zekerheid te verkrijgen dat
de geconsolideerde jaarrekening
geen afwijkingen van materieel
belang bevat.

Een controle omvat werkzaamheden
ter verkrijging van controle-informatie
over de in de geconsolideerde
jaarrekening opgenomen bedragen
en toelichtingen. De selectie met
betrekking tot uitgevoerde werk-
zaamheden is afhankelijk van de
beoordeling door de commissaris,
inclusief diens inschatting van
de risico’s van een afwijking van
materieel belang in de geconsoli-
deerde jaarrekening als gevolg van
fraude of van fouten. Bij het maken
van die risico-inschatting neemt
de commissaris de interne controle
van de groep in aanmerking met
betrekking tot het opstellen van een

••• TER BEKE Jaarverslag 2012 ••• Verslag van de commissaris over de geconsolideerde jaarrekening •••

86

••• TER BEKE Jaarverslag 2012 ••• Verslag van de commissaris over de geconsolideerde jaarrekening •••

geconsolideerde jaarrekening die
een getrouw beeld geeft, teneinde
controlewerkzaamheden op te zetten
die in de gegeven omstandigheden
geschikt zijn maar die niet gericht
zijn op het geven van een oordeel
over de doeltreffende werking van de
interne controle van de groep. Een
controle omvat tevens een evaluatie
van de geschiktheid van de gehan-
teerde grondslagen voor financiële
verslaggeving, de redelijkheid van de
door de raad van bestuur gemaakte
schattingen en de presentatie van
de geconsolideerde jaarrekening als
geheel. Wij hebben van de verant-
woordelijken en van de raad van
bestuur van de vennootschap de voor
onze controle vereiste ophelderingen
en inlichtingen verkregen.

Wij zijn van mening dat de door
ons verkregen controle-informatie
voldoende en geschikt is om daarop
ons oordeel te baseren.

Opinie zonder voorbehoud
Naar ons oordeel geeft de
geconsolideerde jaarrekening van
de vennootschap Ter Beke NV een
getrouw beeld van het vermogen en
de financiële positie van de groep
per 31 december 2012, en van haar
resultaten en kasstromen voor het
boekjaar eindigend op die datum,
in overeenstemming met de
International Financial Reporting
Standards zoals goedgekeurd door
de Europese Unie en met de in België
van toepassing zijnde wettelijke en
reglementaire voorschriften.

Verslag over andere door wet-
en regelgeving gestelde eisen
De raad van bestuur is verantwoor-
delijk voor het opstellen en voor
de inhoud van het jaarverslag over
de geconsolideerde jaarrekening.

In het kader van ons mandaat, is
het onze verantwoordelijkheid om,
voor alle betekenisvolle aspecten,
de naleving van bepaalde wettelijke
en bestuursrechtelijke voorschriften
na te gaan. Op grond hiervan doen
wij de volgende bijkomende
vermelding die niet van aard is om
de draagwijdte van ons oordeel over
de geconsolideerde jaarrekening
te wijzigen:
• �Het jaarverslag over de

geconsolideerde jaarrekening
behandelt de door de wet vereiste
inlichtingen, stemt in alle van
materieel belang zijnde opzichten
overeen met de geconsolideerde
jaarrekening en bevat geen
informatie die kennelijk inconsistent
is met de informatie waarover
wij beschikken in het kader van
ons mandaat.

Kortrijk, 12 april 2013

De commissaris

DELOITTE Bedrijfsrevisoren
BV o.v.v.e. CVBA
Vertegenwoordigd door

Dirk Van Vlaenderen
Kurt Dehoorne

••• TER BEKE Jaarverslag 2012 ••• Verslag van de commissaris over de geconsolideerde jaarrekening •••

87

••• TER BEKE Jaarverslag 2012 ••• Beurs- en aandeelhoudersinformatie •••

88

Beurs- en aandeel
houdersinformatie

Notering van het aandeel
Op 31 december 2012 werd het
maatschappelijk kapitaal van
Ter Beke vertegenwoordigd door
1.732.621 aandelen. De aandelen zijn
genoteerd op de contantmarkt
(continumarkt) van Euronext Brussel
(symbool: TERB). Teneinde de
liquiditeit van het aandeel te
bevorderen is sinds 2001 een
“liquidity provider”-overeenkomst
afgesloten met Bank Degroof.
De aandeelhoudersstructuur werd
opgenomen in de verklaring inzake
deugdelijk bestuur (zie hoger).

Aandelengerelateerde
instrumenten
Per 31 december 2012 zijn geen
aandelengerelateerde instrumenten,
zoals stock opties of warranten,
in omloop.

Dividend
Ter Beke wil zijn aandeelhouders
een marktcompetitief rendement
bieden door middel van de jaarlijkse
betaalbaarstelling van een dividend.
Over 2012 stelt de Raad van bestuur
aan de Algemene Vergadering van
30 mei 2013 voor een bruto dividend
van 2.50 EUR per aandeel uit
te betalen.
Mits goedkeuring door de Algemene
Vergadering op 30 mei 2013, wordt
het netto dividend per aandeel
betaalbaar gesteld vanaf 14 juni 2013
tegen afgifte van coupon nr. 25 aan de
loketten van BNP Paribas Fortis, KBC,
ING, Bank Degroof en Petercam NV.

••• TER BEKE Jaarverslag 2012 ••• Beurs- en aandeelhoudersinformatie ••• ••• TER BEKE Jaarverslag 2012 ••• Beurs- en aandeelhoudersinformatie •••

89

Koersevolutie
De koers van het Ter Beke aandeel kan steeds en onmiddellijk geraadpleegd
worden op de websites www.terbeke.com en www.euronext.com.

jan-02 jan-03 jan-04 jan-05 jan-06 jan-07 jan-08 jan-09 jan-10 jan-11 jan-12

0

10

20

30

40

50

60

70

80

90

••• TER BEKE Jaarverslag 2012 ••• Beurs- en aandeelhoudersinformatie •••

Opvolging door
financiële analisten
Het aandeel Ter Beke werd in 2012
opgevolgd door de analisten van
Bank Degroof en KBC Securities.
De analistenrapporten worden
gepubliceerd op de website van
Ter Beke www.terbeke.com, rubriek
Investor Relations

Voorstellen aan
de Algemene Vergadering
De Raad van bestuur stelt aan
de Algemene vergadering van
30 mei 2013 voor:
• �de goedkeuring van de jaarrekening

op 31 december 2012 en de
instemming met de resultaatsver-
werking. Het niet geconsolideerde
resultaat van het boekjaar is
2.823.352,23 EUR;

Financiële kalender

Tussentijdse verklaring eerste kwartaal 2013 3 mei 2013 voor beurstijd

Algemene vergadering 30 mei 2013 om 11.00u

Aandeel noteert ex-coupon 11 juni 2013

Betaling dividend 14 juni 2013

Halfjaarresultaten 2013 29 augustus 2013 voor beurstijd

Tussentijdse verklaring derde kwartaal 2013 8 november 2013 voor beurstijd

Jaarresultaten 2013 Uiterlijk 30 april 2013

• �de uitkering van een bruto
dividend van 2.50 EUR per
aandeel, betaalbaarstelling op
14 juni 2013 (notering ex-coupon
op 11 juni 2013);

• �akte te nemen van het ontslag als
bestuurder per 31 augustus 2012
van Luc De Bruyckere;

• �de herbenoeming als onafhankelijk
bestuurder in de zin van artikel 524
en 526ter W.Venn., voor een
periode van vier jaar die ingaat na
afloop van de Algemene
Vergadering van 30 mei 2013 en
afloopt op de Algemene
Vergadering van 2017 van NV
Sparaxis, vast vertegenwoordigd
door Thierry Balot;

• �kwijting te verlenen aan de leden
van de Raad van bestuur en aan de
commissaris voor de uitoefening
van hun mandaat in 2012;

• �de herbenoeming van Deloitte
Bedrijfsrevisoren BV o.v.v.e. CVBA,
vertegenwoordigd door de heer
Kurt Dehoorne, tot commissaris voor
een termijn van drie jaar aflopende
op de Algemene Vergadering
van 2016.

• �bij afzonderlijke stemming te
beslissen over het remuneratie
verslag;

• �de goedkeuring van de vaste
jaarvergoeding van de bestuurders
voor de uitoefening van hun
mandaat in 2013 voor een bedrag
van 228 duizend EUR.

91

••• TER BEKE Jaarverslag 2012 ••• Beurs- en aandeelhoudersinformatie ••• ••• TER BEKE Jaarverslag 2012 ••• Beurs- en aandeelhoudersinformatie •••

Contactinformatie
NV TER BEKE
Beke 1 - B-9950 Waarschoot
RPR Gent 0421.364.139
E-mail: info@terbeke.be
Website: www.terbeke.com

Bereide gerechten

NV FRESHMEALS
Beke 1 - B-9950 Waarschoot
RPR Gent 0884.649.304

LES NUTONS SA
Chaussée de Wavre 259a - B-4500 Wanze
RPM Huy 0442.475.396
Exploitatiezetel: 5 Chemin Saint-Antoine,
6900 Marche-en-Famenne

COME A CASA SA
Chaussée de Wavre 259a - B-4500 Wanze
RPM Huy 0446.434.778

TER BEKE FRANCE SA
Parc d' Activités Annecy
La Ravoire
Metz-Tessy
F-74371 Pringy Cedex
RCS Annecy 309 507 176

FRESHMEALS IBERICA S.L.
Complejo Empresarial Atica
Edificio 6, planta 3a, Officina B1
E-28224 Pozuelo de Alarcón (Madrid)
ES B 82656521

FRESHMEALS NEDERLAND BV
Bijsterhuizen 24/04 - NL-6604 LL Wijchen
KvK Utrecht 200.53.817

Pasta Food Company
Al. Jerozolimskie 56C
00-803 Warszawa
Poland
KRS 0000403908

Vleeswaren

NV TERBEKE-PLUMA
Antoon Van der Pluymstraat 1 - B-2160 Wommelgem
RPR Antwerpen 0475.089.271

NV PLUMA
Antoon Van der Pluymstraat 1 - B-2160 Wommelgem
RPR Antwerpen 0404.057.854

BINET SA
Route de Hermée 2 - B-4040 Herstal
RPM Herstal 0454.335.528

NV TER BEKE VLEESWARENPRODUKTIE
Beke 1 - B-9950 Waarschoot
RPR Gent 0406.175.424

NV HEKU
Ondernemingenstraat 1 - B-8630 Veurne
RPR Veurne 0436.749.725

BERKHOUT LANGEVELD BV
Bijsterhuizen 24/04 - NL-6604 LL Wijchen
KvK Limburg Noord 12032497

LANGEVELD/SLEEGERS BV
Bijsterhuizen 24/04 - NL-6604 LL Wijchen
KvK Limburg Noord 12036519

H.J. BERKHOUT VERSSNIJLIJN BV
Scheepmakerstraat 5 - NL-2984 BE Ridderkerk
KvK Rotterdam 24140598

TERBEKE-PLUMA UK LTD
Hillbrow House - Hillbrow Road
Esher Surrey - UK-KT10-9NW
Company House n° 1935226

PLUMA FLEISCHWARENVERTRIEB GMBH
Nordstrasse 30 - D-47798 Krefeld
117 / 5830 / 1047 - DE 123 114 501

TERBEKE-PLUMA NEDERLAND BV
Bijsterhuizen 24/04 - NL-6604 LL Wijchen
KvK Amsterdam 18024675

••• TER BEKE Jaarverslag 2012 ••• Contact Informatie •••

92

De Nederlandstalige versie van dit jaarverslag wordt als
officiële versie beschouwd.

Ce rapport annuel est également disponible en français.
This annual report is also available in English.

Onze dank gaat uit naar al onze medewerkers.
Hun betrokkenheid bij het realiseren van de
bedrijfsdoeleinden en hun dynamisme stellen ons in
staat de gerapporteerde resultaten te bereiken en
vertrouwen te hebben in de toekomst.

Creatie, opmaak en coördinatie:
www.thecrewcommunication.com

••• TER BEKE Jaarverslag 2012 ••• Contact Informatie •••

