
Annual report
 2007

Core competences & core activities

Draka’s core competences are the development, production and sale of cable. Since the Company’s inception 98 years ago, it has

responded to the ever changing customer needs. Draka’s current portfolio includes:

 Cable material Semi-manufactures (copper drawing, compounding, optical fiber production)

 Cable products Cable as final product

 Cable systems/concepts Cable as part of a system/project, kit concept and/or turnkey project

As a global manufacturer of wire and cable, Draka is able to offer unique competences in materials development, production technology,

marketing and logistics. Draka’s product portfolio covers all mechanical, electrical and environmental requirements. These varied require-

ments have led to an outstanding range of customised products and established Draka’s name as a specialist for challenging applications.

Strategic & financial goals

Draka has committed itself to achieve the following strategic and

financial goals in the medium term:

• Increasing the scale in the special-purpose cable segment within

the cable market, through organic growth and acquisitions.

• Geographical increase in scale, through organic growth and

acquisitions; particularly in regions like Asia, Eastern Europe,

North America and emerging markets.

• Increasing the revenues in the aforementioned special-

purpose cable segments and geographical regions to about

60% of total revenues (2007: approximately 47%).

• Organic strengthening of Draka’s existing position in

continental Europe.

• Capitalising on Draka’s improved sales and marketing position:

value creation by benefiting from market opportunities and

responding to customer requirements at an early stage.

• Extension of Draka’s current range of products and services by

expanding the core activities and continuing to invest in new

technologies and application engineering.

• Continuing the optimisation of the organisation, which may

include disposing of non-core activities and reorganisations.

• Ongoing improvement in profitability through a combination of

organic growth, acquisitions and cost-reduction programmes.

Despite a good spread of activities over the different customer

groups, Draka’s profitability in any given year is determined

partly by economic developments at that time. Draka does not

therefore set itself a given medium-term target, but expects an

average operating margin over the economic cycle (of 6–7

years) of around 5% of revenue.

• Regular maintenance and replacement investments in intangible

assets, property, plant and equipment will equal amortisation

and depreciation. In line with Draka’s strategic principles,

investments in growth markets (special-purpose cable segment

and emerging markets) may result in a total investment level

which exceeds the depreciation level in a particular year.

• Healthy interest coverage, implying an EBITDA/interest ratio

of more than 4.5 (2007: 4.3).

• Stabilisation of the operating working capital at 16-18% of

revenues (2007: 16.1%).

Core values

2007 saw a concerted effort by Draka’s staff to define and

communicate the business values for the entire organisation and

the publication of a comprehensively revised Code of Conduct.

The Code embodies the Company’s core values of respect, integrity,

responsibility and discipline which form Draka’s personality. It also

sets out in detail the high standards we demand of all our staff and

the principles of ethical conduct with which they are required to

comply with in all cases.

Respect
• For the individual

• For our customers, suppliers and colleagues

• For our neighbourhood and the environment

• For our communities

Integrity
• In all relationships

• Complying with the law and regulations

• Behaving ethically in everything we do

• Making the right choices

Responsibility
• Acting in accordance with our responsibilities

• To our stakeholders

• To our customers, by providing the highest possible standard

of service

• For our personal growth and our personal contribution to

Draka’s success

• For our results

Discipline
• In implementing our corporate plans, processes and

procedures

• In developing and defining best practices in the sector and

implementing them without delay

Mission

Draka’s mission is to be one of the world’s leading cable manufacturers in all its selected product/market segments, with a sound financial

base, a balanced geographical spread and an extensive, technologically advanced product portfolio. To this end Draka’s focus is on quality,

growth and profitability. In this way, Draka aims to be an attractive partner for all its stakeholders: customers, employees, shareholders,

financiers and suppliers. At the same time, Draka takes its social obligations seriously by also investing in sustainable technology.

Draka Holding | 3Annual Report 2007

GOING FOR
GROWTH
Growth at Draka has many dimensions. In the context

of an annual report it usually refers to the bottom line:

growth in profitability, based on increasing sales,

margins, market share and other classical performance

indicators. Of course those are important, and they are

what shareholders and analysts usually look at first to

characterise the performance of the company. They

are also important to the company itself, because

good financial results form the basis for long-term

continuity. But there’s more to growth than figures alone.

Because those figures are the result of the strategies

followed throughout the company. All of which are

focused on, and aligned with, the overall goal of growth.

A few of those strategies are highlighted in this annual

report. For example organic growth, but also growth

through acquisitions. Growth through optimisation of

the organisation, through globalisation, and through

growth of the market itself. Growth through innovation

in products, processes and technologies. But also

personal growth, to enable people to maximise their

potential. These are some of the factors behind our

results. But they are also what drives our organisation.

Going for growth is the key to success – now and in

the future.

Contents

Core competences & core activities, mission, core values, strategic & financial goals 3

Draka Holding N.V. 6

Company profile in brief 7

Sustainable and profitable growth 8

Organisational chart 10

2007 in brief 11

Key figures 12

Report of the Board of Management 14

Report on Draka Cableteq and Draka Comteq 26

Main subsidiaries, associates and joint ventures 38

Risk management 39

Report of the Supervisory Board 43

Corporate Governance 50

Share information 52

Financial statements 59

• Consolidated statement of income 60

• Consolidated balance sheet 61

• Consolidated statement of cash flows 62

• Consolidated statement of changes in total equity 63

• Notes to the consolidated financial statements 64

• Company financial statements 104

• Notes to the company financial statements 105

Other information 114

• Appropriation of result as provided for by the Articles of Association 114

• Proposed appropriation of result 115

• Auditors’ report 116

• Trustee report 117

Ten years of Draka Holding N.V. 118

Draka Holding | 5Contents

Draka has a flat, decentralised organisational structure with short lines of communication. The divisions within the Group
enjoy a large measure of autonomy and independent responsibility for their revenue and profits including operational issues
like sales and delivery contracts with customers and research & development.

Draka Holding N.V.

Draka Cableteq

Divisions

ELEVATOR PRODUCTS

LOW-VOLTAGE CABLE

MARINE, OIL & GAS

MOBILE NETWORK CABLE

RUBBER CABLE

TRANSPORT

Divisions

DRAKA COMTEQ CABLE SOLUTIONS, EMEA

DRAKA COMTEQ CABLE SOLUTIONS, AMERICAS

DRAKA COMTEQ CABLE SOLUTIONS, ASIA/PACIFIC

DRAKA COMTEQ OPTICAL FIBER

Draka Comteq B.V.

• AUSTRALIA

• BELGIUM

• BRAZIL

• CANADA

• CZECH REPUBLIC

• DENMARK

• ESTONIA

• FINLAND

• FRANCE

• GERMANY

• INDIA

• INDONESIA

• ITALY

• JAPAN

• MALAYSIA

• MEXICO

• NETHERLANDS

• NORWAY

• PEOPLE’S REPUBLIC OF CHINA

• PHILIPPINES

• RUSSIA

• SINGAPORE

• SLOVAK REPUBLIC

• SPAIN

• SULTANATE OF OMAN

• SWEDEN

• THAILAND

• TURKEY

• UNITED KINGDOM

• UNITED STATES

Worldwide the Draka companies have some 9,550 employees. Draka Holding N.V., the head office, is established in Amsterdam.
Draka has 68 operating companies in 30 countries throughout Europe, North and South America, Asia and Australia.

Operating in 30 countries

Draka Holding N.V.6 | Draka Holding

Company profile in brief

Draka Holding N.V. is engaged worldwide in the development, production and sale of cable and cablesystems. Draka has
subdivided its activities into two groups: Draka Cableteq, which is responsible for the low-voltage and special-purpose
cable activities, and Draka Comteq, which handles the communication cable activities.

 Draka Cableteq

Divisions Market position Competitors Clients

Elevator Products Market leader in lift cable in

North America

Strong position in Europe

In development in Asia

Daetwyler (Switzerland)

Gebauer & Griller (Austria)

Sumitomo (Japan)

Lift producers, such as

Otis (USA) and

ThyssenKrupp (Germany)

Low-Voltage Cable Top three position in Europe

Limited position outside Europe,

focusing on market niches

General Cable (USA)

Nexans (France)

Prysmian (Italy)

Construction and installation

companies

Technical wholesalers such as

Sonepar (France), Rexel (France),

and Hagemeyer (Netherlands)

Marine, Oil & Gas Strong position in north-

western Europe

Prominent position in North

America and the Far East

LS Cable (South Korea)

Nexans (France)

Prysmian (Italy)

Oil and gas industry

Technical installation

companies

Shipyards

Mobile Network Cable Global third-ranking position CommScope (USA), RFS

(part of Alcatel, Germany)

Suppliers and operators of

mobile telecommunication

networks

Rubber Cable Top 2 position in Europe

Global market leader in cable

for wind turbines

Nexans (France)

Prysmian (Italy)

Technical wholesalers such as

Hagemeyer (Netherlands),

Rexel (France) and

Sonepar (France)

Industrial companies active in

mining and the wind turbine

and solar power markets

Transport World no. 1 independent

supplier of advanced

automotive cables;

key position in standard cable

Important supplier of Airbus

Coficab (Tunisia)

Coleman (USA)

Leoni (Germany)

Nexans (France)

Sumitomo (Japan)

System suppliers, such as

Delphi (USA),

Yazaki (Japan) and

Lear (USA)

Labinal (France) for aircraft cable

 Draka Comteq

Markets Market position Competitors Clients

Telecommunications Optical fiber cable:

No. 1 in Europe and China

and no. 3 in USA

Outdoor copper cable:

no. 3 in EMEA

Corning (USA)

Furukawa (Japan)

Nexans (France)

Prysmian (Italy)

Operators, such as KPN, Deutsche

Telekom, France Telecom, Telia/

Sonera, Tele Denmark, AT&T,

Verizon, China Telecom, Illiad,

Alcatel and Siemens

Data Communication No. 1 in Europe Acome (France)

Belden (USA)

CommScope (USA)

Leoni (Germany)

Nexans (France)

Wholesalers, distributors, OEM

and system providers

Optical Fiber No. 1 worldwide in multimode

optical fiber

No. 2 worldwide in single mode

optical fiber

Corning (USA)

Fujikura (Japan)

Furukawa (Japan)

Sumitomo (Japan)

Cable makers for

telecommunications and data

communications applications

Draka Holding | 7Company profile in brief

Sustainable and profitable growth

To our shareholders and other stakeholders,

2007 was a highly successful year for Draka. Benefiting from the

favourable market conditions, Draka recorded growth in all parts

of the business, in line with its strategic objectives. The operating

results showed a significant improvement, Draka’s innovative

strength enabled it to increase its share in most market segments,

the cost base was further reduced and we acquired full ownership

of Draka Comteq. We can therefore look back on 2007 with great

satisfaction, and the Board of Management thanks everyone for

their contribution to Draka’s strong performance.

Although we may justifiably derive satisfaction from these results,

we shall continue to invest in safeguarding Draka’s leading position

in the future. First and foremost, we shall be investing in our people.

The plan developed by Draka in 2007 to intensify our internal

training and education programmes, known as the ‘Draka Academy’

project, aims to enable employees to achieve work-related personal

and career goals. This project, which will be rolled out in 2008, is

designed to help Draka retain and recruit sufficient numbers of

professionals who are motivated to work for the further growth

of the business.

We shall also continue to invest in innovation. Draka invests a

substantial part of its annual revenues in research and development,

focused mainly on application engineering and improving materials

and production processes. As a consequence, Draka’s products are

generally ‘state of the art’, which gives us a competitive edge in

many markets. Supported by increased sales and marketing effort,

Draka aims to set the standard in each market segment with its

products and services.

Draka will continue to seek new market opportunities. Consistent

with our strategy, we shall look for opportunities mainly in the special-

purpose cable segments and emerging markets. As announced in

2007, we are currently investing some € 17 million in further

expansion of our wind-turbine cable production capacity, to meet

the strongly rising demand in this growth market. To extend our

position as world market leader in this field, we recently decided to

move into medium-voltage submarine cable, used amongst others

for power connection between the windmills in offshore wind farms.

These are just a few examples of our investments, reflecting the

entrepreneurial spirit that has always been characteristic of Draka.

This combination of people, innovation and entrepreneurship is

unique to Draka and is key to our success. In recent years, this has

translated into organic growth faster than the market average. We

are confident that, strengthened by the initiatives we have taken

in several areas as outlined above, Draka will continue to achieve

sustained organic growth in the future.

As well as organic growth, acquisitions will also play a part in

raising our performance. Draka has a proven track record in this

field and we shall continue to make acquisitions in the future,

consistent with our strategy. The acquisition at the end of 2007 of

the remaining 49.9% interest in Draka Comteq B.V. was such a

strategically important step. Draka now owns 100% of Draka Comteq

and is in a position to further improve the efficiency of its operations.

In the light of the constant shifts in the market, which Draka

continues to anticipate, and after having achieved sole ownership

of Draka Comteq, we have made certain changes to the Company’s

organisational structure. As from 2008, the organisation is divided

into three Groups – Energy & Infrastructure, Industry & Specialty

and Communications – which are in turn split into various divisions.

Apart from the transfer of certain activities, the divisions have

remained unchanged (see organisational chart on page 10). The

allocation of activities to the three Groups is based on the business

model needed to provide optimum service to the customer in each

market segment. Accordingly, we expect this new organisational

structure to generate additional growth in the future.

Given our performance in 2007 and the market opportunities

available to Draka, we look to the future with enthusiasm. That is

why we have chosen ‘Going for growth’ as the theme of this annual

report. The substantial investments we are making in people,

innovation and capacity are evidence of our faith in the future.

This, combined with Draka’s solid foundations, innovative strength

and motivated workforce, inspires our confidence that Draka is

moving into a period of sustained and profitable growth.

Board of Management,

Sandy Lyons

Frank Dorjee

8 | Draka Holding Sustainable and profitable growth

The Board of Management:

Frank Dorjee (left)

and Sandy Lyons.

Organisational chart
Draka’s new organisational structure as from 1 January 2008

DRAKA HOLDING N.V.

Sandy Lyons (CEO)

Frank Dorjee (CFO)

AUSTRALASIA

Kian Cheng Wong

EUROPE

Hans Siebring

GREATER CHINA

Kee Yat Chua

AUTOMOTIVE & AVIATION

Christian Schütte

CABLETEQ USA

John Chrupcala

ELEVATOR PRODUCTS

John Moore

MARINE, OIL & GAS

Ronnie George

CABLE SOLUTIONS AMERICAS

Mike Amicone

CABLE SOLUTIONS EMEA

Gerhard König

MOBILE NETWORK CABLE

Mika Höijer

OPTICAL FIBER

Phil Edwards

RUBBER CABLE

Wilhelm Engst

ENERGY & INFRASTRUCTURE

Sandy Lyons

INDUSTRY & SPECIALTY

Ken Petersson

COMMUNICATIONS

Phil Edwards

WIRE & CABLE ASSEMBLIES

Andries van Bergen

10 | Draka Holding Organisational chart

2007 in brief

Draka continued to pursue its strategic objectives in 2007: its profitability improved sharply, its position in both special-
purpose cables and emerging markets was further strengthened and it acquired full ownership of Draka Comteq.

Market share continued to increase, as Draka’s volume growth (6.1%) outpaced world market growth (4%).

Operating result (excluding non-recurring items) increased 61% to € 145.7 million, driven by volume growth, acquisitions, cost

savings and efficiency improvements. Draka Cableteq posted a 48% improvement and Draka Comteq’s result more than doubled.

Result for the year attributable to shareholders was up 105% to € 93.0 million; basic earnings per share rose 99% to € 2.46

(both excluding non-recurring items). The proposed dividend is € 0.68 per ordinary share (+84%), payable entirely in cash.

Operating working capital slightly lower at 16.1% of revenue (2006: 16.6%); stock and debtor positions as a percentage of

revenue were again lower.

Draka acquired full ownership of Draka Comteq in exchange for a cash payment of € 209 million to Alcatel-Lucent
as at 27 December 2007. Draka expects this transaction, including the additional cost savings that are expected to accrue

and after financing costs, to have a limited positive effect on earnings per share in 2008.

A new € 625 million credit facility was secured which will cover Draka’s financing requirements until 2013.

��

�

��

���

���

���

���

�������������������������
���������������������������
�������������

�������� ����

����������������
���������������������������

�������������

��������������
���������������������������

�������������

�������� ���� �������� ����

�������

����������������������������

�������������������������������������

���������������������������

��������������������������������

��������������������������������� ��������������������������������� ���������������������������������

�������

����������������������������

�

������

�����

�����

�����

�����

�����

���

�

���

���

���

��

��

��

�

���

���

���

���

���

���

���

�

��

��

��

��

��

��

�

�

��

���

��

���

���

���

��������������������������

��

��

���

���

��

���

���

���

�������������

������������� ���� �����������������

��

�

��

���

���

���

���

�������������������������
���������������������������
�������������

�������� ����

����������������
���������������������������

�������������

��������������
���������������������������

�������������

�������� ���� �������� ����

�������

����������������������������

�������������������������������������

���������������������������

��������������������������������

��������������������������������� ��������������������������������� ���������������������������������

�������

����������������������������

�

������

�����

�����

�����

�����

�����

���

�

���

���

���

��

��

��

�

���

���

���

���

���

���

���

�

��

��

��

��

��

��

�

�

��

���

��

���

���

���

��������������������������

��

��

���

���

��

���

���

���

�������������

������������� ���� ���

�

��

���

���

���

���

�������������������������
���������������������������
�������������

�������� ����

����������������
���������������������������

�������������

��������������
���������������������������

�������������

�������� ���� �������� ����

�������

����������������������������

�������������������������������������

���������������������������

��������������������������������

��������������������������������� ��������������������������������� ���������������������������������

�������

����������������������������

�

������

�����

�����

�����

�����

�����

���

�

���

���

���

��

��

��

�

���

���

���

���

���

���

���

�

��

��

��

��

��

��

�

�

��

���

��

���

���

���

��������������������������

��

��

���

���

��

���

���

���

�������������

������������� ���� �����������������

Draka Holding | 112007 in brief

 2007 2006

RESULTS (x € million)

Revenue 2,816.2 2,529.4

EBITDA (excluding non-recurring items) 198.2 145.3

EBITDA 198.2 112.4

Operating result (excluding non-recurring items) 145.7 90.6

Operating result 145.7 57.7

Result before income tax (excluding non-recurring items) 115.6 64.9

Result before income tax 115.6 32.0

Result for the year (excluding non-recurring items) 93.0 45.4

Result for the year 93.0 21.8

BALANCE SHEET (x € million)

Shareholders’ equity 414.8 426.9

Guarantee capital 1 537.5 619.5

Total assets 1,752.5 1,745.0

Current assets -/- non-interest bearing current liabilities 343.6 279.7

INVESTMENTS, AMORTISATION, DEPRECIATION AND IMPAIRMENT (x € million)

Investments in intangible assets 7.3 4.9

Investments in property, plant and equipment 64.2 45.6

Amortisation, depreciation and impairment 52.5 61.0

Investments in subsidiaries and equity accounted investees 209.8 30.0

Result for the year (excluding non-recurring items) + amortisation, depreciation and impairment 145.5 106.4

PERSONNEL

Number of employees at year-end 9,547 9,145

RATIOS (in %)

Operating result (excluding non-recurring items) / Revenue 5.2 3.6

Operating result / Revenue 5.2 2.3

ROTA excluding non-recurring items 2 6.6 3.8

ROTA 2 6.6 1.9

Guarantee capital 1 / Total assets 30.7 35.5

PER ORDINARY SHARE (x € 1)

Shareholders’ equity (excluding preference shares) 9.51 9.85

Result for the year after dividend on preference shares

(excluding non-recurring items) + amortisation, depreciation and impairment 3.94 2.95

Result for the year after dividend on preference shares

(excluding non-recurring items) 2.46 1.24

Result for the year after dividend on preference shares 2.46 0.57

Result for the year (fully diluted) 3 2.19 0.57

Proposed dividend 0.68 0.37

Key figures

1 Shareholders’ equity, provision for deferred taxation and long-term part of convertible subordinated bond and other subordinated loans

2 Result before income tax / Average total assets

3 The calculation takes into account the interest charge on the convertible subordinated bond

12 | Draka Holding Key figures

�

�����

�����

�����

�����

�����

���

�

���

���

���

��

��

��

�

���������������������

���� ���� ���� ���� ���� ����

�������������������������������

�������������������������������

�

���

���

���

��

��

��

�

������

�����

�����

�����

�����

�

����������������������������������

���� ���� ���� ���� ���� ����

�������������������������������

�������������������������������

�

�����

�����

�����

���

�

���

���

���

��

�

��������������������������

���� ���� ���� ���� ���� ����

���������������

Draka Holding | 13Key figures

Strategy

Draka’s management continued in 2007 to implement its

strategic goals and objectives defined in the Company’s strategic

plan ‘Building Future Growth’, which was launched in 2005. This

aspect is discussed in greater detail in the ‘Developments at

Draka’ section of the report of the Board of Management. In line

with this, Draka strengthened its position significantly in 2007, in

terms of market position, financial position and profitability.

Draka’s strategy centers around four cornerstones.

Growth
In a consolidating world, with both cable suppliers and cable

customers growing ever larger, the cable industry itself must stay

alert. The industry has to continue to strive for scale and growth

if it is to remain viable in the long term, and that includes Draka.

Draka seeks to widen the range of products and services it offers

its customers by expanding its core activities while promoting

recognition of the Draka brand around the world. Draka is focusing

on growing its activities in the special-purpose cable segment

and in specific geographical regions, both organically and through

targeted acquisitions, because these markets are expected to exhibit

above-average growth in the coming years.

The key to achieve organic growth is to place the customer’s wishes

first. Draka seeks to respond to those wishes while setting itself

apart from the competition. This requires a culture predicated

upon innovative strength, flexibility and a willingness to cooperate.

Draka will continue to pursue this active policy, making the

necessary investments to preserve and enhance that culture. This

is the best guarantee of achieving continued organic growth in

the future.

As well as organic growth, Draka will also seek growth through

targeted acquisitions, mainly with a view to speeding the process

of strengthening its position in emerging markets and in the

special-purpose cable segment. Draka has the organisation and

the financial position it needs to pursue its acquisition strategy

more actively. As well as strengthening Draka’s market position in

its core activities, making a contribution to Draka’s result in the

first year of consolidation will also be a criterion that potential

acquisition candidates will have to meet.

Draka’s medium-term objective is to increase the proportion of

revenues generated by the special-purpose cable segment and

emerging markets from about 47% to around 60% of total

revenues.

Entrepreneurship
Draka has an organisational structure whereby policies,

guidelines and procedures are developed and determined

centrally and the appropriate execution takes place on a local

level. This requires employees with strong enterprising spirit in

order to achieve profitable growth. That has traditionally been

one of the strengths that distinguish Draka from its competitors

in the cable industry. This aspect is always taken into account in

the selection, development and advancement of employees.

Research & Development
Draka invests a substantial part of its annual revenue in research

and development (R&D) in the fields of materials, cables and

systems. This creates the basis for innovation. The Company’s

scale provides a sound basis for maintaining and, in consultation

with clients, expanding the leading position in the fields of R&D

and application engineering. The drive for further progress in

development of materials will be encouraged, by exchanging

knowledge within and between the divisions.

Optimisation
Draka regards the optimisation of its organisation as a continual

process. Cost leadership in the different market segments is crucially

important, which is why Draka will continue to invest in more

efficient and effective design of both the production structure

and the sales and marketing structure with undiminished vigour.

The disposal of non-core activities fits this orientation. In principle,

the costs involved in optimising the organisation should be covered

by the disposal of non-core activities and/or by additional incoming

cash flows generated by each Group.

Financial objectives
The strategic approach described above is aimed at increasing

Draka’s profitability, generating an optimum free cash flow

(definition: cash flow generated from ordinary operations taking

account of a required level of investment) and strengthening its

balance sheet position.

In the medium term, Draka aims for ongoing improvement in

profitability through a combination of organic growth, acquisitions

and cost-reduction programmes. Despite a good spread of

activities over the different customer groups, Draka’s profitability

in any given year is determined partly by current economic

developments. Draka does not, therefore, set itself a given

medium-term target, but expects an average operating margin

over the economic cycle (of 6–7 years) of around 5% of revenues.

Other important financial objectives for the medium term:

• Regular maintenance and replacement investments in

intangible assets and property, plant and equipment will equal

amortisation and depreciation. In line with Draka’s strategic

principles, investments in growth markets (special-purpose

cable segment and emerging markets) can take place resulting

in a total investment level which exceeds the depreciation level

in a particular year.

• Healthy interest coverage, implying an EBITDA/interest ≥ 4.5

(2007: 4.3).

• Stabilisation of the operating working capital (definition:

stocks plus trade debtors minus trade creditors) at 16–18% of

revenues (2007: 16.1%).

Report of the Board of Management

14 | Draka Holding Report of the Board of Management

SWOT analysis

Business developments in 2007

Market trends
Growth in global demand for cable amounted to around 4% in 2007,

compared with 4.2% in 2006 (based on constant exchange rates

and copper prices). This represents very healthy growth, above

the medium-term average of some 2-3%. Growth was stronger

in the first half of the year (4-5%) than the second (around 3%),

due to weakening economic growth in North America in

particular during 2007.

Emerging markets such as Eastern Europe, the Far East, India and

Latin America remain the driving force behind worldwide demand

for cable. The growth rate in these markets last year was 6–8%,

depending on the market. Demand in North America fell a further

4%, after declining by 3% in 2006, while the West European market

showed growth of 3-4%, compared with 5% in 2006. This slower

growth must be seen in the context of pent-up demand in 2006

after a very weak 2005 (down 3%).

At the product level, virtual all segments contributed to the growth

in the cable market. The trend in the energy cable segment

remained positive, with demand for medium and high voltage cable

particularly strong, at around 6% (note: Draka is not active in

high-voltage cable). The growth in the low-voltage cable segment

slowed to around 3% compared with 4% in 2006, due primarily to

the downturn in the US housing market. In contrast, the special-

purpose cable market again showed healthy growth of around 4%.

Within the communication cable segment, the fastest growth was

again in optical fiber telecommunication cable (13%), with demand

for copper telecommunication cable declining again for the fourth

year in a row. Demand for data communication cable (copper and

optical fiber) grew around 4-5%.

After the sharp rises since 2004, metal prices (copper and

aluminium) stabilised in 2007. The copper price was particularly

volatile, rising rapidly in March and April and then remaining high

until November, when it fell 20%. The average copper price (in

euros) in 2007 was down 2.4%. The aluminium price fell slightly

further, down around 5%. Polymer prices rose 5–10%. With raw

material prices remaining relatively stable, pressure on margins in

the cable industry was limited last year.

Copper price development (euros) over the period
2000-2007

Developments at Draka

• 2007 was a year of growth for Draka. As well as investing in the

personal development of its staff and growth in capacity (of both

people and machines), Draka again invested in its organisational

structure. The divisional structure introduced in 2005 was further

refined in 2007. This resulted in more effective sales and marketing

organisations, streamlined production facilities and improved

cooperation (both within and between divisions), creating a

more efficient organisation and, in many cases, gains in market

share and further improvement in operating profit. Thanks to

the good progress Draka has achieved in the past two and a half

years, it has met all the strategic targets for 2007 that were set

in the ‘Building Future Growth’ strategic plan published in 2005.

• Draka further expanded its position in the special-purpose cable

activities and emerging markets to some 47% of revenues

(2006: 43%). This strengthening of its position in these markets,

which is one of Draka’s strategic objectives, was achieved by

organic growth and a full year’s contribution by acquisitions

made in 2006. Draka again expanded its activities in the special-

purpose cable segment. The Elevator Products division formed

with Nantong Zhongyao Mechanic Electric Co, Ltd a second

jointly owned company in China and acquired DeBiase Lift

Components s.r.l. in Italy. This will strengthen Draka’s leading

position as a global supplier of total solutions for the global lift

industry. Draka also launched a special expansion project

investing € 17 million in the Rubber Cable division, to increase

capacity for cable for wind turbines. This investment project is

scheduled for completion in 2008.

Strengths
• Entrepreneurship at local level

• Diverse and extensive customer base

• Good position in special-purpose

cables

• Distinctive product quality

• Cost leadership in several market

segments

• Customer focus

• Committed staff

Weaknesses
• Profitability in some cable segments

below target

• Relatively small position in USA and

Asia

Opportunities
• Good growth potential, both organic

and through acquisition, thanks to

highly fragmented markets

• Strong market growth in emerging

countries

• Good growth potential in special-

purpose cable segment

• Potential for further efficiency

improvements in both production

and sales channels

Threats
• Raw material shortages (copper and

polymers)

• Rising prices of acquisition

candidates

• Downturn in economic activity

• Consolidation among suppliers,

customers and competitors

Draka Holding | 15Report of the Board of Management

����

����

����

����

����

����

����

���� ���� ���� ���� ���� ���� ���� ����

• Another special investment project for the Rubber Cable division

was approved at the end of December 2007. This investment in

production capacity for submarine cable (medium voltage) is

designed to maintain and extend Draka’s leading position in

cable for new forms of energy, such as wind power.

Applications for this cable include amongst others the power

connection between the windmills in offshore wind farms and

the power connection between offshore oil platforms. Around

€ 17 million will be invested in production capacity for this cable at

the existing plant in Drammen (Norway), of which about € 8 million

will be invested in 2008 and the remainder in 2009. This project

will strengthen the Rubber Cable division’s position in special-

purpose cable, consistent with Draka’s strategic principles.

• Draka seeks constantly to further optimise the organisation, in

line with its strategic goals. August 2005 saw the launch of the

Stop, Swap & Share (or ‘Triple S’) project, an ongoing process

designed to make the organisation more efficient. The project

generated cost savings of some € 8 million in 2007, of which

Draka Cableteq accounted for € 3 million and Draka Comteq for

€ 5 million. Additional synergy gains of around € 4 million were

also realised.

16 | Draka Holding Report of the Board of Management

savings by rationalisation, it’s also a barrier

to streamlined purchasing and an optimised,

integrated supply chain. Not only that, it

greatly increases the complexity of logistics

and distribution in making sure the right

parts and materials are available exactly

where and when they’re needed.”

Improvement opportunity

To maximise the improvement opportunity,

Draka Elevator Products’ approach is first to

thoroughly analyse the customer’s

procurement and logistics processes, from

ordering right through to delivery to the line.

That includes the nature of the current

supply chain, exact details of all the parts

involved, and any required further

processing. With that knowledge, the most

cost-effective solution can then be found for

each part of the process.

Proven strengths in kitting

“Since we first rolled out our Extended Factory

Model, we’re supplying around 80 per cent

of the customer’s total bill of materials, from

over 15,000 different part numbers we have

available. That gives a good indication of the

workload we’ve offloaded from the customer,

which translates directly into lower indirect

“It’s a win-win
situation for us and
the customer”
“Back in late 2003 when we introduced our

Extended Factory Model, we recognised the

need of elevator manufacturers to cut costs

and increase efficiency. At that time we saw

many customers were working with multiple

vendors for all kinds of mechanical and

electrical components. And in some cases

they were even producing those components

in their own plants. We saw there was

tremendous scope for cost savings and process

improvement, so we offered to take over that

workload and provide the customer with a

professional single-source solution”, Sterrett

Lloyd explains.

Leveraging purchasing volume

Through the Extended Factory Model, Draka

Elevator Products is able to leverage its

purchasing volume and secure immediate

savings on sourcing of parts and materials.

But that’s not the only way in which costs

are reduced. “Taking that work out of

customers’ factories provides additional

savings which are just as important. They

have numerous internal staff and

departments and external partners, all

involved in the procurement process but not

adding direct, productive value. This

dispersion of effort not only prevents

Driving organic growth: Extended Factory Model cuts costs and streamlines procurement

Bill of material savings of 10 per cent in

the first year and 5 per cent year on year

afterwards. That’s the proposition Draka

Elevator Products offers its customers.

“It’s a win-win situation”, says Chief

Operating Officer Sterrett Lloyd. “For us

it’s a growth opportunity and for our

customers it’s a source of both significant

savings and process improvement.”

• Draka’s results continued to improve in 2007 at the rapid

pace achieved in the two previous years. Revenues rose 11.3%

in the past financial year, the combined effect of volume

growth (6.1%) and acquisitions (5.5%). Volume growth was

slightly lower than in 2006 (7.1%), but well ahead of growth in

the global cable market (4%). The operating result was

60.8% higher at € 145.7 million, reflecting sustained and

healthy volume growth, the effects of several cost-reduction

programmes and a further improvement in the product mix.

Result for the year attributable to shareholders excluding

non-recurring items was € 93.0 million (2006: € 45.4 million).

• Operating working capital as a percentage of revenues decreased

slightly to 16.1%, compared with 16.6% as at year-end 2006.

This good performance was realised despite the shorter payment

terms agreed by Draka with its suppliers at the end of 2006.

The resultant increase in operating working capital was fully

compensated by a decrease in the number of days’ stock held

and decline in days of sales outstanding (debtors). The target of

stabilising the operating working capital ratio at 18–20% was

therefore exceeded in 2007. Investments in intangible assets

and property, plant and equipment amounted to € 71.5 million,

higher than the projections for maintenance investments

Draka Holding | 17Report of the Board of Management

headcount, drastically reduced inventory

levels and savings in working capital. Many

of those items are simple components like

nuts, bolts ands clips. But others are complex

and customised, and require extra handling

before they are ready for use. For example

cut-to-length, harnessing, adding connectors,

and putting together panels, subassemblies

and sheet metal parts. With our proven

strengths in kitting – or customised parts

packaging – together with order consolidation

and global logistics and distribution, we offer

an efficient package that gets parts to where

they’re needed at minimum cost.”

The biggest benefit for customers is that

they can focus on their core, value-added

activities, Sterrett Lloyd emphasises.

“Kitting can be a nightmare for customers

“Just like a cell in the customer’s factory”

“Providing an integrated IT solution is an essential part of Draka Elevator Products’ offer

to OEMs. From order right through to delivery, each part can be traced at every stage of

the process. That’s the key to an efficient supply chain that can be operated at minimum

cost and effort. In the kitting process each component is scanned before crating into

complete sets for specific elevators. Full track & trace means the customer can check the

status of each component at any time. We work seamlessly as part of the customer’s own

process, just as though we’re a cell in his own factory.”

JOHN MOORE, PRESIDENT DRAKA ELEVATOR PRODUCTS

because it’s a complex and time-consuming

process. It’s also a distraction from the core

task of delivering state-of-the-art vertical

transport solutions. At Draka Elevator

Products we use our expertise to provide an

effective, packaged solution with guaranteed

cost savings and a global distribution reach.

As far as the customer is concerned, that’s a

very strong proposition!”

Sterret Lloyd
Chief Operating Officer Draka Elevator Products

John Moore
President Draka Elevator Products

(approximately € 55 million) including the special investment

project for the Rubber Cable division (€ 8 million). Free cash flow,

excluding acquisitions, amounted to € 17.7 million (€ 0.50 per

ordinary share) in 2007, compared with € 43.1 million in 2006.

This decline was mainly due to the increase in working capital

and higher investments.

• On 18 December, Draka announced that it was acquiring

Alcatel-Lucent’s 49.9% interest in Draka Comteq B.V. (‘Draka

Comteq’) for a total cash payment of € 209 million. The

transaction, which was finalised on 27 December, gives Draka

full ownership of Draka Comteq. As a wholly owned Draka

subsidiary, Draka Comteq will continue with undiminished

vigour to pursue its strategy, including the Triple S programme

launched in 2006. Draka expects the integration of the two

head offices to yield additional cost savings of around € 3

million a year from 2008 onwards. Apart from the equity

movement, acquiring full ownership has had no material effect

on Draka’s consolidation, because Draka has had a controlling

interest in the jointly owned company since its formation (1

July 2004) and its results have been included in full in Draka’s

consolidated financial statements since that time.

• Late in 2007, Draka arranged a new credit facility of € 625 million

in various currencies with a syndicate of five relationship banks.

This revolving credit facility has an initial term of five years, with

an option to extend it for one year.

• As part of the Company’s continuing optimisation, Draka

Comteq announced a Triple S programme in June 2006 for the

restructuring of its Cable Solutions EMEA division. The annual

cost savings are expected to amount to about € 12 million and

will be fully achieved in 2008. The first savings of € 5 million

were achieved in 2007 and the remaining savings are expected

to amount to around € 7 million.

Financial results

Revenue
Draka’s revenue in 2007 amounted to € 2,816.2 million, an

increase of 11.3% compared with 2006. Acquisitions accounted

for 5.5 percentage points of this revenue growth. These were

mainly acquisitions made in 2006 which contributed a full

year’s results in 2007, namely the insulated cable activities of

International Wire Group, Inc. (USA) and Cornelia Thies

Kabeltechnik GmbH (Germany). The takeover of Nantong

Zhongyao Mechanic Electric Co, Ltd (China) also contributed in

2007. The acquisition in Italy, DeBiase Lift Components s.r.l., will

be included in the consolidation as from the 2008 financial year.

The organic growth in revenue amounted to 5.8%, of which

volume growth accounted for 6.1 percentage points. The copper

price, although slightly lower, had a small positive effect (1.1%) on

revenue, due to the time-lag in reflecting the copper price in

selling prices. The exchange rate effect was 1.4% negative, mainly

due to the weaker dollar against the euro.

Revenue per Group (x € million) 2007 2006

Draka Cableteq 2,180.0 1,936.2

Draka Comteq 636.2 593.2

Total 2,816.2 2,529.4

Draka Cableteq achieved revenue growth of 12.6% to € 2,180.0

million in 2007, including the effects of the acquisitions referred

to above, all of which related to Draka Cableteq. The organic

growth in revenue, i.e. growth corrected for acquisition effects,

amounted to 5.4%. All divisions contributed to the growth.

At Draka Comteq, revenue increased by 7.2% to € 636.2 million.

This growth was entirely organic. All divisions achieved volume

growth.

Operating result
The operating result in 2007 was € 145.7 million, an increase of

152.5% compared with 2006 (€ 57.7 million, including non-recurring

items). There were no non-recurring items in 2007, but there was

a non-recurring charge of € 32.9 million in 2006, relating mainly

to a provision for the Triple S project at Draka Comteq.

On a similar basis, excluding non-recurring items, the operating result

increased by 60.8% to € 145.7 million, compared with € 90.6 million

in 2006. The operating margin – the operating result expressed as

a percentage of revenue – was 5.2%, a substantial increase on the

3.6% figure in 2006. Contributory factors were volume growth,

resulting in better capacity utilisation at Draka’s factories, an improved

product mix and gains from efficiency and Triple S programmes.

At 5.2%, the operating margin was slightly ahead of the target for

2007 of 5% set in the September 2005 update of the ‘Building

Future Growth’ strategic plan.

Operating result per Group (x € million) 2007 2006

Draka Cableteq 147.3 99.6

Draka Comteq 13.1 5.5

Not attributed (14.7) (14.5)

Total operating result (excluding non-recurring items) 145.7 90.6

Draka Cableteq - (6.1)

Draka Comteq - (26.8)

Not attributed - -

Total non-recurring items - (32.9)

Operating result 145.7 57.7

Operating margin (excluding non-recurring items) 5.2% 3.6%

• Draka Cableteq’s operating result rose 47.9% to € 147.3 million.

Most of the improvement was due to volume growth, but the

higher proportion of revenues from the special-purpose cable

activities which generate above average margins also boosted

18 | Draka Holding Report of the Board of Management

profitability. Cost savings contributed around € 3 million to the

result. The volatile raw material prices (copper and polymers)

had no adverse effect on the margins.

• Draka Comteq’s operating result was € 13.1 million, more than

double the 2006 figure (€ 5.5 million). The improvement was

due to cost savings of some € 5 million yielded by the Triple S

programme and sound volume growth. The result was

depressed, however, by the sustained pressure on selling

prices and the adverse effect on the European optical fiber

activities of the dollar’s weakness against the euro.

• The result not allocated to groups, such as the costs of the

holding company and other unattributable expenses, remained

stable at € 14.7 million negative, compared with € 14.5 million

negative in 2006.

Other financial items
Net finance expense (excluding non-recurring items) amounted

to € 45.6 million, slightly higher compared with 2006 (€ 43.2

million). Although total costs were slightly higher than 2006,

their composition was different. Financial charges were some

20% higher due to the increase in average net interest-bearing

debt and one-off costs relating to the new credit facility. As a

result of the reclassification in 2006, the preference dividend

was not included in financing charges in 2007, which reduced

the financing charges by € 4 million.

Taxation amounted to € 21.6 million and the tax burden increased

to 21.6% from 18.1% in 2006, reflecting Draka’s improved

profitability. In 2007 Draka and the Dutch tax authorities came to

an agreement on open items related to the fiscal years 2003 and

2004. As a result the tax burden benefitted from a net tax gain

of € 7.7 million. The share of profit of equity accounted investees

almost doubled to € 15.5 million (2006: € 8.2 million), mainly due

to improved performance by associates in Oman (OCI) and China

(YOFC).

Other items and result for the year (x € million) 2007 2006
1

Operating result 145.7 57.7

Non-recurring items - (32.9)

Operating result (excluding non-recurring items) 145.7 90.6

Net finance expense (45.6) (43.2)

Result before income tax 100.1 47.4

Income tax expense (21.6) (8.6)

Share of profit of equity accounted investees 15.5 8.2

Result for the year 94.0 47.0

Minority interests (1.0) (1.6)

Result for the year attributable to shareholders 93.0 45.4

Preference dividend 5.4 1.4

Basic earnings per share (in euros) 2.46 1.24
1
 Excluding non-recurring items

Result for the year
Draka’s result for the year attributable to shareholders turned

out at € 93.0 million, more than four times the 2006 figure

(€ 21.8 million). Excluding non-recurring charges, the increase

amounted to 104.8% to € 93.0 million (2006: € 45.4 million).

Basic earnings per share
After appropriation of preference dividend (€ 5.4 million), basic

earnings per ordinary share amounted to € 2.46 (2006: € 0.57).

Excluding non-recurring items, basic earnings per share amounted

also to € 2.46 (2006: € 1.24). The number of ordinary shares in

issue as at year-end 2007 increased by 3,603 to 35,571,009, due

to the conversion of a small part of the convertible bond loan (see

also ‘Share information’). The average number of ordinary shares

in issue was 35,563,467.

Dividend proposal
It is proposed that the dividend for 2007 be increased to € 0.68 per

ordinary share, an increase of 83.8% compared with 2006 (€ 0.37).

The dividend will be paid entirely in cash. The proposed dividend

equates with a pay-out percentage of 30% of the result for the year

attributable to shareholders (after preference dividend) excluding

the exceptional tax gain.

Financial position

Cash flow
Cash flow from operating activities amounted to € 65.2 million for

the year, a decrease of 18.4% compared with 2006 (€ 79.9 million).

This equates to € 1.83 per share compared with € 2.25 per share

in 2006. The lower cash flow can be attributed to the negative

movement in operating working capital, which was partly offset by

the improved profitability.

Operating working capital was € 34.0 million higher, compared

with an increase of € 16.3 million in 2006. The increase was a

consequence of the volume growth achieved in 2007. The shorter

payment terms which Draka had agreed with its major raw-material

suppliers for 2007 was compensated by a decrease in the number

of days sales outstanding (debtors) and the number of days stock

held. As a result, operating working capital as a percentage of

revenue declined slightly to 16.1%, compared with 16.6% as at

year-end 2006. The target of stabilising the operating working

capital ratio at 18–20% was therefore exceeded in 2007.

Controlling and, where possible, further reducing the operating

working capital continues to be one of Draka’s core priorities,

given the market conditions in which customers want to increase

payment periods and suppliers are seeking to reduce payment

periods.

Abridged cash flow statement (x € million) 2007 2006

Cash flow from operating activities 65.2 79.9

Cash flow from investing activities (257.3) (66.8)

Cash flow from financing activities 187.7 10.4

Net cash flow (4.4) 23.5

Draka Holding | 19Report of the Board of Management

Investments, acquisitions and disposals
Net investments in intangible assets, property, plant and equipment

amounted to € 71.5 million, of which normal maintenance and

replacement investments accounted for € 63.5 million. Major

projects included new warehousing in the Czech Republic, a new

PVC compounding mixer in the Netherlands (Emmen), additional

medium-voltage cable capacity in Sweden (Nässjö), expansion of the

optical fiber capacity in the USA (Claremont) and a capacity increase

in copper data communication cable in Slovak Republic (Pres
v
ov).

The remainder (€ 8 million) related to a special investment project

for the Rubber Cable division, designed to enable Draka to take

full advantage of the attractive prospects for cable for new power

sources such as windmills. It was planned to complete the project,

with a total expenditure of around € 17 million, in 2007, but there

have been several changes to technical specifications and delays

in equipment deliveries and completion is now expected in the

course of 2008. The rest of the expenditure (€ 9 million) will

therefore be incurred in 2008.

As for acquisitions, Draka completed the purchase of Alcatel-Lucent’s

49.9% interest in Draka Comteq in 2007 for € 209 million in cash.

The transaction, which was finalised on 27 December, gives Draka

full ownership of Draka Comteq. Draka paid € 0.8 million for Nantong

Zhongyao Mechanic Electric Co, Ltd (China). The acquisition of DeBiase

Lift Components s.r.l. in Italy was completed on 10 January 2008.

There were no disposals of material size in 2007.

Balance sheet position
The balance sheet total as at year-end 2007 amounted to € 1,752.5

million, an increase of 0.4% compared with year-end 2006. This

was solely caused by a € 18.3 million increase in current assets

(stocks and trade debtors) due to the volume growth.

Shareholders’ equity
Shareholders’ equity as at year-end 2007 amounted to € 414.8

million. The decrease of 2.8% compared with 2006 was mainly due

to the combination of an equity adjustment (€ 77.1 million) resulting

from the acquisition of the 49.9% interest in Draka Comteq, nega-

tive currency translation effects, dividend paid over 2006 and the

addition of the result for the year 2007 attributable to shareholders.

Movements in shareholders’ equity (x € million)

Shareholders’ equity as at year-end 2006 426.9

Currency translation effects (13.1)

Changes in fair value 1.2

Result for the year 2007 attributable to shareholders 93.0

Effect of acquisition minority interest (77.1)

Dividend paid (14.6)

Other (1.5)

Shareholders’ equity as at year-end 2007 414.8

The solvency ratio (shareholders’ equity as a percentage of balance

sheet total) slightly decreased to 23.7% compared with 24.5% as at

year-end 2006. The guarantee capital (consisting of shareholders’

equity, the provision for deferred tax liabilities and the long-term

portion of the subordinated loans) amounted to € 537.5 million or

30.7% of the total invested capital (year-end 2006: 35.5%).

Balance sheet summary (in %) 2007 2006

Intangible assets, property plant & equipment 36.5 36.0

Financial fixed assets 6.4 7.3

Deferred tax assets 2.6 3.0

Current assets 54.5 53.7

Total assets 100.0 100.0

Shareholders’ equity 23.7 24.5

Minority interests 0.7 0.7

Provisions 6.7 8.6

Provision for deferred taxation 1.8 1.5

Long-term liabilities 30.1 22.7

Current liabilities 37.0 42.0

Total equity and liabilities 100.0 100.0

Interest-bearing liabilities
Net interest-bearing liabilities (including the subordinated convertible

bond loan carried at nominal value) increased in 2007 to € 552.5

million compared with € 345.9 million in 2006. This increase relates

solely to the acquisition of the remaining 49.9% interest in Draka

Comteq for € 209 million, which was financed with borrowed capital.

This increased net gearing (total net interest-bearing liabilities as

a percentage of shareholders’ equity) to 133.2% (2006: 81.0%).

At the end of December 2007, simultaneously with the Draka Comteq

transaction, Draka arranged a new € 625 million multi currency

revolving credit facility with a syndicate of five relationship banks,

namely Rabobank, ING Wholesale Banking, ABN AMRO, Fortis

Bank and NIBC. This new facility replaced the existing € 370 million

credit facility arranged in October 2005 and the outstanding

subordinated loan of € 77.5 million. This refinancing programme

means that Draka’s financing requirement is covered until 2013.

Information and Communication Technology

Work continued last year on refining and implementing the ICT

strategy formulated in 2006 to support the business strategy by

creating more synergy through regional or global partnerships.

The business support applications form an important part of this

strategy. The long-term strategy is to base these on the SAP system.

The Draka SAP template that has been developed is a fully

operational SAP system in which the primary business processes

are programmed. The aim is to harmonise business processes and

to perform new SAP implementations faster, more cost-effectively

and with less risk than in the past. The template has been used as

the basis for the Customer Care system that will be introduced at

all Draka Comteq EMEA locations to support all sales and customer-

related activities in Europe. The template was successfully

20 | Draka Holding Report of the Board of Management

particular emphasis on application engineering and the further

improvement of materials and production processes.

In recent years, Draka’s R&D activities were directed largely towards

achieving cost reductions for existing products and improving

production processes. As material consumption are an important

cost component in almost all Draka divisions, the search for

potential cost reductions and substitution of environmentally

critical materials in this field remains a continual focus of attention.

After reaching substantial cost savings, Draka focused in 2007

mainly on stimulating innovation by and between the different

divisions. A special committee was formed for this purpose in

2006 and several working groups started the innovation journey.

The principle here is that innovation must grow to become a

mindset throughout the Draka organisation. The objectives are:

• To have a clear view on the future of the industry;

• To develop the skills and competencies to meet the future

challenges;

• To create intelligent product platforms from which completely

new product families are borne;

• To remain focused on product and service improvements.

In 2007 Draka has redefined the innovation focus on sensing

external trends, and on increasing the company’s internal

capacity for sharing and acting upon insights generated within

and across the divisions.

Sustainability

Draka is aware of its responsibility for the products and services it

supplies and of the effects these can have on the community at

large. The interests of all stakeholders need to be weighed and

thus Draka is conscious not just of profits but of the environment

and society as well.

Socially responsible entrepreneurship is not new at Draka but is

deeply embedded within the organisation. In the environmental

field Draka goes to particular lengths in reducing the use of

materials and to recycle production waste. In the socio-economic

field it provides training and education for the workforce. At the

social level, Draka’s products contribute, among other things,

towards safety in the living environment (buildings), reduced use

of fossil fuels and greater use of alternative energy sources.

Environment
An important aspect of Draka’s policy is the commitment to minimise

the environmental impact of its activities. The starting point for

Draka’s environmental policy is, of course, that all business

activities must as a minimum comply with current legislation and

regulations. The principle here is that its operating companies

should not only comply with specific laws and regulations, but

should also take a pro-active and preventive approach. Moreover,

each production facility operates an improvement programme

geared to its own specific situation. Draka encourages the

implemented by Draka Cableteq USA in 2007 and will be used as a

starting-point for the planned introduction in Singapore, Malaysia

and Thailand for Draka Cableteq Asia Pacific. The template approach

has also been used to implement SAP rapidly and effectively at

Cornelia Thies Kabeltechnik in Germany, which was acquired in 2006.

Closer cooperation between the Draka companies makes it essential

to standardise the ICT infrastructure and provide opportunities for

effective collaboration. Working closely with the ICT managers of the

various Draka companies and Atos Origin, the chosen supplier, the

standard base services have been defined that must be available at all

companies, including the international communications network,

e-mail and network security. After careful preparation, these services

were successfully implemented on a trial basis in September 2007

at the Calais plant and at eight Draka Comteq EMEA sites in October

and November. Roll-out to the rest of Draka – comprising over 68

locations – started at the end of 2007 and will take until mid-2008.

Availability of a shared infrastructure will also enable Draka to take

advantage of economies of scale through joint purchasing of

software. Plans for further standardisation of the ICT infrastructure

will be developed in 2008. At Draka’s request, Atos Origin has also set

up a shared SAP hosting service for the various SAP template systems.

This will enable Draka in due course to consolidate its computer

centres and reduce their number.

Draka continued in 2007 to work to strengthen governance of ICT

by the Board of Management and divisional managers and improve

the required ICT competencies. Each division has formulated an

information plan which defines the ICT developments needed to

support achievement of the division’s objectives. The consolidated

plan is a powerful aid to business and ICT managers in managing

the ICT activities and ensuring optimum deployment of resources.

An important element of the plan is a summary of the ERP

consolidation process over the period 2007–2012, based on use of

the Draka SAP template.

To define and develop specific ICT competencies, Draka has set up

several competence centres, including an SAP competence centre

and a project management competence centre. Good progress

has been made in these areas and Draka-wide networks of

practitioners are working actively to extend their knowledge and

skills and share their experience. New, experienced staff have been

recruited to fill various vacancies, with the emphasis on

competencies designed to provide added value in achieving the

corporate objectives.

Research & Development (R&D)

Ongoing innovation is a critical success factor for Draka. Only by

constantly investigating and responding fast to the wishes and

requirements of customers can Draka continue to build on its

prominent market position. On a constant basis the company is

exploring possibilities for further broadening and improving the

services it offers. Draka moreover sees R&D as an important

instrument for meeting the company’s obligations to society.

Draka spends a substantial part of its revenues on R&D, with

Draka Holding | 21Report of the Board of Management

implementation of a structured environmental management system

for all its operating companies. Most locations are now accredited

under the international ISO 14001 standard, the international

standard for environmental care systems.

The environmental impact of Draka’s activities primarily relates to

the consumption of raw materials (copper, aluminium and

polymers) and the waste flows from production and discarded cable.

As in previous years, Draka has continued to improve its

performance in 2007. Waste flows have been reduced still further

at most locations. Draka’s approach is based on the one hand on

optimising production processes by investing in process control

systems and in education and training and other programmes at

production locations. Improvements are suggested by the workforce

and implemented by adopting best practices from other locations

in pursuit of the objectives. On the other hand, Draka is working

to extend the direct reuse of material flows during the production

process and maximise recycling by segregating waste flows.

As well as optimising the use of materials, Draka is also developing

and introducing processes which use less energy, such techniques

that enable cross-linking of materials at ambient temperature

instead of 75°C.

Safety
Further progress was made last year in the development and

introduction of the fire-safety classification for cables for buildings

under the European Construction Products Directive (CPD). Draka

22 | Draka Holding Report of the Board of Management

The switch from the former country

management to a divisional model has had

a big impact on business at Draka Low-

Voltage Europe division. Specialization in

the factories means each sales organization

now has access to 13 factories, and as a

result to a much wider range of products.

“Now we can focus on meeting customers’

needs, wherever they are located, instead

of simply selling products from the local

factory in each country”, says the

division’s President Ken Petersson.

The move to focused factories brings a

number of benefits to the division’s business,

as Ken Petersson explains. “First of all we save

cost by avoiding duplication of resources and

effort in several factories. And as well as that

we can produce each product more effectively

by concentrating it at a single, specialized

location. But the real benefits come from the

market itself. Instead of being limited to their

own product portfolios, our sales people can

offer their customers products from all 13 of

our factories. That’s a big advantage because

it allows them to increase sales by

broadening the market. The first results are

astonishing. We’ve already seen a big increase

in the bottom-line result since the new model

was introduced, and I’m confident there’s still

more to come.”

Company-wide product portfolio

Gaining those benefits is a matter of

understanding the local market, and

customers’ needs and applications. Sales

people need to make full use of the much

larger company-wide product portfolio, and

to serve customers in different industries.

That demands higher skill levels, and to meet

that need an intensified training programme

has recently been started.

Another condition for implementing the

divisional model was a transparent, standard

transfer pricing model. “People are sourcing

products from multiple factories to a much

greater extent than in the past”, Ken

Petersson explains. “Before, there was always

a lot of discussion and unclarity about

transfer pricing, and that was an obstacle to

building the business. Now people know

exactly what the conditions are, and that

makes it much easier to focus on the needs

of the market, and on the customer. We’ve

also put in place standardised logistics systems

to ensure fast and efficient distribution from

each factory to customers all over Europe.”

Wholesalers are route to market

The route to the market in most countries is

“You have to
understand your
local market”

Growth by optimisation: Focused factory leads to wider national product portfolios

is playing a leading role in defining the relevant testing and

product standards, but wants to speed up the process and

ensure that action is taken now to improve fire safety in

buildings by using non-combustible low-smoke cables that do

not give off corrosive gases in case of fire. Work has continued

in the various European countries to increase knowledge and

awareness of fire risks and cables among designers of

installations, installers and government agencies. In the

Netherlands, for example, a fire-safety knowledge centre has

been set up where several hundred installers and consultants

have already attended seminars.

In terms of both cable and production technology, Draka has a

very strong base for making the switch to production of a new

generation of low-smoke halogen-free (LSHF) cables, as proven

in recent years in countries including Spain and the UK.

In addition to their impact on fire development, preserving the

function of cables is increasingly important for improving fire safety

in built-up environments. In a growing number of cases world-wide,

continued functioning of fire extinguishing units, lifts, ventilation

systems and alarm installations in the event of fire is being imposed

as a requirement. Draka has the in-house knowledge to

continually develop products for the various applications and

conditions with the right level of function preservation.

Cooperation
Draka is fully aware of the fact that improved sustainability can

Draka Holding | 23Report of the Board of Management

through the wholesalers, who in turn serve

the actual users – the installers. Working

closely together with the wholesalers to

make life easier for the installers is key.

“They want to save time wherever possible.

One way we can help them to do that is by

offering all the cable products they need

from a single source. But we can also save

them time on the job itself. For example

with clear instructions and technical

information, helping them to get easier

solutions for each situation. And by making

the products easier to use, with cables that

are easier to strip or bend, or that move

more quickly through tubes and ducts.

“Strengthened networking at all levels”

“The closer contacts within the organisation also create internal benefits which strengthen

networking at all levels. All factories have more or less the same machinery, which

promotes sharing of knowledge and ideas between engineers. Before, people were not really

connecting with each other. But now, even though it’s not formally structured, we’ve found

they are much more willing to contact each other if they have any questions or problems.

Exactly the same thing applies in other functions like procurement and sales. There’s a

willingness to help each other and share best practices in a wide range of areas. And that’s

a big benefit to effectiveness right across the company.”

HANS SIEBRING, VICE-PRESIDENT DRAKA LOW VOLTAGE EUROPE

Aspects like that enable us to differentiate

our brand, and create a preference for our

Ken Petersson
President Draka Low Voltage Europe

products in the wholesale channel”,

Ken Petersson concludes.

Hans Siebring
Vice-President Draka Low Voltage Europe

only be achieved through effective partnerships with all parties

concerned. This is why Draka attaches considerable importance

not only to intensive co-operation with its clients and suppliers,

but also to the realisation of improved product and application

standards and regulations. Draka makes a major contribution to

the work of international standardisation committees such as

Cenelec and IEC. In addition, Draka plays an active role in the

associated national and sectoral activities.

Personnel and organisation

Draka maintains its leading position within the cable industry by

paying careful attention to the needs, responsibilities and

aspirations of the people employed at all levels of the organisation.

Personnel and organisation
Draka believes that the commitment, involvement and quality of its

personnel are key to the achievement of its corporate objectives.

Draka’s human resources strategy is to recruit new talent and

develop, motivate and retain the existing talent. This strategy, which

leaves room for local cultural norms and statutory requirements,

is consistent with Draka’s core values and code of conduct. Draka

launched several initiatives in 2007 to improve the human

resources systems and will continue to develop them in 2008.

Restructuring and optimisation
One of Draka’s strategic principles is the continuing optimisation

of the organisation. In order to realise this, Draka launched the

Triple S project in 2005, which consists of:

1) stopping the production of cable products that do not enhance

the product mix;

2) swapping cable production within the divisions, in order to achieve

an optimally efficient product portfolio in focused factories;

3) sharing best practices within and among divisions in fields

such as production, compounding, logistics and marketing.

This project resulted in 2007 in the reduction of around 245 jobs

within Draka Comteq, in the Cable Solutions EMEA division. This

phase of the Triple S project is scheduled for completion in 2008,

resulting in the reduction of a further 25 jobs. These measures

have already made a positive contribution to the operating result,

bringing out a structural improvement of Draka’s profitability.

All the activities relating to the programme have put pressure on

the organisation and all the personnel worldwide, especially at

Draka Comteq’ Cable Solutions EMEA division. The Board of

Management thanks all concerned for their input and for the way

in which the measures have been implemented.

Number of employees
The average number of employees on a full-time equivalent basis

in 2007 was 9,346, an increase of 6.7% compared with 2006.

The increase was due to Draka’s organic growth, which necessitated

the recruitment of additional personnel, and the inclusion in the

consolidation for a full year of the acquisitions made in the second

half of 2006. This was partly offset by a decrease of around 125 in

the average number of employees due to the Triple S project at

Draka Comteq. The number of employees at year-end 2007 was

9,547, an increase of 4.4% compared with year-end 2006.

Long-term incentive plan
In 2007, Draka management was once again able to participate in

the long-term incentive plan introduced in 2002. Participation in

the plan means that a Draka manager (excluding members of the

Board of Management, see Remuneration report on page 44)

can use part of their net bonus to acquire Draka shares or Draka

options. Information on the number of shares or options allocated

and at what price can be found in the chapter ‘Share information’

on page 52.

European Works Council
The Draka European Works Council is well established as a vital

link between the Board of Management, the works councils and

employees in the individual countries. Two meetings were held

during 2007 in Newcastle (UK) and Amsterdam (Netherlands),

when financial results and corporate objectives were discussed.

The Board of Management wishes to thank the European Works

Council for its constructive attitude throughout the year 2007.

Ambitions for 2008
Draka will continue to create equal opportunities for its

employees in 2008, in such areas as recruitment, career

development, training and remuneration. All applicants will be

measured against clear and transparent criteria. Draka will

continue to invest in training and development to enable its

employees to utilise their full potential. On the basis of a careful

analysis of needs, a number of programmes will be developed in

2008 in conjunction with the Draka Academy, the purpose of

which is to enable employees to achieve work-related personal

and career goals.

Prospects and objectives for 2008

Prospects
There is considerable uncertainty at present as to how the global

economy will develop in 2008. Compared with 2007, which was a

strong year for the global economy, it appears that a slowdown is

likely in 2008. This will certainly be the case in North America,

which experienced some weakening of economic growth in the

second half of 2007. The European economy is currently

expected to grow at 1–2%. Economic conditions in emerging

markets and Asia are expected to remain robust.

On the basis of these economic projections, global manufacturing

output will increase slightly and the global cable market is

expected to show modest volume growth in 2008. Current

projections put this growth at 2–3%.

The prices of the cable industry’s main raw materials (copper,

aluminium and polymers) are expected to remain volatile in 2008.

24 | Draka Holding Report of the Board of Management

Taking into consideration the above developments, as well as the

cyclical nature of the cable industry, Draka is cautiously optimistic

for 2008 as the company is well placed, in terms of both

organisation and market position, to take full advantage of the

opportunities that the market presents and looks to the future

with confidence. In addition, Draka expects to make further

progress in 2008 towards achievement of its other strategic

objectives.

Objectives
In line with Draka’s strategic focus, the following objectives have

been formulated for 2008:

• Further reinforcement of the sales and marketing

organisations, with the emphasis on the special-purpose cable

activities, with the aim of stimulating organic growth.

• Continued investment in innovation, not confined solely to the

introduction of new, innovative products, but aimed at the

entire proposition Draka offers the client.

• Continuation of programmes aimed at greater focus at the

production facilities.

• Successful completion of the Triple S project at Draka Comteq,

which is expected to yield to annual cost savings of some € 12

million in 2008, € 7 million more than in 2007. Draka also

expects to make additional cost savings of around € 3 million a

year from the integration of the two head offices.

• Keeping the operating working capital ratio within a bandwidth

of 16–18% of revenue.

• Achieving an optimum free cash flow. Regular investments in

intangible assets, property, plant and equipment are expected to

turn out at around € 55 million, in line with depreciation. The

investments relating to the two special projects for the Rubber

Cable division, which are expected to amount to € 17 million in

2008, are additional to these regular investments. The free

cash flow will be invested in growth, both organic and through

acquisitions, and/or in further reducing the interest-bearing debt.

Draka Holding | 25Report of the Board of Management

Draka Cableteq

Draka Cableteq develops, manufactures and sells low-voltage and

special-purpose cables for applications in lifts, residential and other

buildings, cars, aircraft, trains, shipping, windmills, the oil and gas

industry, mobile telecommunications networks, domestic

appliances and industrial equipment and installations. This involves

both common products for cabling purposes and special-purpose

and client-specific products and applications.

Profile of Draka Cableteq
Draka Cableteq operates from six divisions:

Elevator Products Wide range of products for the lift and escalator

industry

Low-Voltage Cable Full range of cable products for buildings,

industry and infrastructure

Marine, Oil & Gas Full range of cables for the shipbuilding, oil

and gas industries

Mobile Network Cable Full passive antenna line for base stations for

mobile telephony

Rubber Cable Flexible rubber-insulated cable for industrial

applications and alternative energy sources

Transport Cables for applications in cars and aircrafts

Market position Top three position in Europe, strong in market

niches world-wide

Establishments Australia, Belgium, Brazil, Canada, China,

Czech Republic, Denmark, Estonia, Finland,

France, Germany, India, Indonesia, Italy, Malaysia,

Mexico, Netherlands, Norway, Oman, Philippines,

Poland, Russia, Singapore, Spain, Sweden,

Thailand, Turkey, UK, USA

Employees Approximately 6,570

Research & Development
The leading position of the Draka Cableteq divisions is partly due to

the innovations they continually develop and implement. The group

regards R&D as a key activity for making an optimum response to

its clients’ needs and requirements, often in partnership with the

client itself. Continual progress is achieved in material development,

in combination with process technology, with an exchange of

knowledge between and within the divisions. Application engineering

and the improvement of materials and production processes are

important priority areas.

Notable developments and successful product launches during

2007 included:

• innovative compensating cable options designed for special

applications such as flat compensating cable for Asian markets

and compensating chain with intertwined rope for the

European market (Elevator Products);

• development of off the track cable product range for high speed

trains. All designs of signal cables including halogen free models

(Low-Voltage Cable);

• halogen free and fire resistant cable products have been

developed, tested, approved and introduced at the Baltic and

Ukraine markets (Low-Voltage Cable);

• completed the development of a thermoplastic power, control

and instrumentation cable family for application at the global

offshore oil and gas drilling, production and storage facilities.

This advanced cable family is approved to be in compliance with

both the International (IEC) and North American (IEEE) marine

shipboard standards (Marine, Oil & Gas);

• new corrugated light weight aluminium outer conductor feeder

cable (Mobile Network Cable);

• for wind energy applications new cable portfolio’s named Windflex

Global and Towerflex 1 kV – 3 kV (Rubber Cable);

• new flexible cables for the Russian mining industry that can

withstand extreme cold (Rubber Cable);

• various optimised compounds that have been tested and approved

for mining, wind power and OEM applications (Rubber Cable);

• new special insulated cable for use in the next generation of

automotive bus systems known as ‘FLEXRAY’. In the future,

standard applications in the car like ABS, ESP, airbags and

multimedia will be equipped with this special cable (Transport).

Financial results
The sharply rising trend in Draka Cableteq’ results observed in 2006

was sustained in 2007. All divisions contributed to the improved

result, with the Marine, Oil & Gas, Rubber Cable and Transport

divisions achieving most progress.

Draka Cableteq’ revenue rose 12.6% in 2007 to € 2,180.0 million.

Excluding the effects of acquisitions (the insulated cable activities

of International Wire Group, Inc., Cornelia Thies Kabeltechnik

GmbH and Nantong Zhongyao Mechanic Electric Co. Ltd), organic

revenue growth amounted to 5.5%, of which healthy volume

growth accounted for 5.4 percentage points and the copper price

was responsible for 0.1 percentage points.

Report on Draka Cableteq and Draka Comteq

Draka is active internationally in the development, production and sale of all kinds of cable solutions for a wide range of
clients. Draka’s products are used in aircrafts, trains and cars, on ships and drilling platforms, in lifts and windmills, in homes
and offices, to give just a few examples. From minute cables to cables with a diameter of several decimetres, they offer a
solution for every application.

The activities are divided into two groups: Draka Cableteq, for low-voltage cables and cables for applications in specific
markets, and Draka Comteq for almost all applications (copper and optical fiber) in the telecommunications and data
communications market.

In terms of revenue, Draka is the world’s sixth largest cable producer and ranks third in Europe.

26 | Draka Holding Report on Draka Cableteq and Draka Comteq

Results (x € million) 2007 2006

Revenue 2,180.0 1,936.2

Operating result1 147.3 99.6

Capital expenditure 47.0 26.5

Depreciation and amortisation 36.5 37.4

Operating result as % of revenue 6.8 5.1
1
 Excluding non-recurring items of € 6.1 million negative in 2006.

The operating result rose sharply in 2007 to € 147.3 million

(+47.9%). The improvement was attributable mainly to volume

growth, which translated into even better capacity utilisation

at Draka’s factories, and an improved product mix. Cost

savings (of around € 3 million) were also yielded by the

Triple S project in the Low-Voltage Cable division. Although

raw material prices (copper and polymers) were highly volatile

in 2007, this had no adverse effect on margins.

Elevator Products
Products Wide range of products for the lift and escalator

industry

Market segments Lift and escalator industry

Growth driver Construction market in general, including

maintenance and repair of lifts and escalators

Market position Global presence; no. 1 in USA, strong in Europe and

growing in Asia

Establishments Brasil, China, Czech Republic, Hong Kong, Italy,

Malaysia, Netherlands, Singapore, Spain, and USA

Employees Around 640

Customers Lift manufacturers such as Otis (USA) and

ThyssenKrupp (Germany)

Elevator Products offers the global lift and escalator industry a

growing range of products and special services aimed at the

highest level of customer satisfaction with the widest reach of

distribution in the industry. The division distributes more than

30,000 parts and components for all international lift and escalator

companies. In addition to lift cables and cable accessories the

product line consists of lift and escalator components and systems

that include wire rope, electrical items, specialty electronics and

replacement parts. Key to the division’s success is its ability to offer

‘parts kitting’ to manufacturers and installers of lifts and escalators.

They can also rely on support and advice from expert and committed

engineers for installation, maintenance, new product development

and repair work.

Market developments
Markets were robust in almost all regions in 2007, and especially

in China and the Middle East. Bookings were down slightly in North

America as the economy started to slow, and its already strong

market share in North America limits the opportunities for further

growth there. However this is more than compensated by a

strengthened focus on other markets such as Europe and the Far

East, in particular China. The latter country continues to represent

a tremendous market opportunity, with growth expected to be at

around 15 to 20% in 2008. Although the new building market is not

so strong in Europe there is still a high level of renovation activity.

On balance the division has maintained its market share in all regions,

and is well placed to take advantage of growth opportunities in

developing areas such as the Middle East – particularly the UAE

and Dubai, Russia and of course China.

Developments in the division
A key event in 2007 was the intended acquisition of DeBiase Lift

Components in Milan, Italy, which will help the division to better

align its business in Europe with customer needs. As a result the

division’s European headquarters will be relocated to Milan from

Oudenbosch, Netherlands.

Underlining the strong focus on growth in China and the Far East,

a second jointly owned company Zhongyao Draka was entered

into in mid-2007 alongside the existing joint venture Haixun Draka.

These joint venture companies will further strengthen the ability

to address this market, as well as contributing exports for the rest

of Asia and Europe. A technology license for seismic sensors

further extends the range of technology solutions for the global

elevator market, and manufacturing has been transferred to

Zhongyao Draka in China.

The strategic partnership in Brazil has been extended with an

additional cable line to further increase the ability to compete

with local manufacturers. The division’s competitive proposition

continues to be based on globally managed manufacturing at

four locations around the world with cost-effective local

production and distribution. This meets the needs of major OEM

customers to manufacture globally standardised products and

deal with a single supplier with whom they can negotiate global

contracts. Dealing direct with OEMs takes out a layer of cost

normally associated with distribution channels and gives

customers direct contact with development and engineering

departments. The roll-out of the EFM (Extended Factory Model) is

continuing to give positive results, and further progress has been

made in increasing productivity and reducing costs at customer

manufacturing locations.

Low-Voltage Cable
Products Low- and medium-voltage cables, ranging from

installation to instrumentation and control cables

Market segments Construction, industry, infrastructure, electrical

applications, defence industry

Growth driver Construction market in general

Market position No. 3 in Europe; outside Europe focusing on

market niches

Establishments Australia, Belgium, Czech Republic, Denmark,

Estonia, Finland, France, Germany, Hong Kong,

 India, Indonesia, Malaysia, Netherlands, Norway,

 Oman, Poland, Russia, Singapore, Spain, Sweden,

Thailand, Turkey, UK and USA

Employees Around 3,685

Customers Construction and installation companies, technical

wholesalers like Hagemeyer (Netherlands),

Sonepar (France) and Rexel (France)

Draka Holding | 27Report on Draka Cableteq and Draka Comteq

Low-Voltage Cable develops, produces and sells low- and medium-

voltage cables. The portfolio covers the entire range, from

installation cables and flexible PVC cables to instrumentation

cables. The division also produces special-purpose products such

as halogen-free cable and cables with low smoke emissions. With

advanced production facilities and local sales teams, the division

operates on the basis of the ‘global-for-local’ concept. The

products are distributed mainly via technical wholesalers. The

division works closely with these distribution houses in the fields

of logistics and other services. For example by means of training

for sales teams and their customers (construction and installation

companies) it can provide added-value support for installers.

Products are also applied in industry and in the infrastructure sector.

Market developments
Among the most notable developments in 2007 was the

slowdown in the residential market in Southern Europe. While

the market in Spain was down by as much as 20% in the

second half year due mainly to excessive levels of apartment

building in past years, growth in the rest of the region declined

less strongly to around the same level as the underlying

economies, from the double-digit levels seen in past years.

However this decline was compensated by the continued good

level of business in the industrial and infrastructure sectors.

These continue to show healthy growth, and as well the

division was able to increase its market share slightly in most

parts of Europe.

28 | Draka Holding Report on Draka Cableteq and Draka Comteq

Building a consistent Draka culture,

strengthening networking on a global

basis and helping talented employees to

grow to top management positions. The

management masterclass fits in a culture

that enables people to maximise their

opportunities. “It’s part of a continuing

learning process”, says Ronnie George,

President Marine, Oil & Gas.

“Following a period of strong growth and

acquisitions in 1999 and 2000, we needed to

define the Draka culture on a more consistent

basis. There was already an understanding of

Draka and what it stood for in the companies

that were acquired at that time. And even

though there was no formal set of values, or

even a process to develop them, if you asked

anyone in the organisation around the world

you would get the same answer: we’re a

business that depends on delivering effective

customer service, and the vital factor in

achieving that is the people.”

Marine, Oil & Gas is essentially a service and

distribution business. With products coming

from about nine factories all around the

world, the key success factor is ensuring the

availability of those products to customers

when they need them, and providing all the

necessary supporting services. That’s why the

masterclass plays such a vital role in net-

working and teambuilding among the division’s

managers, wherever they are located.

‘Leap of faith’

Ronnie George took part in one of the first

masterclasses in late 2001, some three years

after his company Delta Cables was acquired

by Draka. “At that time it was a ‘leap of

faith’”, he explains. “We wanted to

strengthen the links between our managers

in the different companies that had been

acquired, even though they were at widely

separated locations and in some cases

serving customers in different industries.”

As well as emphasising networking, the master-

class also help to develop management skills

in a very practical way. The learning process

includes assignments set by the Board of

Management which focus on critical issues

for the business. It challenges teams to

stand up and identify suboptimal processes

in the spotlight of the Board of Management,

and to come up with improvement

proposals. “It’s almost like another job, and

you learn to lean on each other and rely on

colleagues to achieve the tasks you’re set.”

Fast, flexible teambuilding

“Of course that’s very valuable in everyday

business, because you also have to depend

on support from your colleagues in complex

“Bringing together
the talent in the
organisation”

Personal growth: management masterclass is powerful networking tool

In both Western and Eastern Europe the picture was largely the

same as the preceding year, with healthy growth maintained

through most of the year.

Developments in the division
Strong emphasis continues to be placed on the one hand on

partnerships with wholesalers as the key to building business

among installers, and on the other hand on supporting the

installers themselves with products that are conveniently available

and easy to install. The aim towards wholesalers is to help them to

sell, and towards installers to make it quick and easy for them to

select exactly the products they need from the Draka Low-Voltage

Cable range. Specific sales support activities include product

demonstrations, joint roadshows together with wholesalers and

customer visits. The positive response from installers underlines

the appreciation for the Draka brand that these activities help to

generate. A vital aspect of this form of sales support is its role in

strengthening the positioning of Draka as an ‘A’ brand that users

and specifiers can trust, thereby helping the division to compete

effectively with brands whose only weapon is price.

The internal Triple S programme was continued in 2007. The aim

is to stop activities with insufficient margins, to swap production

between factories to increase efficiency by concentrating and

specialising, and to share knowledge and best practices by

connecting people at all levels in the organisation. The latter

Draka Holding | 29Report on Draka Cableteq and Draka Comteq

global processes”, says Ronnie George. “It’s

essential to understand who owns what part

of the process – especially in today’s fast-

changing world, for example with

shipbuilding activities in China expected to

double in the next five years. In situations

like that you need a fast and flexible ‘virtual

teambuilding’ capability to respond

effectively to the demands of specific projects.”

According to Ronnie George, the masterclass

is just one aspect of a company culture based

on pride in your work. That also explains the

long service of most employees, and their

loyalty to ‘the world’s most trusted cable

brand’. “Leadership styles vary greatly, but

“Cutting through to the right person if there’s a problem”

“With colleagues who’ve also been on the masterclass, I can cut through to the right

person if there’s a problem, without any politics. That highlights the value I get personally.

Participants are nominated by the divisional presidents in close collaboration with HR, and

there’s almost a feeling of envy if you’re left out. There’s an all-round focus that aims to

address the gaps in the organisation – working capital, operations, sales and marketing

or whatever else they may be. The aim is to improve the talent pool in the organisation

through training and development, and to teach people to formulate strategy.

That leads to some serious proposals, and it’s very empowering for the participants.”

what they all have in common is open

communication and treating people fairly.

I strongly believe the majority of our people

enjoy their work, feel they have good

opportunities and have confidence in

management. And of course that translates

directly into the effort they put into

customer service.”

Ronnie George,
President Draka Marine, Oil & Gas

applies not only to manufacturing, but increasingly also to sales,

accounting, IT, warehousing, engineering, marketing and

purchasing, in all of which significant operational improvements

are being achieved.

A number of important projects were supplied with cables from

Draka in 2007. Especially in Asia Pacific these included the

delivery of fire performance cables for the longest underground

tunnel in South East Asia (Singapore), for the Venetian Theatre

for Circus du Soleil in Macau, for the Government - MEA Tunnel

Power supply (Thailand) and secured the supply of fire

performance cables for the high profile Formula I night circuit

race track which will be delivered in 2008 (Singapore).

Furthermore, Draka completed the delivery of instrumentation

and control cables for the Vietnam DungQuat Crude Oil refinery

project in 2007.

After three years of development, Draka received in the USA an

award from General Atomics to manufacture high power cables

used in the Electromagnetic Aircraft Launch System (EMALS).

This system will revolutionize the way fixed wing aircraft are

launched from the decks of aircraft carriers. The cables will

transmit the power from the ship’s electrical system to the

induction motors used to launch the aircraft.

Marine, Oil & Gas
Products Cable solutions for the shipbuilding and oil and

gas industries in compliance with strict industry

standards

Market segments Drilling rigs and vessels

Growth driver Investments by oil industry

Market position Strong position in North-western Europe,

prominent in North America and Far East

Establishments China, Netherlands, Norway, Singapore, UK

and USA

Employees Around 185

Customers Oil and Gas offshore industry, technical installation

companies, shipyards

Marine, Oil & Gas supplies advanced, cost-effective cable solutions

for the shipbuilding and oil and gas industries. The cables, produced

in compliance with strict industry standards such as IEEE, IEC and

NEK, contribute to human safety and ensure that vessels and

drilling rigs can be used reliably for long periods. The division’s

products include halogen-free, flame-retardant, fire-resistant and

dust-resistant cables with excellent physical and electrical

properties. These cables are resistant to oil, wear and tear and

petrochemical fluids, among other things.

Market developments
Today’s high oil price and increasing demand make exploration and

production viable at much greater offshore distances and depths

than in the past. With a break-even point much lower than the

present oil price, all available rigs are currently operating at

capacity and there is a backlog of work in both the new building

and repair markets. Substantial new finds such as that by

Petrobras off the coast of Brazil – potentially one of the world’s

largest oil and gas fields – should help to keep demand at high

levels for the coming years. The wide range of different

environments in which rigs and platforms have to work – from

arctic icecaps to the tropics – is leading to a new generation of

multipurpose rigs. These are often owned by leasing companies

and can operate anywhere in the world, placing stringent demands

on cable specifications.

Demand for rigs is outstripping the available capacity, leading to a

very strong outlook for the next three to five years. The situation

in the shipbuilding market is much more commoditised, and there

is greater sensitivity to price, with two thirds of the global market

in Asia. Although the present high level of global trade is leading

to a shipping boom, the market is more cyclical than the oil & gas

industry, and is more sensitive to the economy and regional

developments. Growth in China is particularly strong, especially

with the migration of companies from Singapore where there is

no further room for growth.

Developments in the division
The division is focusing on further strengthening its position in

both the offshore and shipbuilding markets, building on its 35-

year track record and established brand values of high product

quality, excellent delivery performance and strong service close

to the customer. In the offshore market, the ability to deliver

cables meeting the most demanding specifications such as the

Norwegian NEK606 offshore and marine standard is an

important strength. Even when rigs are built elsewhere the high-

value engineering works are often carried out in European yards.

The division’s familiarity with the applicable standards means it is

well placed to supply cables to exactly the required specifications.

A significant development in the offshore market is the supply of

complementary products from leading brands as part of a

complete package for builders of rigs and platforms, with 15% of

sales in the USA in 2008 expected to be of non-cable products.

In shipbuilding the division has a growing presence in China,

where it is close to the shipyards and able to provide products of

proven quality with strong local service. This is often a decisive

factor in winning orders, together with the economics of local

Chinese production. When cables account for only around 5% of

a vessel’s total costs, shipbuilders prefer Draka’s assurance of

quality and fitness for purpose, rather than take risks with less

qualified products for relatively small price savings.

Mobile Network Cable
Products Complete Draka Antenna Line Products for base

stations

Market segments Mobile telecommunication

Growth driver Investments by mobile telecom operators

Market position Global third-ranking position

Establishments Brazil, China, Finland, Singapore, and USA

Employees Around 185

Customers Suppliers and operators of mobile

telecommunication networks

30 | Draka Holding Report on Draka Cableteq and Draka Comteq

Mobile Network Cable is one of the leading producers of mobile

network cable, supplying the complete Draka Antenne Line

Products for base stations. Products range from Radio Frequency

feeder cables, jumper cables and highly flexible cables to

connectors, EMP protectors and other accessories. The cables

are used for mobile telecommunication applications such as GSM,

WCDMA (UMTS), TDMA, D-AMPS, PCN, CDMA, TETRA and WiMAX.

Mobile network cable is produced to the highest quality and strict

environmental standards. The division works according to the

one-stop-shop principle, allowing customers to rely on fast delivery

and service.

Market developments
The market trend was similar to that in the preceding year, with

continuing strong growth opportunities in the emerging markets.

The main growth area is the Asia-Pacific region, although the

presence of all major competitors is placing strong pressure on

prices. Especially in China a number of new local players have

entered the market with very low prices. Customers and especially

the major OEMs are increasingly price-conscious, which further

underlines the need to operate with maximum cost-effectiveness.

The process of awarding licenses for 3G services is currently under

way in China. It is not yet clear how this market will develop in the

future. China uses its own network technology, and the market is

mainly served by local companies. Market growth in other regions

is much more modest compared with Asia. In Latin America

growth although still positive has slowed, and Eastern Europe has

not yet developed as expected. In both Western Europe and

North America investments in 3G networks are increasing slowly,

although operators in general are reluctant to make major new

investments. A new driving force may be the increasing attention

for mobile data communication and Internet access.

Developments in the division
A major development during 2007 was the expansion of capacity

at the factory in Wuhan, China to meet the rapidly increasing

demand for mobile network infrastructure in the region. The

additional capacity was brought on stream in the last quarter of

the year. This facility allows faster, more cost-effective logistics,

contributing to lower costs throughout the Asia region.

Globally the division is a lean and flexible partner to its customers,

offering local service and fast response times to their requirements. To

meet the challenge of the current price war the division has further

intensified its focus on continuous cost reduction and increased

productivity in the factories, with reductions in material usage

and renewed work on finding solutions to replace expensive copper.

Rubber Cable
Products Flexible, rubber-insulated LV and MV cables

according to harmonised standards and

client-specific designs

Market segments Equipment construction, industry, mining,

material handling, mass transport, wind turbines

and solar systems

Growth driver Equipment construction, industrial investments,

 investments in mining and exploration and

alternative energy sources

Market position Top 2 position in Europe; global market leader

in cable for wind turbines

Establishments China, Denmark, Germany, Netherlands, Norway,

Sweden and USA

Employees Around 615

Customers OEM’s, operators (like mining, cranes, harbours),

technical wholesalers like Hagemeyer

(Netherlands), Sonepar (France) and Rexel

 (France), industrial equipment manufacturers

active in the mining and windmill markets

Rubber Cable develops, produces and sells flexible, rubber-insulated

cables according to standard specifications, harmonised standards

and customer-specific designs. The division also supplies special

flexible cables for power and medium-voltage applications. The

rubber cables are applied in wind turbines, open-cast and

underground mining and for magnetically levitated and high-speed

trains. The division’s special rubber cables are also used world-wide

in IT, the robotic and processing industries, container terminals,

industrial cranes, offshore platforms and building sites.

Market developments
Overall market demand remained at a high level in 2007, with high

single-digit growth across all market segments. The strongest growth

driver was renewable energy, where demand showed double-digit

growth. Wind energy has now reached around the same cost level

as coal-fired power generation, and the development of solar energy

is also following on the same curve. Other important markets are

wholesalers, projects and industry, especially manufacturers of

material handling systems and cranes. Demand for the latter

remains strong from both manufacturers and subcontractors,

as ports and container terminals are increasing their capacity

worldwide. With the strong prices for coal and metals the mining

industry is also growing, and demand for cables to renovate

equipment for both underground and surface mining is increasing.

Sales through wholesalers are particularly strong in the Nordic

countries, the Netherlands and Central Europe. These channels

mainly serve the market for temporary power and lighting

installations at special events and construction sites, with stable

sales in line with GDP growth.

Developments in the division
Specially developed products are a key factor for the division’s

success in the renewable energy market. Cables used in wind energy

turbines must be able to resist harsh environmental conditions,

with temperatures ranging from -40°C to +90°C and often high

ozone levels. In addition they must have excellent mechanical

Draka Holding | 31Report on Draka Cableteq and Draka Comteq

properties to withstand twisting as the turbine nacelle turns,

with high resistance to cracking. Because there are no common

standards for these products, the division has developed its own

test procedures together with customers to provide the assurance

of quality and fitness for purpose. Further aligning its product

offer to meet customer needs, the division has started supplying

complete kits including add-ons and data and control cables as

well as the primary power cables. These have been well received

and account for an increasing proportion of total sales. The

division is also one of the first suppliers to enter the solar power

market with special products.

Underlining the focus on its major global customers, the division

is expanding production in China. This allows a faster response to

customers’ needs, reduces logistics costs and in the case of China

meets local content requirements to avoid high import taxes.

Transport
Products Cables for applications in cars, trucks and aircraft

Market segments Car, truck and aircraft markets

Growth driver Production of cars, trucks and aircrafts;

additionally, the functionality drive in cars, trucks

and aircrafts

Market position World no. 1 independent supplier of advanced

automotive cables and key position in standard

cable; important supplier of Airbus

Establishments China, Czech Republic, France, Germany, Mexico,

Philippines and Spain

Employees Around 1,150

Customers System suppliers, such as Delphi (USA),

Yazaki (Japan) and Lear (USA); Labinal (France)

for aircraft cable

The Transport division covers all cable activities aimed at the

‘people-moving’ industry. This primarily involves cables for

applications in cars, trucks and aircraft. The product portfolio, with

an extensive range of client-specific products, meets all mechanical,

electrical and environmental requirements. The division’s long

experience and proven competencies are reflected in various

patents. In the fields of material development and cable design, the

research teams are valued partners in OEM development centres,

system suppliers and harness makers. The division’s international

structure is consistent with the global organisation of the car

industry.

Market developments
Transport industry growth is currently driven largely by the Asian

market, where an emerging middle class of consumers have

sufficient disposable income to purchase cars and air travel. This

development is reflected in both the automotive and aviation

markets, where tier 1 suppliers – the wiring harness manufacturers –

are continuing to expand their production facilities in Asia. Each

of the three main regions – Asia, Europe and North America – has

its own low-cost manufacturing area, and with production facilities

in all three regions the Transport division is the only true global

partner to these tier 1 suppliers. In the automotive industry overall

growth is at low single-digit levels, with the relatively high growth

in Asia compensating for the more or less stable demand levels in

the European and North American markets. A similar effect to that

in Asia can be seen in Eastern Europe, where increasing numbers of

consumers are now able to buy a car for the first time. Additional

support for growth is provided by the increasing numbers of

vehicle features such as safety, entertainment and navigation, all

of which require additional cabling.

In the aviation industry growth is currently at double-digit levels,

driven not only by increasing travel demand but also by the need of

airlines worldwide to upgrade their fleets with more fuel-efficient,

low-noise aircraft. As a result both Airbus and Boeing have record

order books with strong global demand expected to continue in

the coming years.

Developments in the division
The most significant development in the division during 2007 was

the further production ramp-up of the former IWG plants in Mexico

and the Philippines which were acquired in 2006. By

strengthening manufacturing capacity in their respective regions,

these facilities are an important part of the division’s global

approach, in which it can supply customers in all regions – the US,

Europe and Asia – from local production. Both plants were brought

up to full production during 2007, the Mexico site in particular

reaching full capacity in mid-2007 from a relatively low level at

end-2006. In the aviation market the division was the leading

developer of a new generation of cables for Airbus. These meet

the need for weight savings, which directly benefit fuel efficiency,

while retaining the same performance characteristics. The aim

now is to follow the growth of Airbus with the necessary production

investments, especially in the dollar zone where Airbus itself is

increasing its activities.

32 | Draka Holding Report on Draka Cableteq and Draka Comteq

Draka Comteq

Draka Comteq primarily develops, produces and sells optical fiber,

optical fiber cable and copper cable for applications in

telecommunication and data communication. Draka Comteq also

manages the engineering and installation of its products as well

as complementary hardware products from others in networks

throughout the world.

The worldwide optical fiber and communication cable activities of

Draka and Alcatel-Lucent S.A. were brought together on 1 July 2004

in Draka Comteq B.V., in which Draka had a 50.1% interest and

Alcatel-Lucent a 49.9% interest. On 27 December 2007, Draka

secured full ownership of Draka Comteq by acquiring Alcatel-Lucent’s

49.9% interest (see also the Report of the Board of Management).

Profile of Draka Comteq
Draka Comteq approaches the international market for

telecommunication and data communication cable with four

divisions offering a complete product range to their customers:

• Draka Comteq Cable Solutions, EMEA (Europe, Middle East and

Africa)

• Draka Comteq Cable Solutions, Americas

• Draka Comteq Cable Solutions, Asia/Pacific

• Draka Comteq Optical Fiber

The Draka Comteq divisions concentrate on the following areas:

Telecommunications Copper and optical fiber cable solutions,

passive access networks, connectivity,

project services, and turnkey solutions

Data Communication Copper and optical fiber cable solutions for

Local Area Network (LAN’s) applications

Optical Fiber Development, production and sale of single

mode, multimode and specialty optical fiber

Market position Market leader in Europe, no. 1 in China

(optical fiber telecommunication cable),

 no. 3 in North America (optical fiber

telecommunication cable)

Establishments Brazil, China, Denmark, France, Germany,

Netherlands, Norway, Russia, Singapore,

Slovak Republic, Spain, UK and USA

Employees Approximately 2,915

Research & Development
The technological developments at Draka Comteq were once

again dominated in 2007 by Fiber-To-The-Home (FTTH), 10 Gbit

Ethernet and High Definition Television. The clear focus was on

cable and connectivity solutions in the emerging FTTH market.

Moreover, the R&D activities are continuing to make a major

contribution towards the reduction of production costs and

improved products for new higher performance applications. The

improvement of the quality of production processes also remains

an important objective of R&D.

Notable developments in 2007 included:

• introduction of a new optical fiber coating product capable of

150°C continuous operation. The new coating can be offered in

combination with state-of-the-art multimode and on single

mode PCVD made glass. This new coating capability opens the

route to a wide family of products with applications and

performances that were not achievable in the past;

• market introduction of Draka’s proprietary optical fiber coating

ColorlockXS providing optical fiber with superior microbending

resistance performance and vibrant colors. BendBrightXS with

ColorlockXS is the most forgiving fiber for FTTx installations;

• introduction of connectivity products utilizing Draka’s

BendBrightXS technology:

 • compact optical distribution frame based on BendBrightXS

technology with single circuit fiber management;

 • new splice trays based on the reduced bending radius for

the fiber leading to a huge reduction in size;

 • optical splitters saving space by minimizing the bend radius

of input and output fibers;

• for the FTTH market different solutions depending on the

installation environment or project roll-out have been developed:

 • sewer distribution cabling system: a flextube distribution

cable with 720 fibers allowing the midspan window access.

For the building access the derivation duct, a branch closure

and the full set of tools complete the solution;

 • flextube outdoor distribution cables: a complete range of

duct cables up to 720 fibers is available. In addition small size

flextube cables for duct and aerial installation;

• significant capacity expansion for optical fiber manufacturing

in Draka’s existing plants in France and USA.

Financial results
Draka Comteq posted substantially improved results in 2007, despite

continuing strong competition. All divisions contributed to the

improved results, in particular the Optical Fiber division. Revenue

was 7.2% higher at € 636.2 million, entirely due to organic growth.

Higher volume accounted for 8.3 percentage points of this increase

in revenue and the combination of the higher copper price and

the adverse effects of the lower dollar-euro exchange rate on its

European optical fiber activities had a downward impact of 1.1

percentage points. Draka Comteq achieved volume growth in all

market segments except copper telecommunication cable, but

organic growth in revenue was held back to some extent by the

continuing pressure on selling prices.

Results (x € million) 2007 2006

Revenue 636.2 593.2

Operating result 1 13.1 5.5

Capital expenditure 23.9 20.2

Amortisation, depreciation and impairment 15.6 23.4

Operating result as % of revenue 2.1 0.9
1 Excluding non-recurring items of € 26.8 million negative in 2006.

The operating result excluding non-recurring items more than

doubled to € 13.1 million, as against € 5.5 million in 2006. The strong

volume growth, which translated into higher capacity utilisation

Draka Holding | 33Report on Draka Cableteq and Draka Comteq

at Draka’s factories, and the continuing efforts to reduce the

cost base contributed to the improvement in the results, but the

effect was tempered by sustained pressure on selling prices.

Triple S project
The Triple S project that was launched at Draka Comteq’ Cable

Solutions EMEA division in the second half of 2006 is on

schedule and will be completed in 2008. The activities in Oulu

(Finland) have been terminated and progress is being made in

reducing staffing levels in Europe. The annual cost savings,

estimated at around € 12 million, will be fully achieved in 2008.

Cost savings of € 5 million were made in 2007 and the remaining

€ 7 million will be achieved this year.

Telecommunications
Products Full range of copper and optical fiber

telecommunication cables

Market segments Telecommunication, cable networks

Growth driver Investments by telecom operators driven by

growing demand for greater bandwidth

Market position Optical fiber cable: no. 1 in Europe and China and

no. 3 in USA; outdoor copper cable: no. 3 in EMEA

Establishments Brazil, China, France, Germany, Netherlands,

Russia, Spain and USA

Employees Around 1,310

Customers Telecom operators such as KPN, Deutsche

Telekom, France Telecom, Illiad, Telia/Sonera,

 Tele Denmark, AT&T, Verizon, China Telecom,

Alcatel, Siemens and alternative operators

34 | Draka Holding Report on Draka Cableteq and Draka Comteq

Market growth in Fiber To The Home (FTTH)

is proving to be a strong business driver

for Draka Comteq in the USA. “Major

telecom operators like Verizon and AT&T

have ambitious, ongoing investment

programmes to roll-out broadband

services to tens of millions of homes in

the coming years”, says Mike Amicone,

President of Draka Cable Solutions

Americas. “There’s still the threat of price

pressure, but our efficient cost base is a

big advantage over the competition.”

business with the major service providers in

the past three years. “The smaller operators

together make up less than half of the total

North American market”, Mike Amicone

explains. “We realised that for further growth

we also had to address the much larger

companies including those from the old Bell

System – and particularly Verizon and AT&T

– which account for approximately 50% of the

market. Since 2005 we have won major con-

tracts with both those companies, and we’re

now looking to increase that business further.”

Outstanding service award

“But it’s not just a question of price. Of course

you have to be competitive otherwise you

won’t even be shortlisted. But our strong

focus on service and support is paying off. In

the past two years we won an outstanding

service award from BellSouth, and a product

innovation award from AT&T. Once you have

a foot in the door with the customer, it’s your

level of service and support that will decide

whether you stay and become a long term

supplier.”

The products themselves are another

“Fiber To The Home
investments drive
market growth”
Lead by the major telecommunications

service providers, everyone is investing in

their fiber networks to prepare for increasing

bandwidth demands. Today’s existing copper

distribution cables will ultimately be a barrier

for further bandwidth growth, which is why

operators are switching to fiber, either all

the way to the home or close to the home.

Competitive market

But the market is still very competitive. Total

sales in the US market in 2007 were back

near the peak of 2000, after a number of

depressed years. But the price is only around

a third of what it was then. That makes life

tougher for cable suppliers, but it’s an

opportunity for us thanks to our efficient

cost base”, Mike Amicone underlines. “Next

to our focused factories, our long and

successful experience competing in the ‘spot’

market where cost and delivery are challenged

every day, has helped us be very responsive

to the needs of our customers.”

Starting from a strong position with the

smaller independent operators, Draka Comteq

Cable Solutions has added significant

Growth by favourable market conditions: service, innovations and efficient cost base are key success factors

Within the telecommunications market segment, Draka Comteq

concentrates on copper and optical fiber cable solutions, project

services and turnkey solutions. Its solutions for large and small

networks enable the growing demand for greater bandwidth

to be met, while it also provides long-distance cables for

telecommunication networks. Apart from the development,

production and delivery of cable solutions, Draka Comteq

concentrates on the realisation of complete network projects in

partnership with installation companies. Experienced project

managers, engineers and support workers take responsibility for

the design, engineering or even management of the complete

installation or expansion of telecommunication networks.

Market developments
Optical fiber demand was up strongly in Western Europe with

over 14% growth compared with 2006 due to strong broadband

investments by both independent and incumbent operators.

However in the Americas demand was relatively flat, influenced

largely by excess inventory at a major operator which had to be

absorbed in 2007. Business in Europe was driven not only by the

large operators, but also by network developments by new entrants

such as municipalities, housing corporations, utilities and property

developers, all of whom want to offer their customers high-speed

network facilities. The strongest growth was in the Nordics and

Southern Europe regions, although the markets in Turkey, the

Near and Middle East and South Africa are also favourable with

operators in the early stages of rolling-out their FTTH networks.

In the USA, FTTH has become a strategic action to offer

broadband services in competition with the cable TV providers.

Although South America is still a relatively small market growth

Draka Holding | 35

Mike Amicone,
President Draka Cable Solutions Americas

Report on Draka Cableteq and Draka Comteq

important part of the Draka Comteq Cable

Solutions growth strategy, as customers

look for the optimum solutions to maximise

their share of the growing market for

broadband and the related services. “Ease of

deployment is vital to operators because of

the high labour element in total costs”, Mike

Amicone points out. “Our recently introduced

BendBrightXS fiber helps to speed up

installation by its high flexibility. For example

this makes it easy to install in the numerous

sharp bends typical in multiple dwelling

buildings, with no signal degradation. In

addition, we’re shipping more cables with

connectors already attached or with easy-to-fit

connection solutions. We’re constantly

“Opportunities for cost-efficient suppliers”

“It’s much harder now to make money in the cable business than during the last boom

period which ended in 2000-2001. That’s especially true in fiber, where there are still five

major suppliers, compared with just two in the copper cables market. Most analysts think a

shake-out is around the corner, which will further strengthen the position of cost-efficient

suppliers like Draka. On the manufacturing side, the reorganisations which we initiated a

couple of years ago have made a big contribution to improving our cost base. In addition,

we can leverage our global manufacturing locations to increase our competitive strength.

We believe we can turn today’s weak dollar into another opportunity for growth.”

working on new and innovative applications

that will enable us to increase our share of

business with the operators. The increasing

penetration of FTTH is an important part of

that, not only in the networks themselves but

also in high-rise buildings. Our strong product

portfolio and high service level give us a unique

proposition to benefit from the market growth.”

is strong, particularly in Brazil but also in Argentina where

development is starting rapidly.

The share of copper cable continues to decline, although some

operators in Eastern Europe are still installing copper networks

because of their familiarity with the technology.

Developments at Draka Comteq
Implementation of the focused factory programme was continued

in 2007, aiming at increasing efficiency by combining product

groups at specialised factories. This is especially important because

of the wide variety of custom-made products, all made to order

for customers demanding short lead times. To meet these needs

Draka Comteq is in constant dialogue with customers, with

forecast-based capacity reservation to guarantee response times

for the most important customers. A part of the commercial

operation has also been focused on FTTH cables because of the

special knowledge required for this application. Draka Comteq’s

ability to offer customers in-depth support for network design

distinguishes it strongly from competitors. For example, it can

provide a complete design for a city area within a very short period

of time, including bill of materials and costings, saving much time

and work for the customer. Such early dialogue with the customer

regarding network requirements provides a clear competitive

advantage. In the USA, capacity at the Claremont, N.C., plant is

currently being expanded to meet the expected North American

demand in the coming years. After reopening the fiber plant in

South America in 2005, this facility has now also been expanded

to full capacity to meet growing local demand. Production started

in 2007 of a new generation of gel-free cables using swellable

powder instead of the traditional gel filling to waterproof the

fibers. These products are becoming popular in some segments of

the US market.

Data Communication
Products Copper and optical fiber cable solutions for Local

Area Network (LAN’s) applications in the data and

communication market, and specialized cables

 for applications in Broadcast / HDTV, RF, and OEM

applications

Market segments Data communication, broadcast

Growth driver IT investments; investments in LAN’s driven by

growing demand for greater bandwidth

Market position No. 1 in Europe

Establishments China, Denmark, Germany, Netherlands, Norway,

Singapore, Slovak Republic, UK and USA

Employees Around 730

Customers Technical wholesalers, distributors, OEM and

system providers

With a wide product range and the ability to provide solutions for

all forms of communication, Draka Comteq offers copper and optical

fiber cable solutions within the data communication market for

all kinds of data transmission. The applications extend to both the

office and home environment. Draka Comteq also offers a unique

blend of specialty cable for high performance applications for

broadcast including new HDTV camera systems along with other

specialised Original Equipment Manufacturers (OEM) applications.

Market developments
Strong demand for data communication cables continues in the

major markets. The focus is on high-end solutions in new buildings

as well as renovation projects. In most cases internal indoor

distribution continues to be by means of copper wire, which still

accounts for over 80% of sales, although the share of fiber is

increasing progressively under ever increasing bandwidth demands

and gigabit network roll outs. Growth in the data communications

area is relatively sensitive to the economic climate, and is not as

rapid as in the telecommunications area, but is expected to continue

to increase steadily in the coming years. Draka Comteq has

extended its number one position in Europe, gaining ground

further over competitors. The focus is on markets with higher

growth rates such as those in South and South-East Europe,

Germany and Central Europe.

Developments at Draka Comteq
Most of the sales in data communication are through local parties

such as distributors, installers and VARs who have a good

knowledge of their local markets and customers. Sales efforts are

therefore concentrated on providing these parties with maximum

support in building their business. The new cable manufacturing

facility in Pres
v
ov (Slovak Republic) which was opened in late 2006

has now come fully on-stream and will provide the capacity

needed to meet the expected increase in demand in the coming

years. Constant attention is being given to the development of

new products, particularly those offering solutions for increased

bandwidth demands.

Optical Fiber
Products Preforms, single mode and multimode optical

fiber, tailored fiber solution (Specials)

Market segments Telecommunications, data communication,

transport and industrial

Growth driver Investments by telecom operators, IT investments,

extension of fiber application portfolio

Market position No. 1 worldwide in multimode optical fiber;

no. 2 worldwide in single mode optical fiber

Establishments Brazil, China, France, Netherlands and USA

Employees Around 860

Customers Cable makers for telecommunications and data

communications applications, engineering

consultants and network integrators

In the optical fiber market Draka Comteq develops and

manufactures fiber products to service single mode optical fiber

(for telecommunication) and multimode optical fiber (for data

communication) and specialty fibers for tailored solutions. These

products support both internal use and sale to third parties.

The production of preforms and optical fiber (‘drawn’ from the

preforms) takes place in Draka Comteq. The optical fiber is

manufactured using Draka’s own Plasma-activated Chemical Vapour

Deposition (PCVD) process, which enables the core of the optical

36 | Draka Holding Report on Draka Cableteq and Draka Comteq

fiber to be produced with high efficiency. This is combined with the

Advanced Plasma Vapour Deposition (APVD) process developed by

Alcatel, a highly efficient method for manufacturing the overcladding

of the optical fiber. Draka Comteq owns the intellectual property

rights to both processes (PCVD and APVD).

Market developments
The year 2007 saw the largest-ever consumption of optical fiber

worldwide, with a 13% growth year on year on the back of growth

levels of in excess of 20% per year in 2006 and 2005. This sustained

good performance was demonstrated across the majority of the

globe with even the lower reported performance in USA being

attributable to inventory correction with Verizon the largest user

in that market and compensated by good growth in all other

segments of that market. The drivers of growth centered around the

need for additional sustainable Bandwidth provision whether in terms

of infrastructure roll-out and expansion in for example China, India,

Latin America and Russia, and widespread maintenance,

renovation of installed base and introduction of significant FTTx

installations in Western Europe, North America and Japan.

Draka Comteq’s global footprint and comprehensive product

portfolio has meant that it has benefited considerably from this

activity further reinforcing its number 1 market position in Europe

and Asia, and growing position as a top 3 player in the America’s.

Pricing (in US dollars) remained stable after years of continued

erosion, reflecting the strong demand for optical fiber products.

Developments at Draka Comteq
Draka Comteq continued its process of rolling-out next-generation

processes in manufacturing to make its operations faster, more

productive and lower cost. Significant developments have already

taken place in this area, focused on implementing state-of-the-art

processes, and providing reliable and innovative supply solutions

in servicing its customers.

New developments continued to focus on reducing both the

cost of ownership for Draka Comteq’s customers and providing

platforms which fuel their own possibilities to innovate. The

specialty product line with specific features to meet demands

for high security, bandwidth, and robustness to operate reliably

in the often harsh environments encountered in military,

transportation, power and energy-related markets is a focus

area of development for Draka Comteq. In these niche markets

Draka Comteq is responding to the challenge of effectively

meeting customer needs for relatively smaller volumes of

specially designed high value added product based on unique,

robust technology.

Draka Holding | 37Report on Draka Cableteq and Draka Comteq

Main subsidiaries, associates and joint ventures
(100% owned by Draka Holding N.V, unless otherwise indicated, situation as at 6 March 2008)

Draka Comteq
 ASIA

Japan Precision Fiber Optics Ltd (50%)

People’s Republic Yangtze Optical Fiber & Cable Co Ltd (37.5%)

of China NK Wuhan Cable Co Ltd (67.8%)

Draka Comteq SDGI Co Ltd (55%)

Yangtze Optical Fiber & Cable (Shanghai) Co Ltd (53.13%)

Singapore Draka Comteq Singapore Pte Ltd

EUROPE

Austria Draka Austria Cable GmbH

Denmark Draka Comteq Denmark A/S

Finland Draka Comteq Finland Oy

France Draka Comteq France SAS

Germany Draka Comteq Germany Holding GmbH & Co KG

Draka Comteq Berlin GmbH & Co KG

Netherlands Draka Comteq BV

Draka Beheer BV

Draka Comteq Cable Solutions BV

Draka Comteq Fiber BV

Draka Comteq Telecom BV

Norway Draka Comteq Norway AS

Russia Neva Cables AO (75%)

Slovak Republic Draka Comteq Slovakia sro

Spain Draka Comteq Spain SL

Draka Comteq Iberica SL

Sweden Draka Comteq Sweden AB

United Kingdom Draka Comteq UK Ltd

NORTH AMERICA

United States Draka Comteq Americas Inc

SOUTH AMERICA

Argentina Cables Opticos y Metalicos para Telecommunicationes

Telcon S.r.l. (49%)

Brazil Draka Comteq Brasil Ltda

Draka Comteq Cabos Brasil Holding SA

Draktel Optical Fiber SA (70%)

Telcon Fios e Cabos para Telecomunicaçöes SA (50%)

Draka Cableteq
ASIA

India Associated Cables Pvt Ltd (65%)

Malaysia Sindutch Cable Manufacturer Sdn Bhd

People’s Republic Suzhou Draka Cable Co.Ltd

of China Draka Cables (HONG KONG) Ltd

Draka NK Cables (Shanghai) Co. Ltd

 Nantong Haixun Draka Elevator Products Co. Ltd (75%)

Zhongyao Draka Elevator Products Co. Ltd (75%)

Singapore Draka Asia Pacific Holding Pte Ltd

Oakwell Engineering Ltd (29.9%)

Singapore Cables Manufacturers Pte Ltd

Draka Distribution Singapore Pte Ltd

Sultanate of Oman Oman Cables Industry Saog (34.8%)

Thailand MCI-Draka Cable Co. Ltd (70.3%)

Philippines Draka Philippines Inc

AUSTRALIA

Australia Draka Cableteq Australia Pvt Ltd (70%)

EUROPE

Belgium Draka Belgium NV-SA

Czech Republic Draka Kabely sro

Denmark Draka Denmark Copper Cables AS

Estonia Draka Keila Cables AS (66%)

Finland Draka NK Cables Oy

France Draka France SAS

Draka Fileca-Foptica SAS

Draka Paricable SAS

Cableries de Valenciennes SAS

Germany Draka Deutschland GmbH

 Draka Industrial Cable GmbH

Draka Automotive GmbH

Draka Kabeltechnik GmbH

 USB-Elektro Kabelkonfektions GmbH

Draka Service GmbH

 Höhn GmbH

 Draka Deutschland Erste Beteiligungs GmbH

Draka Deutschland Zweite Beteiligungs GmbH

 Draka Deutschland Dritte Beteiligungs GmbH

NKF Holding Deutschland GmbH

Kaiser Kabel GmbH

Italy D.B. Draka Lift Elevator Products Srl

Luxemburg Draka Finance Sarl

Draka Luxemburg Sarl

Netherlands Kabelbedrijven Draka Nederland BV

Draka Elevator Products BV

White Holding BV

Beheer- en Beleggingsmaatschappij De Vaartweg BV

Draka Treasury BV

Draka Nederland BV

NKF Participatie BV

Norway Draka Norsk Kabel AS

Russia Elkat Ltd (40%)

Spain Draka Cables Industrial SL

Draka Elevator Products Spain SL

Draka Holding NV y Cia. Soc Co

Sweden Draka Kabel Sverige AB

Turkey Wagner Kablo Sanayi Ve Ticaret AS (80%)

Draka Istanbul Ithalat Ihracat Uretim Ltd Sti (70%)

United Kingdom Draka UK Ltd

Draka UK Group Ltd

 Draka Distribution Aberdeen Ltd

NORTH AMERICA

Canada Draka Elevator Products Inc

Mexico Draka Mexico Cables S de RL de CV

United States Draka Marine Oil & Gas International Llc

Draka Cableteq Holdings USA Inc

Draka Cableteq USA Inc

 Draka Elevator Products Inc

SOUTH AMERICA

Brazil Draka Cableteq Brasil SA (99%)

38 | Draka Holding Main subsidiaries, associates and joint ventures

In carrying out its activities, Draka is exposed to a number of

business risks. The company’s risk-management policy is aimed at

sustainably controlling business risks in the long term and at limiting

and where possible hedging those risks. Despite the attention

devoted to these risks and the management and control procedures

applied, risks can never be eliminated completely. They are an

inherent part of doing business given the wide diversity of markets,

customers and geographical areas in which Draka operates. Draka’s

long term risks are limited by:

• the great diversity of the markets in which Draka operates

(both geographically and in terms of clients);

• the fact that no client accounts for more than 5% of

Draka’s worldwide sales;

• a widely spread group of suppliers;

• price movements in important raw materials (copper, aluminium

and polymers) which can be passed on within a reasonable period;

• state-of-the-art process technologies, often developed in-house;

• informative, compliant and transparent reporting systems;

• the fact Draka’s net interest-bearing debt consists for 92.7% of

long term liabilities (more than 5 years), with current liabilities

accounting for 7.3% in 2007;

• a highly skilled workforce.

Given the diversity of the markets, customers and regions served

by Draka and the breadth of its portfolio of activities, it is virtually

impossible to quantify all the risks that may be relevant to the

Company as a whole. Where those risks can be measured,

however, they will be quantified as accurately as possible. The

risks described below do not comprise an exhaustive list, but are

a selection of the most important risk factors.

Operational risks

Portfolio of activities
Draka’s core activities are generally sensitive to economic

fluctuations which affect supply and demand-ratio’s within the

cable industry. Draka minimises these risks by spreading its

activities widely.

Draka Cableteq (which accounted for around 77% of revenue in

2007) consists of six divisions that constitute a balanced portfolio

of cable businesses serving a highly diverse customer base. The

largest is the Low-Voltage Cable division which generates about

half of Draka Cableteq’s revenue. Sales in Europe, the division’s

main market, are split roughly 40/30/30 between the residential,

infrastructure and commercial construction markets. European

sales are fairly evenly spread over the Scandinavian countries,

the UK, Benelux and Spain and, to a lesser extent, France. Outside

Europe, the division is chiefly active in Asia and the USA, selling

mostly specialty cables not depended on the housing market.

The most important customer group for special-purpose cables is

original equipment manufacturers (OEMs) operating worldwide.

The global automotive industry is the biggest customer group

served by the Transport division, which generates around 20% of

Draka Cableteq’ revenues. The Transport division meets some

50% of Airbus’ cable requirement. The other divisions – Elevator

Products (cable and other products for lifts), Marine, Oil & Gas

(cable for oil and gas production platforms and shipping), Mobile

Network Cable (antenna line for base stations for mobile telephony)

and Rubber Cable (cable for cranes, mining and alternative energy

sources) – each account for 5–10% of Draka Cableteq’ revenue.

At Draka Comteq, which generated around 23% of Draka’s revenue

in 2007, the activities depend mainly on developments in IT and the

telecom sector. The telecom operators are the largest customer

group, with sales concentrated mainly in Europe (circa 85%) and

the USA (about 10%).

Generally speaking, the impact of cyclical movements is limited

by the:

• spread of Draka’s activities;

• wide geographical spread;

• diversified customer base;

• strong market positions and

• size of the company.

Competition
The global cable market is still fragmented. The world’s ten biggest

cable producers account for an estimated market share of about

35%. Draka is one of the world’s leading cable producers, with an

estimated market share of some 2.5%. This gives Draka a sixth-

ranking position world-wide and a third-ranking position in Europe.

The competition consists of a limited number of global players

and a substantial number of cable producers operating regionally,

often only locally.

Stock risks
In order to meet the wishes of specific client groups to have access

on demand to the full product range within certain cable segments,

Draka maintains consignment stocks of its products for such

customers. However, holding stocks creates the risk of full or

partial obsolescence of the products as well as the risk of price

falls. The policy implemented by Draka of reducing the operating

working capital by means of further optimising production (with

plants concentrating on ‘product families’) is expected to lead to a

further reduction in stocks whilst maintaining a full product range.

Raw materials
Copper, preforms for optical fiber, aluminium, PVC, polyethylene

and other polymers are the raw materials needed for Draka’s

manufacturing process. Lack of raw materials can adversely impact

the results of the enterprise. Draka uses its strong position to

procure raw materials and ensure their constant supply on the best

possible terms.

Financial risks

Financing
In order to minimise the financial risks and sustain the company’s

financial solidity in the long term, Draka pursues an active policy

Risk management

Draka Holding | 39Risk management

to optimise balance sheet ratios. Thanks to the refinancing that

Draka completed in 2007, the ratio of current liabilities to long-term

liabilities has continued to improve. This transaction has also

secured funding until 2013 and limits future interest-rate risks.

Currency risks
Draka reports its financial results in euros. Given the international

spread of its activities, this means it is exposed to currency

influences that can affect the bottom line. The business is

especially sensitive to changes in the exchange rate between

the euro and the US dollar, Chinese renminbi, Danish kroner,

Norwegian kroner, Swedish krona, Czech koruna and Pound

sterling. Transaction risks are, in principle, hedged. Translation

effects associated with investments in foreign participating

interests are, in principle, not hedged.

Debtor risks
Draka’s trade receivables position accounted for around 23.5% of

the balance sheet total in 2007, a slight increase in relation to 2006.

The acquisition of Cornelia Thies

Kabeltechnik – now Draka Kabeltechnik –

in 2006 marked a big step towards

forward integration: moving up in the

value chain. “That company’s strong

position in cable sets and systems

opened the way for us to become a

stronger partner for our customers, and

to create new growth opportunities”,

explains Wilhelm Engst, President of

Draka Rubber Cable.

The wind power market is showing tremendous

growth and is expected to continue growing

at around 15 to 20 per cent annually on a

global basis for the foreseeable future. That

makes it attractive in itself, but for Draka

Rubber Cable even more potential lies in

supplying wind turbine OEMs with complete,

ready-to-install cable sets. “We’ve seen that

existing cable customers are very happy to

move up to sourcing cable sets because it fi ts

in their own strategy. It allows them to focus

on their core business, instead of having to

act as system integrator and deal with all the

related small components that are involved.”

Major business opportunity

According to Wilhelm Engst, that’s a major

business opportunity for the division. “Not

only are we generating extra business from

our existing customers, but it also opens the

way to new customers who are entering the

wind power market and want to make a fast

and effi cient start. For example in China there

are about 64 wind turbine manufacturers,

most of them quite small. We’re talking to

some of them right now, and we see there’s

a tendency for them to buy complete cable

sets right from the start. That move up the

value chain also benefi ts us by making it

harder for competitors to enter the market.

Anyone can source cables and offer them on

the market, but there’s a much bigger barrier

to supplying the total solutions that we offer.

To do that you need knowledge, the supply

chain, local production and assembly

facilities, global logistics and distribution and

– not least – the trust of your customers.

Those are our strengths, and equalling them

is a big challenge to our competitors.”

Opening the solar market

Another way the Cornelia Thies acquisition is

benefi ting Draka Rubber Cable is by opening

the way to entering the solar market. In

“Moving up in the
value chain through
acquisition”

Growth by acquisition: System integrator role fits customers’ own strategy

�����
�����
�����

�����
�����

���
�����
�����

���
�����

���
�����
����� ���

�����

���
������
�����

���
�����

���
����

������

���
������

���
������
�����

���
�����

���
�����
�����

���
�����

���
������
�����

���
�����

���
�����
�����

���
�����

���
������
�����

���
�����

���
������
�����

���
�����

���
�����
�����

���
�����

���
�������
������

���
������

40 | Draka Holding Risk management

The average credit term was reduced to 53 days (2006: 58 days).

This still relatively long credit term is explained by the activities

of the group in Asia and Southern Europe, where long payment

terms are common. Draka runs a bad debt risk in respect of its

trade receivables position.

The debtor risks are managed and mitigated through alert and

active policies. At the same time, a commitment to reducing the

debtor positions forms part of Draka’s focus on securing a

minimal level of operating working capital requirements. The

creditworthiness of new customers of sufficient size is assessed

in advance.

Raw materials
Raw materials needed for Draka’s manufacturing process (copper,

preforms for optical fiber, aluminium, PVC, polyethylene and other

polymers) are subject to price changes that can impact the results

of the enterprise. Changes in the price of copper are however

generally passed on to the customers. Furthermore, Draka’s

financial risk on its raw material requirements is reduced as much

as possible by entering into derivative contracts.

Insurance
Draka is insured against a number of risks. Risks related to

product liability and/or the loss of property and equipment are

insured, as well as damages related to business interruption. In

addition, insurance cover exists (in varying degrees) for pensions

and medical costs to be incurred on behalf of Draka’s employees.

These policies are, if possible, entered into globally (via Draka

Holding) or else via local subsidiaries.

general the solar market is similar to wind

energy, but is currently around 10 to 15 years

behind in terms of development. OEMs in that

market face the same challenges as wind

turbine manufacturers in relation to

connecting panels and distributing the energy.

And as well as that they have to deal with

adverse rooftop conditions such as UV, ozone,

temperature and moisture. With its wide-

ranging expertise Draka is well placed to offer

cables that can meet those specific demands.

“Solar energy is still a relatively small market

for us, for example with only around three

per cent of the turnover that we achieve in

wind power, but we’re convinced that it has

even greater potential in the longer term”,

says Wilhelm Engst. “As that market develops,

Draka Rubber Cable will be in an excellent

position to grow with it because of our existing

expertise, and our manufacturing and system

integration capabilities company wide.”

Wilhelm Engst,
President Draka Rubber Cable

Growth by acquisition: System integrator role fits customers’ own strategy

“Solar installations leverage service capabilities”

“Capitalizing on the increasing solar demand, Draka Service in Germany is switching

its focus from mobile telephony networks to installing photovoltaic equipment. This

represents a comparable challenge in engineering terms, but one with considerably

more business potential. The unit offers turnkey engineering and installation with

short completion times, and has the extra advantage of familiarity with roof structures

which is important when adding solar installations to existing buildings. Next to that it

has a nationwide installation network and access to attractive locations, so it can offer

a complete proposition to potential solar energy investors.”

Draka Holding | 41Risk management

Risk management and internal control systems

The Board of Management, supervised by the Supervisory Board

is responsible for the adequate working of the Company’s risk

management and internal control systems. Risk management

forms an integral part of business management. The objective of

the Company’s risk management and internal control systems is

to provide a reasonable level of assurance that the Company’s

objectives are met, ensure compliance with legal requirements

and by safeguarding the integrity of the Company’s financial

reporting and its related disclosures.

In 2007, the Board of Management further improved management

reporting by extending the Company’s KPI’s and benchmarking.

Furthermore, an operational audit department has been established in

the course of 2007. The operational audit department started reviewing

the Company’s risk management and internal control systems.

The Company’s risk management approach is embedded in the

governance structure, the Company’s risk based framework of

policies and procedures and in the periodic business planning and

review cycles.

Corporate Governance
Corporate Governance is the system by which a company is directed

and controlled. We believe that corporate governance is a critical

factor in achieving business success. Solid internal controls and high

ethical standards are key elements in good corporate governance.

In 2006 the Supervisory Board installed an Audit & Governance

Committee (‘A&GC’). The members are appointed from and by the

Supervisory Board. The tasks and responsibilities are laid down in the

A&GC charter. An important responsibility of the A&GC is to supervise

due compliance with the Company’s internal risk control systems.

In 2007, the Board of Management implemented the Code of Conduct.

The Code reflects the Company’s core values and standards and

includes the Company’s mission statements. The Code applies

throughout Draka and covers all companies over which Draka

Holding N.V. exercises control. The Board of Management has

published the Code on the Company’s website. Furthermore

Draka published a booklet explaining the Code of Conduct as

well as the Whistleblower policy, which was internally distributed.

The Company implemented a Whistleblower policy as part of the

Code of Conduct. A clear reporting and compliance system has

been developed, which provides the basis for reporting of potential

violations against the Code within Draka. The Company Secretary

serves as the Compliance Officer.

A more in-depth description of the Company’s corporate

governance model can be found on page 50.

Risk based framework of policies and procedures
The Board of Management implemented an internal control

framework describing the group’s main policies, procedures and

risks. The framework has been discussed with the Supervisory

Board, which approved it early 2007.

An operational audit department started in the course of 2007 and

has developed a methodology to review the Group’s operating

companies and functional departments in relation to these policies,

procedures and risks. Based on this methodology the operational

audit department conducted reviews at several operating companies

and functional departments. The findings and recommendations of

these reviews have been discussed with responsible management

and have been reported to the Board of Management.

The findings will be used to further strengthen the internal controls

within the Group and to update the policies, procedures and risks.

Further the Board of Management has improved the standardised

management reporting by activity including KPI’s and benchmarking

between these activities and its peers. This allows Corporate Control

to review and control the financial and operational performance

of these activities in more depth. In the course of 2007 Corporate

Control started the Corporate Language project reviewing all the

definitions in relation to the standard management reporting.

The project was finalized and implemented at the end of 2007.

Business planning and review process
The Company has a budget and internal reporting process with fixed

procedures and detailed guidelines. The Board of Management

periodically discusses in business reviews the financial performance,

operational and financial risks of its activities. The division’s financial

performance is evaluated and compared to the approved budgets,

historic performance and developments in the markets and competi-

tive environment. On a quarterly basis forecasts are evaluated and

updated if deemed necessary. The company has installed clear proce-

dures and cascading authority levels to approve capital expenditures.

In view of all the above, the Board of Management believes that

- in relation to the financial reporting risks - the Company’s risk

management and internal control systems have operated properly

during 2007 and provide a reasonable degree of certainty that

the consolidated financial statements are free from material

misstatement. The Board of Management has no indication that

these systems will not operate properly during 2008.

It should be noted that the above does not imply that these systems and

procedures provide certainty as to the realization of operational and

financial business objectives, nor can they prevent misstatements,

inaccuracies, fraud and non-compliance with rules and regulations.

The actual effectiveness of this process can only be assessed on the

basis of the results over a longer period. In a rapidly changing world

with constant new challenges, ever-increasing demands are placed

on the internal risk management process. This means that these

processes have to be reviewed and updated if deemed necessary.

The policy of the Board of Management remains focused on the

constant assessment and improvement of the risk management

system. This process and their monitoring are periodically discussed

by the Board of Management with the Audit & Governance

Committee and the Supervisory Board.

Amsterdam, 6 March 2008

Sandy Lyons, Chairman and CEO

Frank Dorjee, CFO

42 | Draka Holding Risk management

To the Shareholders,

For Draka Holding N.V., 2007 was a successful year. It was the third

consecutive year of substantially improving results by all divisions.

The strong performance was driven by our successes in the market

place and the consistent execution of our cost saving programmes,

supported by favourable market conditions. We made further

progress in the implementation of our strategy.

The cost control programmes of the Triple S project, which was

initiated in 2005, are well on schedule and made a substantial

contribution to the increased profitability in 2007.

We were pleased to have completed the acquisition of the 49.9%

interest of Alcatel-Lucent in Draka Comteq B.V. Through this trans-

action, Draka acquired full ownership of Draka Comteq. Draka

Comteq is a leading company in the field of optical fiber and optical

fiber cable and was created on 1 July 2004 by combining the world-

wide optical fiber and communication cable activities of Draka and

Alcatel-Lucent. From the initial establishment of the joint venture,

Draka Comteq was controlled by Draka and its results were,

therefore, consolidated in Draka’s consolidated financial statements.

To finance the takeover price of € 209 million for this acquisition

and to support Draka’s growth strategy, Draka arranged a new

revolving credit facility of € 625 million with a syndicate of five

relationship banks. This new facility replaces the earlier credit

facility of € 370 million contracted in October 2005 and a

subordinated loan of € 77.5 million.

In the first half of 2007, the Elevator Products division in Asia

strengthened its position by forming a second jointly owned

company, named Nantong Zhongyao Draka Elevator Products Co.,

Ltd., which has resulted in further extending our product range.

Further in December 2007, Draka agreed to buy DeBiase Lift

Components S.R.L. in Milan (Italy). With this small acquisition

Draka further strengthened its leading position as a worldwide

manufacturer and supplier to the global elevator industry and

solidified its position as a total elevator solutions provider for

customers of all sizes with a variety of elevator needs. The

transaction was closed on 10 January 2008.

A number of changes in the composition of the Board of

Management took place in 2007. Sandy Lyons was appointed as a

member of the Board of Management as of 1 September. Sandy

Lyons succeeded Ingolf Schulz as Chairman and Chief Executive

Officer of Draka Holding with effect of 1 October. Christian Raskin

stepped down from the Board of Management on 31 August and

Ingolf Schulz stepped down from the Board of Management at

the end of the year. Both Christian Raskin and Ingolf Schulz are

still advising the Board of Management.

Expression of gratitude
The Supervisory Board would like to express its gratitude to Christian

Raskin and Ingolf Schulz for their contributions. Further the

Supervisory Board wishes to thank the Board of Management and

all employees for their efforts made over the past year, which led

to Draka’s further growth during the year.

Financial statements and dividend
The Board of Management has submitted the financial statements,

drawn up for the year 2007, to the Supervisory Board. These state-

ments, included on pages 59 to 112 of this report, have been audited

by KPMG Accountants N.V. (the auditors’ report is shown on page 116)

and have been carefully reviewed by Draka’s Supervisory Board.

The Supervisory Board recommends the General Meeting to adopt

these financial statements in accordance with the proposal by the

Board of Management, including a dividend payment of € 24.2

million on ordinary shares (€ 0.68 per ordinary share of € 0.50)

and of € 5.4 million on preference shares. Furthermore, we invite

the General Meeting to ratify all actions taken by the Board of

Management and the Supervisory Board during 2007.

Composition of the Supervisory Board
The composition of the Supervisory Board remained unchanged

in 2007. At the General Meeting of Shareholders on 11 May 2007,

both Fritz Fröhlich and Rob van Oordt were reappointed as members

of the Supervisory Board. In 2008, no members of the Supervisory

Board will retire on the basis of the retirement schedule.

Activities of the Supervisory Board
The Supervisory Board met on six occasions in 2007 in the presence

of the Board of Management. These meetings dealt, among other

things, with the acquisition of the 49.9% Draka Comteq shares

owned by Alcatel-Lucent, the refinancing program, the composition

and development of the Board of Management, the Company’s top

structure, Company performance, corporate strategy and its

implementation, the risks associated with the Company, internal risk

management and control systems, management and development,

acquisition policy, the financial statements, the annual report,

corporate governance and compliance.

The Supervisory Board also met frequently in 2007 in the absence

of the Board of Management. Matters dealt with at these meetings

included the functioning of the Board of Management and the

functioning of the Supervisory Board, the composition of and

succession within the Supervisory Board, the expertise of the

individual members of the Supervisory Board and the composition

of and succession within the Board of Management. Outside the

Supervisory Board meetings there were frequent contacts between

individual members of the Supervisory Board and members of the

Board of Management concerning company affairs. The meetings of

the Supervisory Board were attended by all its members, except for

one meeting on which one member was absent. In the context of

the periodic visits paid to the operations, a visit was made during

the year under review to Draka in Nürnberg, Germany.

Corporate Governance
In the interest of good corporate governance, the Supervisory

Board has established three subcommittees of the Supervisory

Board: the Audit & Governance Committee, the Remuneration &

Nomination Committee and the Strategy Committee.

Report of the Supervisory Board

Draka Holding | 43Report of the Supervisory Board

The Audit & Governance Committee met on six occasions in 2007,

in the presence of the Chief Financial Officer and the Chief

Executive Officer. At these meetings we discussed the Company’s

performance, the management letter and the role of KPMG

Accountants, Corporate governance, risk management and

internal control procedures and status, as well as legal affairs and

the 2007 audit plan.

The Remuneration & Nomination Committee met on five occasions

in 2007. The meetings focussed on the functioning and the

composition of the Board of Management as well as the

remuneration, pension schemes and contractual arrangements

of the Board of Management members. They also considered the

management and succession structure within Draka.

The Strategy Committee met on six occasions in 2007 and reviewed

the strategy of Draka Holding and its key businesses. The

committee made recommendations to the Supervisory Board

concerning strategic priorities and potential investments.

The various aspects of Corporate Governance are discussed in

detail on pages 50-51.

Remuneration Report

This report provides a description of the remuneration policies of

the Board of Management and the Supervisory Board of Draka

Holding N.V., as applied in 2007, as well as the remuneration policies

planned for 2008.

Prior to the General Meeting of 11 May 2007, the Supervisory Board

proposed several changes to the remuneration policy for the

members of the Board of Management. The adjusted remuneration

policy was adopted by the General Meeting of 11 May 2007 and

included the following changes:

• the labour market peer group was amended;

• the short term and long term incentive plans were

disentangled (in line with market practice);

• short term incentives are fully paid out in cash;

• long term incentives consist of an annual conditional grant

of performance shares for which the vesting, after three

years, might vary between 0 % and 200 %;

• the peer group for Draka’s long term incentive plan which is based

on TSR (Total Shareholder Return) performance, was amended.

This remuneration report consists of three parts. The first section

is a description of the remuneration policy of the Board of

Management applicable in 2007 and includes the remuneration

structure of the Board of Management. The second section

describes the remuneration of the Board of Management in 2007

and briefly discusses the remuneration policy for the Board of

Management to be followed in 2008. The third section describes

the remuneration policy applicable to and the remuneration

received by the Supervisory Board in 2007.

This remuneration report is available on Draka’s website

(www.draka.com).

Remuneration Policy Board of Management 2007
General
The remuneration policy of the Board of Management is designed

to ensure that the Company is able to attract, motivate and retain

qualified and expert members of the Board, as required in order

to achieve Draka’s strategic objectives.

The underlying principles of the remuneration policy for 2007

and subsequent years can be described as follows:

• the total level of remuneration of the Board of Management

will be in line with a labour market peer group consisting of

European companies with comparable activities and / or

similar in terms of size and / or complexity;

• the labour market peer group has been amended during 2007

due to changes in the activities and organisational structures

within some of the labour market peers.

Independent remuneration advisors, who use statistical models in

order to gear the remuneration details of the companies to

Draka’s size, can be consulted by the Company’s Remuneration &

Nomination Committee.

Draka’s labour market peer group consists of the following companies:

Draka’s labour market peer group
Bekaert (Belgium) Nexans (France)

Daetwyler (Switzerland) NKT Holding (Denmark)

Fugro (The Netherlands) Prysmian (Italy)

Hagemeyer (The Netherlands) SBM Offshore (The Netherlands)

Legrand (France) Stork (The Netherlands)

Leoni (Germany) Telent (UK)

The remuneration levels of the members of the Board of Manage-

ment were aligned with this European labour market peer group.

Remuneration structure
The total remuneration package of the members of the Board of

Management consists of:

• base salary;

• short term incentive;

• long term incentive;

• pension arrangement.

Base salary
In 2007, we have reconsidered the base salaries and aligned them

to the median market levels of the European labour market peer

group.

Short term incentive (bonus)
In line with market practice, the short term and long term

incentive plans were disentangled from 2007 onwards. The

short term incentive is now paid out annually fully in cash.

44 | Draka Holding Report of the Supervisory Board

The annual pay out, in terms of the short term incentive, is based

on the following performance criteria:

• 1/3rd based on the Company’s Earnings before Interest & Tax

(‘EBIT’);

• 1/3rd based on the Company’s average Net working capital as

percentage of the yearly revenue;

• 1/3rd based on the discretionary judgment and proposals by the

Remuneration & Nomination Committee to the Supervisory

Board, related to so-called ‘milestones’ and applying a ‘test of

reasonableness’.

If the pre-set targets for 2007 are met, a target bonus of 60%

of the base salary can be achieved by the members of the Board

of Management. In the event of outstanding performance, a

maximum bonus of 90% of the base salary may be achieved by

the members of the Board of Management. If performance is

below a certain threshold, no bonus will be paid.

Draka regards this combination of performance measures as a

proper reflection of the short-term operational performance of

the Company. The specific details of the targets are not publicly

disclosed since these qualify as competition-sensitive and hence

commercially confidential information. On the advice of its

Remuneration & Nomination Committee, the Supervisory Board

reviews the short term incentive objectives each year in order

to guarantee that they are challenging, realistic and in

accordance with Draka’s strategy.

Long term incentive
Following the disentanglement of the previously applicable short

term and long term incentive plans, the long term incentive now

consists of an annual conditional grant of performance shares.

After a three year period, these performance shares might vest

(i.e. become unconditional) based on Draka’s TSR performance.

Draka’s TSR performance will be measured against the following

companies:

Draka’s TSR performance peer group
Andrew Corp (NASDAQ)

Belden CDT (NYSE)

Commscope (NYSE)

Daetwyler (Swiss Stock Exchange)

Fugro (Euronext Amsterdam)

Fujikura (Tokyo Stock Exchange)

Hagemeyer (Euronext Amsterdam)

General Cable Corp (NYSE)

Leoni (Frankfurt Stock Exchange)

Nexans (Euronext Paris)

SBM Offshore (Euronext Amsterdam)

Stork (Euronext Amsterdam)

Superior Essex (NASDAQ)

The table below reflects the number of shares (as a percentage of

the initially granted number of shares) each member of the Board

of Management will receive in relation to the relative TSR position

Draka will have achieved three years after the initial share grant.

In line with the principles of the Dutch Corporate Governance

Code, vested shares must be held an additional two years from

the moment of vesting.

Position Number of shares that will vest
 (as percentage of numbers of shares initially granted)

1 200%

2 166 2/3%

3 133 1/3%

4 100%

5 83 1/3%

6 66 2/3%

7 50%

8 - 14 0%

The annual conditional grant of performance shares equals 55%

of the base salary. In extraordinary circumstances, the Supervisory

Board has the authority to grant additional (performance) shares.

Pension arrangements
In principle, the pension arrangements are in line with the median

level of the country of origin of each member of the Board of

Management.

Loans
The Company does not grant loans, guarantees or the like to

members of the Board of Management of Draka.

Remuneration Board of Management 2007

As per 30 September 2007, Ingolf Schulz stepped down as Chief

Executive Officer of Draka Holding N.V. and, subsequently, stepped

back from the Board of Management on 31 December 2007. He

was succeeded, on 1 October 2007, by Sandy Lyons as Chief

Executive Officer of Draka Holding N.V. Sandy Lyons had already

been appointed as member of Draka’s Board of Management on

1 September 2007 and had been CEO of Draka Comteq since

1 December 2004. Christian Raskin stepped down from the Board

of Management on 31 August 2007.

The remuneration of Draka’s Board of Management substantially

changed in 2007, as a result of an in-depth review.

Base salary
As a result of this review, the base salaries of the Board of

Management were brought in line with the labour market peer

group resulting in increases for Ingolf Schulz of 8%, Frank Dorjee of

4% and Christian Raskin of 3%. Sandy Lyons new (CEO) base salary

was determined in line with the approved remuneration policy.

Short term incentive
With regard to the 2007 short term incentive, financial targets are

achieved on a level, which results in a 60% pay-out for the annual

bonus. With regard to the discretionary part, the Supervisory Board

decided to pay out 20% of the base salary. Therefore, the

Supervisory Board decided to pay out 80% (of the maximum

Draka Holding | 45Report of the Supervisory Board

90%) of the base salary to the members of the Board of

Management over 2007.

The bonus pay-outs over the financial year 2007 are presented

in the remuneration table on page 48.

Long term incentive
In 2007, the Supervisory Board used its authority to grant Ingolf

Schulz 15,603 conditional performance shares and Frank Dorjee

12,394 conditional performance shares. In addition, as extra

appreciation for their contributions during the last three years,

Ingolf Schulz and Frank Dorjee were awarded a so called ‘one off

grant’ of one year conditional performance shares, of 15,603 and

12,394 each. The General Meeting approved this grant on 11 May 2007.

Pensions
Ingolf Schulz has a defined benefit scheme based on an annual

accrual of 2.5% per annum.

Sandy Lyons has a deferred compensation arrangement under

Section 401K of the United States Internal Revenue Service Code.

Under this arrangement Sandy Lyons is allowed to defer a limited

part of his compensation for retirement purposes under the same

conditions as all participants in this plan. In addition, Sandy Lyons

is entitled to receive annually a deferred payment of no more

than 85% of his base salary. This deferred payment can be

allocated to a private retirement plan.

46 | Draka Holding Report of the Supervisory Board

The acquisition in mid-2006 of a facility

in Durango, Mexico, that had recently

been closed down by its owner proved to

be a golden opportunity for Draka’s

Transport division. “It was full of assets

and almost ready to go”, says the

division’s President Christian Schütte.

“We had already realised that investing

in a regional production facility was a

‘must’ to be able to serve the major

North American market.”

Customers of Draka Transport are the wiring

harness manufacturers to the primary

automotive and aircraft industries, of which

there are just a handful around the world.

Themselves faced with tough cost pressures,

these ‘tier 1’ suppliers are increasingly shifting

their production to low-cost countries. As a

‘tier 2’ supplier, Draka Transport has to make

sure it follows the harness manufacturers so

it can continue to serve them on a local basis.

“Logistics costs are high because of the many

different part numbers”, Christian Schütte

explains. “For example in America there are

14 basic cable colours and stripes, which add

up to a huge number of possible combinations.

That’s why it’s so important to be located close

to the customer. The new Mexico facility is

ideally placed for the North American market.

All the major manufacturers are present there,

including the automotive OEMs themselves and

their suppliers, with most of the production

output going to the NAFTA region.”

Aircraft opportunities

Mexico also offers opportunities in the

aircraft industry. For example harnesses for

the Airbus A380 are manufactured by a tier

1 supplier in nearby Chihuahua, which Draka

Transport currently supplies from France.

Switching production to Durango would save

cost and shorten the logistics lines, especially

in view of Airbus’ plans for a big production

increase between now and 2012. Another

benefit of such a move would be to put

production into the dollar zone, where the

customer is also located. All global airlines

require new aircraft to be sold in US dollar.

Therefore, Airbus asks its supplier to sell

parts in US dollar, too.

Production start-up at the Durango facility was

very rapid. After going through customers’

qualifying procedures, the first production

samples were shipped in November 2006.

The full ramp-up was in March 2007, and in

mid-2007 capacity was further increased by

installing three additional lines.

Careful preparation

The start of production was preceded by a

long period of careful preparation, with the

“Globalisation
means being close
to the customer”

Growth by globalisation: new facility in Mexico opens up North American market

Frank Dorjee has a defined contribution pension scheme, which is

structured as follows as from 1 January 2006:

• 1 January 2006 until reaching

the age of 54 23.0% of his base salary

• Age 55 – 59 28.6% of his base salary

• As from age 60 36.1% of his base salary

The contribution under the pension scheme of Frank Dorjee is

based on the base salary minus a social security offset (in 2007:

€ 11,872). In 2007 Frank Dorjee has received a one-off € 140,000

extra contribution to his pension plan as compensation for

earlier commitments.

The defined contribution scheme of Christian Raskin is based

on a flat rate contribution of his annual base salary, or € 57,750.

The corresponding Dutch fiscal costs are € 90,284. So the total

costs in relation to Christian Raskin amount to € 148,034.

Overview
The table on page 48 shows the direct remuneration of the

Board of Management for 2007. As a result of him stepping

down from the Board of Management on 30 August 2007, the

table reflects the remuneration of 8 months for Christian

Raskin. Please note that Sandy Lyons was employed by Draka

for the whole year 2007 but that the table only reflects the

remuneration for Sandy Lyons over the period 1 September 2007

Draka Holding | 47Report of the Supervisory Board

first visits starting several years ago and

followed by an exploration of the possibilities

of production in the NAFTA zone. “At that

time we already had a lot of support from

customers because of the lack of qualified

suppliers in the region”, says Christian Schütte.

“We then quickly reached the decision to

invest in the region, and were fortunate to

find the Durango facility which we were able

to bring on-line in a very short time.”

Draka Transport sees opportunities in other

regions, for example China and Brazil. It already

has a factory in China serving the local

operations of European manufacturers. The

local Chinese manufacturers are not yet fully

“Room for growth on Durango site”

“Part of the reason we were able to make such a fast start in the new Durango facility

was because we were able to recruit staff from the former workforce. The department

leaders were still there, and we took on around 60 per cent of the old team. After that

we started an intensive training program to bring them up to the required level to

operate at full capacity. Another advantage we have here is a large area of land, which

could enable us to double the production area if necessary. That will enable us quickly

to take advantage of the growth opportunities in the region.”

aligned with safety and quality standards in the

rest of the world, but when they do so in the

coming years they will also be an attractive

target market. Many of the division’s global

customers are already in Brazil, and this is

another potentially attractive country for

cable manufacturing operations. “Again

it’s a question of following your customers,

and offering them a global service at a local

level”, Christian Schütte concludes.

Christian Schütte,

President Draka Transport

until 31 December 2007 (reflecting his 2007 tenure as member of

the Board of Management of the Company).

2007 Direct Remuneration Board of Management

Amounts in € Short term Long term
 Base salary incentive incentive Pension Allowances* Total

Sandy Lyons 167,100 143,333 - 143,311 70,385 524,129

Ingolf Schulz 538,051 428,000 326,906 320,233 50,575 1,663,765

Frank Dorjee 425,000 340,000 298,283 235,090 - 1,298,373

Christian Raskin 263,333 158,000 14,554 100,262 30,819 566,968

* ‘Allowances’ primarily reflect the gross compensation for housing costs, education and daycare.

The long term incentive reflects the fair value of shares,

(conditionally) granted to the members of the Board of

Management. The actual grant of shares depends on the

Company’s future performance in relation to the peer group.

The members of the Board of Management do not have options

on ordinary Draka Holding N.V. shares.

Shareholdings by the members of Draka’s Board of Management

(at 31 December 2007) are as follows:

 Number of conditionally
 Number of shares granted performance shares

Sandy Lyons - -

Frank Dorjee 9,940 24,788

Employment contracts
The members of the Board of Management have been appointed

for a definite period.

Sandy Lyons’ current employment was entered into on 1 September

2007 for a period of four years and will, therefore, end on 31 August

2011. The contract provides for a notice period of three months in

case of termination by Sandy Lyons and of six months in case of

termination by the Company. An exit arrangement has been agreed

with Sandy Lyons of a full year’s base salary in case of termination

of employment without cause before the end of his term.

Frank Dorjee’s current employment contract was entered into on

1 June 2007 for a period of four years and will, therefore, end on

31 May 2011. The employment contract provides for a notice period

of three months in case of termination by Frank Dorjee and of six

months in the case of termination by the Company. An exit

arrangement has been agreed with Frank Dorjee under which a full

year’s base salary plus the average bonus received over the previous

three years would be paid if the employment contract were to be

terminated before 31 May 2011 due to any other reason than cause.

As stated previously, Christian Raskin stepped down from the

Board of Management as per 31 August 2007 and Ingolf Schulz as

per 31 December 2007. Christian Raskin and Ingolf Schulz remain

employed by Draka as advisers to the Board of Management.

Remuneration policy Board of Management 2008
The remuneration policy for the members of the Board of

Management, as adopted by the General Meeting on 11 May 2007,

will be continued in 2008. In line with this the base salaries of the

Board of Management will increase with 3.25% to € 516,250 for

Sandy Lyons and to € 438,813 for Frank Dorjee.

Because of the (intended) take-over of some of Draka’s peers,

the composition of the peer groups needs to be amended in 2008.

Remuneration policy Supervisory Board 2007
The remuneration policy for the members of the Supervisory Board

is based on the median level of Draka’s European labour market

peer group, which is equal to the peer group for the Board of

Management.

In accordance with good governance, the remuneration of the

Supervisory Board is not dependent on the results of the Company.

Consequently, neither stock options nor performance shares are

granted to Supervisory Board members by way of remuneration. If

any shareholdings in Draka are held by Supervisory Board members,

they serve as a long-term investment in the Company. The Company

does not provide any loans to its Supervisory Board members.

A set of regulations are in place containing rules governing

ownership of and transactions in securities by Supervisory Board

members other than securities issued by Draka.

Since 1 June 2006, the Supervisory Board has established three

Supervisory Board subcommittees: the Audit & Governance

Committee, the Remuneration & Nomination Committee and the

Strategy Committee.

The following fees for the members of the Supervisory Board and

its specialized Committees are applicable:

 Deputy
 Chairman Chairman Members

Supervisory Board € 60,000 € 55,000 € 50,000

Audit & Governance Committee € 10,000 € 6,000

Remuneration & Nomination Committee € 7,500 € 5,000

Strategy Committee € 7,500 € 5,000

In addition to the fixed fee, members of the Supervisory Board are

entitled to an expense allowance of € 907.56 per year and are

reimbursed for travel and accommodation expenses.

48 | Draka Holding Report of the Supervisory Board

Remuneration Supervisory Board 2007
At the Annual General Meeting of Shareholders of 11 May 2007,

the proposed remuneration for the separate Supervisory Board

Committees was approved with retrospective effect as per 1 June

2006. As a result, the remuneration received by the members of

the Supervisory Board in 2007 includes the remuneration for the

separate Supervisory Board Committees of 2006.

The remuneration received by the Supervisory Board members in

2007 can be specified as follows:

 2007 2006

Fritz Fröhlich, Chairman € 81,375 € 39,869

Annemiek Fentener van Vlissingen, Deputy Chairman € 72,417 € 34,782

Frits Fentener van Vlissingen* € 0 € 10,285

Harold Fentener van Vlissingen** € 57,917 € 20,644

Ludo van Halderen** € 57,917 € 20,644

Wim Jacobs*** € 0 € 12,903

Rob van Oordt € 73,750 € 30,966

Annemieke Roobeek** € 57,917 € 20,644

Graham Sharman € 71,375 € 30,966

* Frits Fentener van Vlissingen passed away on 25 March 2006.
** Appointed during the Annual General Meeting of Shareholders of 8 May 2006.
*** Wim Jacobs stepped down at the General Meeting of Shareholders of 8 May 2006.

Remuneration Supervisory Board 2008
For 2008, the remuneration for the Supervisory Board is

proposed to remain unchanged, except for the remuneration

of the Chairman which is proposed to increase by € 10,000 to

€ 70,000. This proposed change will be submitted for adoption

at the Annual General Meeting of Shareholders in 2008.

Amsterdam, 6 March 2008

Fritz Fröhlich, Chairman

Annemiek Fentener van Vlissingen, Deputy Chairman

Harold Fentener van Vlissingen

Ludo van Halderen

Rob van Oordt

Annemieke Roobeek

Graham Sharman

Particulars of the members of the Supervisory Board:

Fritz Fröhlich (Chairman) (1942) 2, 3

Nationality German
Supervisory Board memberships Randstad Holding N.V. (Chairman)

Altana AG (Chairman)
Allianz Nederland Groep N.V.
ASML Holding N.V.
Rexel S.A.
Aon Jauch & Hübener GmbH

First appointment 1999
Current term 2007-2011

Annemiek Fentener van Vlissingen (Deputy Chairman) (1961) 2, 4

Nationality Dutch
Supervisory Board memberships SHV Holdings N.V. (Chairman)

Flint Holding N.V.
Heineken N.V.
De Nederlandsche Bank N.V.

First appointment 2001
Current term 2005-2009

Harold Fentener van Vlissingen (1968) 6

Nationality Dutch
Supervisory Board memberships Diamond Tools Group B.V. (Chairman)

Flint Holding N.V.
Precision Tools Holding B.V. (Director)

First appointed 2006
Current term 2006-2010

Ludo van Halderen (1946)6

Nationality Dutch
Supervisory Board memberships Rabobank IJsseldelta (Chairman)

ECN
First appointed 2006
Current term 2006-2010

Rob van Oordt (1936)1, 4

Nationality Dutch
Supervisory Board memberships Unibail-Rodamco S.A. (Fr) (Chairman)

Schering Plough Corporation (USA)
Fortis Bank N.V. (Be)

First appointed 1999
Current term 2007-2011

Annemieke Roobeek (1958)6

Nationality Dutch
Supervisory Board memberships NCWT-NEMO (Chairman)

Aedes
Haute Equipe
RAI Amsterdam

First appointed 2006
Current term 2006-2010

Graham Sharman (1938) 2, 5

Nationality British/American
Supervisory Board memberships none
First appointed 1998
Current term 2006-2010

1 Chairman Audit & Governance Committee

2 Member Audit & Governance Committee

3 Chairman Remuneration & Nomination Committee

4 Member Remuneration & Nomination Committee

5 Chairman Strategy Committee

6 Member Strategy Committee

Draka Holding | 49Report of the Supervisory Board

General

The Board of Management and Supervisory Board of Draka Holding

endorse the Dutch Corporate Governance Code (the ‘Code’) and

recognize their integral responsibility for correctly balancing the

interests of the various stakeholders against the interests of the

Company. Unless stated otherwise, Draka Holding follows the

best-practice (‘Bp’) provisions included in the Code.

Any substantial changes in Draka Holding’s corporate governance

structure or in the manner in which Draka complies with this Code

will be presented to the General Meeting of Shareholders

(hereinafter referred to as ‘the General Meeting’).

Governance structure

Draka Holding N.V. is a public limited liability company under Dutch

law. Draka Holding is registered in Amsterdam, the Netherlands.

The management of Draka Holding is entrusted to the Board of

Management, under the supervision of the Supervisory Board.

The General Meeting of Shareholders
General Meetings are held at least once a year. The General Meeting

discusses the Annual Report, adopts the financial statements,

declares the dividend, discharges the members of the Board of

Management and the members of the Supervisory Board from

liability in the exercise of their respective managing and

supervising duties and appoints the auditor.

The General Meeting appoints, suspends and dismisses the

members of the Board of Management and of the Supervisory

Board. On the proposal of the Supervisory Board, the General

Meeting decides on the adoption of the proposed remuneration

policy for the Board of Management. Resolutions of the Board of

Management and Supervisory Board, resulting in a material

change in the identity or character of the Company or its business

are subject to the approval of the General Meeting.

The General Meeting decides on the issue of new shares. The General

Meeting can delegate this power to another company body. At

present, this authorisation to issue (and to grant rights to acquire)

shares has been granted to the Board of Management, subject to

Supervisory Board approval, for a period of eighteen months,

starting from the General Meeting of 11 May 2007. This power is

limited to a maximum of 10% of the issued share capital on the date

of issue. This restriction does not apply to the issue of any class B

preference shares.

Draka has three types of shares: ordinary, preference and class B

preference shares. As at 31 December 2007, only ordinary and

preference shares had been issued. No class B preference shares

have so far been issued.

The General Meeting also decides on the acquisition of outstanding

shares.

One or more shareholders individually or collectively, representing

at least one hundredth of the entire issued capital or whose shares

at the date of the notice calling the meeting have a stock market

value of at least two hundred and fifty thousand euros (€ 250,000),

may submit proposals for discussion at the General Meeting no later

than sixty days before the meeting, in writing to the Board of

Management or the Chairman of the Supervisory Board. These

proposals will be included in the agenda unless, in the opinion of

the Supervisory Board and the Board of Management, the Company

has an important interest to not include them.

Role of the Supervisory Board
The responsibilities, tasks and working methods of the Supervisory

Board are laid down in the Articles of Association and the Charters

of the Supervisory Board of Draka Holding and its subcommittees.

The Supervisory Board is responsible for supervising all the policies

and activities of the Board of Management and gives advice wherever

this is appropriate. In doing so the Supervisory Board takes into

account the interests of all the relevant parties, internally as well as

externally. In performing their task, the members of the Supervisory

Board focus on the interests of the Company and the business

associated with it. For that purpose, the Board of Management

timely provides the Supervisory Board with the data required for

performing this task.

Members of the Supervisory Board are appointed by the General

Meeting following proposals by the Supervisory Board. The General

Meeting and the Central Works Council can make recommendations

for appointment to the Supervisory Board. The Central Works

Council may recommend one third of the Supervisory Board

members to be nominated by the Supervisory Board unless the

Supervisory Board objects to such recommendation on the grounds

that the recommended person would, in its view, not be capable

of properly performing his or her duties as a member of the

Supervisory Board or in case the Supervisory Board would no longer

have the required composition as the result of such appointment.

The remuneration of the Supervisory Board is determined by the

General Meeting.

The composition of the Supervisory Board takes into account the

nature of the Company, its activities and the desired expertise

and background of its members. The Supervisory Board

retirement schedule is drawn up along the principles as expressed

in the Code and is designed to prevent an unnecessary number of

appointments or reappointments at the same time. The

Supervisory Board of Draka Holding currently consists of seven

members.

The Supervisory Board established three subcommittees. In view of

the scale, diversity and complexity of the matters to be discussed,

the committees contribute towards more effective decision making

by the Supervisory Board. The composition of these subcommittees

is as follows:

1) Audit & Governance Committee: Rob van Oordt (Chairman),

Annemiek Fentener van Vlissingen, Fritz Fröhlich and Graham

Sharman (members).

Corporate Governance

50 | Draka Holding Corporate Governance

2) Remuneration & Nomination Committee: Fritz Fröhlich

(Chairman), Annemiek Fentener van Vlissingen and Rob van

Oordt (members).

3) Strategy Committee: Graham Sharman (Chairman),

Annemieke Roobeek, Ludo van Halderen and Harold Fentener

van Vlissingen (members).

The role, responsibilities and tasks of the Supervisory Board and its

subcommittees are laid down in specific charters for the

Supervisory Board and each subcommittee. The charters also record

the working methods and composition. The Supervisory Board

profile, as well as all the charters, including compositions of the

Supervisory Board and each of its subcommittees, are available

at the Draka Holding website (www.draka.com).

Although Draka Holding agrees with the Code, its principles and

best-practice provisions, there are some aspects where Draka

deviates from the Code:

• The Supervisory Board includes two members who do not qualify

as independent, Annemiek Fentener van Vlissingen and Harold

Fentener van Vlissingen, which is a deviation from Bp III 2.1.

• The Supervisory Board has not introduced a maximum term of

membership of the Supervisory Board because of the need of

the Company to have long-term access to the required

expertise, which is a deviation from Bp III 3.5.

• Draka Holding’s Supervisory Board has a combined remuneration

and nomination committee. As Draka Holding attaches great

value to the coordinating role of the Chairman of the Supervisory

Board, especially in respect of the selection and nomination

process of Supervisory Board and Board of Management

members, the Chairman of the Supervisory Board is also Chairman

of the Remuneration & Nomination Committee, which is a

deviation from Bp III 5.11.

Role of the Board of Management
The Board of Management is responsible for the management and

the successful realization of the long term strategy of Draka Holding

and its operating companies. Board of Management members are

appointed by the General Meeting, from among candidates nominated

by the Supervisory Board. The General Meeting may suspend or

dismiss Board of Management members at any time. A resolution

to dismiss a Board of Management member, not following the

proposal of the Supervisory Board, can only be carried out by an

absolute majority of the cast votes by a quorum of shareholders

representing more than one third of the capital in issue.

In the event of a conflict of interest between Draka Holding and a

member of the Board of Management, Draka Holding will be

represented either by a member of the Board of Management or of

the Supervisory Board to be designated by the Supervisory Board.

In 2007, the composition of the Board of Management has

substantially changed. Christian Raskin, Chief Strategy Officer,

retired and stepped down from the Board of Management on 31

August 2007. Ingolf Schulz was Chairman and Chief Executive

Officer until 30 September 2007 and stepped down from the

Board of Management as per 31 December 2007. After his

appointment to the Board of Management, on 1 September 2007,

Sandy Lyons has served Chairman and Chief Executive Officer of

the Board of Management since 1 October 2007.

Particulars of the Board of Management

Sandy Lyons (1956): CEO and Chairman of the Board from 1 October 2007

Nationality American
Supervisory Board memberships none
Appointed 2007

Frank Dorjee (1960): CFO

Nationality Dutch
Supervisory Board memberships none
Appointed 2005

Ingolf Schulz (1948): CEO and Chairman of the Board until 30 September 2007

Nationality German
Supervisory Board memberships none
Appointed 2004

Christian Raskin (1947): CSO until 31 August 2007

Nationality Belgian
Supervisory Board memberships none
Appointed 2002

Code of Conduct and Whistleblower policy
Draka Holding actively promotes awareness throughout the

Company of the importance of good corporate governance. In the

framework of good corporate governance, the Board of Management

and the Supervisory Board of Draka Holding introduced a Code of

Conduct in 2007, which reflects Draka Holding’s core values and

standards and includes a clear Mission Statement for all employees

within Draka. This Code of Conduct applies throughout Draka and

covers all companies affiliated with Draka Holding. Next to the Code

of Conduct a Whistleblower procedure has been introduced. For the

purpose of this policy, a compliance system has been developed,

which provides the basis for effective reporting of potential abuses

within Draka. As part of Draka’s corporate governance policy and

procedures, the Company Secretary serves as Compliance Officer.

As such, she is also the prime employee contact as part of the

Whistlerblower scheme.

Draka Holding | 51Corporate Governance

Share information

Stock exchange listing
Draka Holding N.V. shares have been listed on Euronext Amsterdam since 1991. In March 2001, the share was

included for the first time in the Next150 index (symbol: DRAK, fund code: 34781, ISIN code: NL0000347813).

From 4 March 2008, Draka is listed on Euronext’s AMX (Amsterdam Midkap) index. Draka’s market capitalisation

at year-end 2007 amounted to around € 820 million.

Since 8 July 2002, options on Draka shares have been traded on Euronext Amsterdam Derivative Markets. In

addition, subordinated convertible bonds have been traded on the exchange since 22 September 2005. This is a

five-year convertible bond loan (4% coupon, nominal € 100 million) maturing on 20 September 2010, further

details of which can be found on page 117. The subordinated convertible bond loan (5% coupon, nominal

€ 95.2 million outstanding) which matured on 15 April 2007 was repaid at 100% of the outstanding principal.

Share price performance of Draka Holding N.V. (October 1991 – March 2008)

Capital and shares
The authorised capital of Draka Holding N.V. is composed as follows (all shares have a nominal value of € 0.50):

2007 Authorised Issued

Ordinary bearer shares and registered shares 58,000,000 35,571,009

Preference shares 1 12,000,000 5,046,257

Class B preference shares 1,2 70,000,000 -

Authorised capital 140,000,000 40,617,266

1 Not tradable on the Amsterdam stock exchange
2 No Class B shares have been issued sofar

As at 31 December 2007, the number of issued and fully paid-up shares was 40,617,266 representing an amount

of € 20,308,633. The increase of 3,603 in the number of ordinary shares compared with year-end 2006 was due

52 | Draka Holding Share information

��

�

���

���

���

���

����

to the conversion of several convertible bonds in 2007. The decrease of 3,839,214 in the number of preference

shares compared with year-end 2006 was due to the cancellation of the preference shares repurchased in 2006.

Assuming full conversion of the convertible bond loan in issue, the fully diluted number of ordinary shares is

made up as follows:

 Ordinary shares

Ordinary shares in issue as at 31 December 2007 35,571,009

Maximum issue of ordinary shares due to conversion of

 4% subordinated convertible bond loan 2010 6,549,475

Fully diluted ordinary shares 42,120,484

Overview notifications of substantial holdings
Pursuant to the reporting obligations under the Act on the Supervision of Financial Markets, which has been

introduced in the Netherlands and which requires, among other things, that shareholders disclose their interests

if these represent 5% or more of the issued shares in the capital of a listed company, the following shareholders

(of ordinary shares and preference shares) fall under the scope of the Act (most recent notification dated

7 February 2008):

 Subordinated
 Ordinary Preference convertible
 Holding shares shares

1
 bond loan

Flint Holding N.V. 47.9% 2 x – x

Fortis Utrecht N.V. 6.0% – x –

Ducatus N.V. 5.3% – x –

1 Not tradable on the Amsterdam stock exchange
2 Assuming full conversion of the part of the subordinated convertible bond loan owned by the shareholder

Draka estimates that the free float of its ordinary shares is approximately 50%.

Dividend policy
With regard to Draka’s ordinary shares, the Company aims to distribute a dividend equal to 30% of the result

for the year attributable to shareholders (excluding non-recurring items) after dividend on preference shares.

A dividend of € 0.37 per ordinary share was distributed to the ordinary shareholders for 2006. A dividend of

€ 0.68 per ordinary share is proposed for the financial year 2007. The dividend will be paid entirely in cash

and be made payable on 2 May 2008. The proposed dividend equates with a pay-out percentage of 30% of

the result for the year attributable to shareholders excluding the exceptional tax gain.

A dividend of approximately 7.1% is paid to the holders of preference shares in issue. The total 2007 dividend on

preference shares amounts to € 5.4 million.

Liquidity provider
Draka has appointed three liquidity providers to ensure orderly and increasing trade in its shares. These are

ABN AMRO Bank N.V., Kempen & Co N.V. and Rabo Securities N.V. In the year under review, a record number of

transactions (almost 160,000) in Draka shares were executed, an increase of 345% on the 2006 figure. Some

51.7 million (+175%) shares were traded or 145% of the total ordinary shares in issue. The total value of these

trades was some € 1.5 billion.

Share and option plan
In June 2002, Draka introduced a long-term incentive plan. This plan comprises a share plan and an option plan.

Under the overall plan, the Company has granted to senior managers, with the exception of the Board of

Management which has its own long-term incentive plan (see Remuneration report), stock options and stock

appreciation rights (SARs) on its ordinary shares or an entitlement to buy ordinary Draka shares as a part of

their regular net bonus. Both the shares and the options/SARs are subject to an initial three-year period during

which they cannot be traded or exercised. For the share plan, Draka will double the number of shares after the

three-year period. The options/SARs are granted for eight years.

Draka Holding | 53Share information

As at 31 December 2007, the number of outstanding options/SARs amounted to 448,380 and the number of

assigned shares to 22,594. The stock option/SARs exercise prices and share allocation prices are as follows:

 Number of shares Number of options/SARs Exercise price

2002 – 12,812 € 24.26

2003 – 13,270 € 7.42

2004 – 26,468 € 11.63

2005 5,998 102,261 € 10.05

2006 8,386 141,728 € 13.51

2007 8,210 151,841 € 28.02

Total 22,594 448,380

54 | Draka Holding Share information

Long term Research & Development is

behind the innovative products that the

Mobile Network Cable division offers its

customers. The results of that are

demonstrated by the world-leading range

of technically advanced products. “But

there’s more to innovation than products

alone”, says Mika Höijer, President of Draka

Mobile Network Cable. “The way we deliver

those products to our customers, and the

services we offer, are just as important.”

small components they need. That saves them

time on-site and allows them to complete the

job as quickly as possible. And of course we

ensure reliable delivery, so customers know

they will have the products they need on

site, when they need them.”

Ways to reduce costs

Cost is also an important factor, especially for

mobile network operators who are subject to

strong competitive pressures. “That’s why

we’re constantly looking for ways to reduce

costs without compromising on quality”,

says Mika Höijer. “Our process development

department is always working on

improvements that will result in a better

end-product at a lower cost than before. Just

one example is our unique foaming process,

which gives a more waterproof cable while

at the same time allowing the line speed to

be increased. We have also introduced

continuous welding of the outer conductor

which is made of very thin copper tape that

“Innovation leader
in products, but also
in services”

“The performance and durability of our cables

are vital aspects that our customers depend

on, and it goes without saying that all our

products meet the most stringent demands

in those areas. But we also have to answer a

lot of other requirements”, Mika Höijer

emphasises. “For example making our products

easier to use, and easier to install under tough

field conditions. Our RFA feeder cables

combine high strength and protection with

excellent flexibility. That ensures easy

handling and installation, while reducing the

risk of breakage to an absolute minimum.”

Detailed instructions and training

“We provide detailed instructions and training

to help installation companies work with our

cables, as well as special tools – for example

to efficiently cut cables to length and fit

connectors. And we further support installers

by putting together complete, ready-to-install

packages including extras like connectors,

grounding kits, EMPs, clamps and all the other

Growth by innovation: saving cost, simplifying installation and maximising customer service

Prevention of insider trading
Under Section 5:65 of the Dutch Financial Supervision Act (Wft), Draka is subject to a regulation on the holding of

and effecting transactions in shares and other financial instruments. This regulation applies within Draka to the

Board of Management, Supervisory Board and Directors. In addition, around 100 employees at Draka are subject

to this regulation. ‘Closed periods’ apply to these employees, during which they are not permitted to trade in Draka

securities. The Company Secretary has been appointed as compliance officer and is responsible for enforcing the

Company’s Code of Conduct and for communication with the Dutch Authority for the Financial Markets.

Draka Holding | 55Share information

keeps weight down and saves material. In

our tandem process, continuous welding is

followed directly by jacketing which enables

us further to increase the efficiency of the

production line. At the same time scrap rates

are reduced, making an additional

contribution to cost savings.”

Saving cost and weight

Another way in which the division has

responded to customers’ needs is with a new

family of aluminium feeder cables. By using

an aluminium outer conductor instead of the

traditional copper, these new cables allow cost

savings to be made while still maintaining

performance at the required standards. Thanks

to the lighter aluminium outer conductor they

also offer attractive weight savings. “These

are just a few of the ways in which we go

further than ever to be the number 1 choice

for our customers”, Mika Höijer concludes.

Mika Höijer,
President Draka Mobile Network Cable

“We’re always listening to the customer’s needs”

“Exactly what our customers want to buy from us depends strongly on the region. In Europe

we usually supply complete, ready-to-install packages to mobile operators, while in emerging

markets our customers are also OEMs who offer turnkey projects and put together the

materials they need by themselves. But the important thing as far as we’re concerned is to

listen carefully to the needs and preferences of the individual customer. Whether they relate

to the products and specifications – even including requirements for custom developments

– to delivery and logistics, or to supporting services. We aim to provide a responsive service

that gives customers exactly what they need, where and when they need it.”

General Meeting of Shareholders
The General Meeting of Shareholders held on 11 May 2007, at which 67.8% of the total shares in issue were

represented, adopted the following resolutions:

• adoption of the 2006 financial statements and dividend;

• ratification of the actions of the Board of Management and the Supervisory Board with regard to their

management and supervision, respectively, in 2006;

• reappointment of Fritz Fröhlich as Chairman of the Supervisory Board and Rob van Oordt as a member of the

Supervisory Board of Draka Holding N.V.;

• approval and adoption of the proposals by the Board of Management and the Supervisory Board relating to:

 • the remuneration of the members of the Supervisory Board;

 • the remuneration policy for the Board of Management;

 • reappointment of the auditors, KPMG Accountants N.V., for the 2007 financial year;

• designation of the Board of Management as the body authorised to resolve to issue shares, grant rights to

subscribe for shares and restrict or exclude statutory pre-emptive rights for a period ending on 11 November 2008;

• authorisation for the company to acquire its own shares:

 • preference shares with serial numbers 1, 2, 4, 6, 9 and 10 in the Company’s capital, which were repurchased

on 29 December 2006;

 • ordinary shares up to a maximum of 10% of the capital currently in issue, for a period not exceeding 18

months;

• cancellation of all preference shares held by Draka Holding N.V. (serial numbers 1, 2, 4, 6, 9 and 10).

Extraordinary General Meeting of Shareholders
The Extraordinary General Meeting of Shareholders held on 30 August 2007, at which 58.7% of the total shares

in issue were represented, resolved to appoint Sandy Lyons as a member of the Board of Management of Draka

Holding N.V.

Investor relations
Draka is committed to maintaining a continuous dialogue with all stakeholders by pursuing an open and active

communication policy. In this way, Draka provides insights into its strategy, objectives, product and market

developments and financial results.

Draka published information on the development of its business on four occasions last year. In addition to publishing

its annual figures for 2006 and the interim figures for 2007, Draka released two trading updates in 2007, in June

and again in November. When announcing the annual figures for 2006 and the interim figures for 2007, meetings

were organised for journalists and analysts to provide further background to the results and to enable those

present to ask questions. A webcast was also organised on these two occasions, enabling interested parties who

could not be present to listen to the discussions on the annual figures for 2006 and the interim figures for 2007.

On Friday, 16 November 2007, for the third year in succession, Draka organised a theme day for journalists, analysts

and institutional investors to provide an opportunity for the Company to discuss part of its activities in greater

detail. This time the meeting was held at Draka’s operating company in Eindhoven (Netherlands), where

developments within the Optical Fiber division were explained in greater depth. The central theme was ‘innovation

in optical fiber’ and the discussion covered such areas as current and future market developments, Draka’s market

position and how it distinguishes itself from the competition and the investments in innovation that enable Draka

to maintain its competitive edge and move into new markets. As in the past, the theme day included a tour of the

factory. Draka intends to organise another theme meeting in 2008.

Draka conducted a very active investor relations policy in 2007, whereby the members of the Board of

Management gave briefings on the strategy, activities and results of the Company. Draka management met with a

large number of investors in various financial centres in Europe and North America, throughout the year and

especially after the publication of the annual figures for 2006 and the interim figures for 2007. Approximately

235 one-on-one meetings with investors were held in 2007 (2006: 135). Furthermore, on four occasions Draka gave

presentations to groups of private investors which were followed by a tour of the factory in Amsterdam-Noord.

Draka’s 2006 annual report was awarded a ‘certificate of transparency’ by the Scenter research bureau. In a

survey of 99 quoted and unquoted companies, Draka was joint 11th with a score of 8.2. This score is a measure of

transparency in terms of policy and strategy against ten criteria.

56 | Draka Holding Share information

Other information
Further information on the Draka share and the activities of the Company can be found on the website at

www.draka.com. Also posted on the website is an interactive version of the annual report which includes a

comprehensive search function. It is also possible to refer queries to Draka’s Director Investor Relations,

Michael Bosman (tel: +31 20 568 9805, e-mail: michael.bosman@draka.com).

Key figures per ordinary share (x € 1) 2007
1
 2006

1
 2005

1
 2004

1
 2003

Shareholders’ equity (excluding preference shares) 9.51 9.85 10.13 8.84 11.16

Result for the year attributable to shareholders

 after dividend on preference shares 2.46 0.57 0.12 (0.67) 0.12

Dividend 0.68 0.37 0.00 0.00 0.10

Pay-out 30% 2 30% 2 0% 0% 83%

Highest share price 42.20 26.60 14.30 20.90 16.85

Lowest share price 19.75 11.70 9.95 8.75 4.10

Market price at year-end 23.00 25.80 13.23 10.70 15.60

Price-earnings ratio on basis of year-end price 9.3 54.9 110.3 (13.9) 130.0

Price of convertible bond 2010 at year-end 156% 168% 103% – –

1 According to IFRS as adopted by the EU
2 Based on earnings per share excluding non-recurring items

Financial calendar

24 April 2008 Annual General Meeting of Shareholders at the Sheraton Amsterdam Airport Hotel, Schiphol

28 April 2008 Ex-dividend date

2 May 2008 Declaration of dividend for 2007

11 June 2008 Publication of trading update for the first half of 2008

1 September 2008 Publication of first-half year results for 2008 (before start of trading),

 followed by a meeting for the press and analysts

13 November 2008 Publication of trading update for the second half of 2008

Draka Holding | 57Share information

Financial statements
2007

Consolidated statement of income
For the year ended 31 December

In millions of euro Note* 2007 2006

Revenue 2,816.2 2,529.4

Cost of sales (2,526.3) (2,290.8)

Gross profit 289.9 238.6

Selling and distribution expenses (150.1) (156.9)

Other income and expenses 7) 5.9 (24.0)

Operating result 145.7 57.7

Finance income 12.9 24.5

Finance expense (58.5) (58.4)

Net finance expense 11) (45.6) (33.9)

Share of profit of equity accounted investees (net of income tax) 15) 15.5 8.2

Result before income tax 115.6 32.0

Income tax expense 12) (21.6) (8.6)

Result for the year 94.0 23.4

Attributable to:

 Equity holders of the company 93.0 21.8

 Minority interests 1.0 1.6

Result for the year 94.0 23.4

Basic earnings per share (euro) 21) 2.46 0.57

Diluted earnings per share (euro) 21) 2.19 0.57

*The notes to the consolidated financial statements on pages 64 to 103 are an integral part of these consolidated financial statements

60 | Draka Holding Financial statements 2007

Consolidated balance sheet
As at 31 December

In millions of euro Note* 2007 2006

Assets

Non-current assets

 Property, plant and equipment 13) 538.0 531.7

 Intangible assets 14) 101.0 96.5

 Investments in equity accounted investees 15) 87.0 94.9

 Deferred tax assets 12) 46.3 52.7

 Other non-current financial assets 16) 24.9 32.2

Total non-current assets 797.2 808.0

Current assets

 Inventories 17) 441.0 433.7

 Trade and other receivables 18) 470.1 458.8

 Income tax receivable 4.8 2.4

 Cash and cash equivalents 19) 39.4 42.1

Total current assets 955.3 937.0

Total assets 1,752.5 1,745.0

Equity

Shareholders’ equity

 Share capital 20.4 20.4

 Share premium 311.4 311.4

 Retained earnings 98.8 103.0

 Other reserves (15.8) (7.9)

Total equity attributable to equity holders of the company 414.8 426.9

Minority interests 12.8 12.2

Total equity 20, 37) 427.6 439.1

Liabilities

Non-current liabilities

 Interest-bearing loans and borrowings 22) 527.3 268.2

 Other interest-bearing liability 23) - 127.7

 Provision for employee benefits 24) 92.2 93.3

 Other provisions 25) 13.2 26.1

 Deferred tax liabilities 12) 31.1 26.1

Total non-current liabilities 663.8 541.4

Current liabilities

 Bank overdrafts 19) 34.9 32.0

 Interest-bearing loans and borrowings 22) 49.4 107.2

 Trade and other payables 26) 534.4 566.6

 Income tax payable 29.9 26.8

 Other provisions 25) 12.5 31.9

Total current liabilities 661.1 764.5

Total liabilities 1,324.9 1,305.9

Total equity and liabilities 1,752.5 1,745.0

*The notes to the consolidated financial statements on pages 64 to 103 are an integral part of these consolidated financial statements

Draka Holding | 61Financial statements 2007

Consolidated statement of cash flows
As at 31 December

In millions of euro Note* 2007 2006

Result for the year 94.0 23.4

Adjustments for:

Depreciation 13) 48.2 49.6

Amortisation 14) 4.3 5.1

Impairments 13) - 6.3

Finance income 11) (12.9) (24.5)

Finance expense 11) 58.5 58.4

Share of profit of equity accounted investees 15) (15.5) (8.2)

Equity-settled share-based payments 10) 1.5 0.9

Income tax expense 12) 21.6 8.6

 199.7 119.6

Changes in inventories 17) (7.3) (70.1)

Changes in trade receivables 18) (11.9) (39.6)

Changes in trade payables 26) (14.8) 93.4

Changes in other working capital (14.9) 28.1

Changes in provisions (2.0) 12.0

Other - 0.5

 148.8 143.9

Interest paid (41.8) (39.9)

Income tax paid (10.4) (1.3)

Application of provisions 24, 25) (31.4) (22.8)

Net cash from operating activities 65.2 79.9

Dividends received 15) 21.7 2.1

Proceeds from sale of property, plant and equipment 2.3 8.6

Acquisition of minority interest 3) (209.0) -

Acquisition of subsidiaries and associates, net of cash acquired 3) (0.8) (30.0)

Acquisition of intangible assets 14) (7.3) (1.9)

Acquisition of property, plant and equipment 13) (64.2) (45.6)

Net cash used in investing activities (257.3) (66.8)

Dividends paid (ordinary and preference shares) (14.6) -

Redeemable preference shares issued - 76.6

Redeemable preference shares redeemed - (129.5)

Convertible subordinated bond redeemed (95.2) -

Subordinated loan issued - 77.5

Subordinated loan redeemed (77.5) -

Movement in multicurrency facility 365.0 -

Shares acquired under long-term incentive plans (4.3) -

Shares delivered under long-term incentive plans 1.3 -

Movements in other bank loans 13.0 (14.2)

Net cash from financing activities 22) 187.7 10.4

Net increase/(decrease) in cash and cash equivalents (4.4) 23.5

Cash and cash equivalents at 1 January (net of bank overdrafts) 10.1 (13.1)

Exchange rate fluctuations on cash and cash equivalents (1.2) (0.3)

Cash and cash equivalents at 31 December (net of bank overdrafts) 19) 4.5 10.1

*The notes to the consolidated financial statements on pages 64 to 103 are an integral part of these consolidated financial statements

62 | Draka Holding Financial statements 2007

Consolidated statement of changes in total equity*

In millions of euro Reserve Preference
 for shares Share-
 Share Share Translation Hedging treasury dividend Retained holders’ Minority Total
 capital premium reserve reserve shares reserve earnings equity Interests equity

Balance as at 1 January 2006 17.9 237.3 12.1 11.2 - - 81.7 360.2 10.1 370.3

Foreign exchange translation differences - - (17.2) - - - - (17.2) (0.2) (17.4)

Effective portion of fair value changes of

cash flow hedges (net of income tax) - - - (15.4) - - - (15.4) - (15.4)

Total income and expenses recognised

 directly in equity - - (17.2) (15.4) - - - (32.6) (0.2) (32.8)

Result for the year - - - - - 1.4 20.4 21.8 1.6 23.4

Total recognised income and expense - - (17.2) (15.4) - 1.4 20.4 (10.8) 1.4 (9.4)

Preference shares issued 2.5 74.1 76.6 - 76.6

Share-based payments - - - - - 0.9 0.9 - 0.9

Effect of acquisitions and divestments - - - - - - 0.7 0.7

Total direct changes in equity 2.5 74.1 - - - - 0.9 77.5 0.7 78.2

Balance as at 31 December 2006 20.4 311.4 (5.1) (4.2) - 1.4 103.0 426.9 12.2 439.1

Foreign exchange translation differences - - (13.1) - - - - (13.1) (0.8) (13.9)

Effective portion of fair value changes

of cash flow hedges (net of income tax) - - - 1.2 - - - 1.2 - 1.2

Total income and expenses recognised

 directly in equity - - (13.1) 1.2 - - - (11.9) (0.8) (12.7)

Result for the year - - - - - 5.4 87.6 93.0 1.0 94.0

Total recognised income and expense - - (13.1) 1.2 - 5.4 87.6 81.1 0.2 81.3

Share-based payments - - - - - - 1.5 1.5 - 1.5

Shares acquired under long-term

incentive plans - - - - (4.3) - - (4.3) - (4.3)

Shares delivered under long-term

incentive plans - - - - 4.3 - (3.0) 1.3 - 1.3

Dividends paid - - - - - (1.4) (13.2) (14.6) - (14.6)

Waiver of put option on minority interest - - - - - - - - 131.9 131.9

Effect of acquisition minority interest - - - - - - (77.1) (77.1) (131.9) (209.0)

Effect of acquisitions and divestments - - - - - - - - 0.4 0.4

Total direct changes in equity - - - - - (1.4) (91.8) (93.2) 0.4 (92.8)

Balance as at 31 December 2007 20.4 311.4 (18.2) (3.0) - 5.4 98.8 414.8 12.8 427.6

*The notes to the consolidated financial statements on pages 64 to 103 are an integral part of these consolidated financial statements

Draka Holding | 63Financial statements 2007

Notes to the consolidated financial statements
Contents

1. General 65

2. Significant accounting policies 65

3. Acquisitions of subsidiaries and minority interest 76

4. Financial risk management 76

5. Critical accounting estimates and assumptions 80

6. Segment reporting 82

7. Other income and expenses 83

8. Employee benefit expense 83

9. Remuneration of the Board of Management and Supervisory Board 83

10. Share-based payments 83

11. Net finance expense 86

12. Taxes 86

13. Property, plant and equipment 89

14. Intangible assets 90

15. Investments in equity accounted investees 91

16. Other non-current financial assets 92

17. Inventories 92

18. Trade and other receivables 93

19. Cash and cash equivalents 93

20. Total equity 93

21. Earnings per share 93

22. Interest-bearing loans and borrowings 94

23. Other interest-bearing liability 96

24. Provision for employee benefits 96

25. Other provisions 98

26. Trade and other payables 99

27. Financial instruments 99

28. Derivative financial instruments 102

29. Commitments and contingent liabilities 102

30. Related parties 103

31. Events after the balance sheet date 103

64 | Draka Holding Notes to the consolidated financial statements 2007

1. General
Draka Holding N.V. (“the Company”) is a company domiciled in Amsterdam, The Netherlands and is engaged

worldwide in the development, production and sale of cable and cable systems. The activities are subdivided into

two groups: Draka Cableteq, which is responsible for the low-voltage and special-purpose cable activities, and

Draka Comteq, which handles the communication cable activities. The consolidated financial statements of the

Company for the year ended 31 December 2007 comprise the Company and its subsidiaries (together referred to

as “the Group”) and the Group’s interest in equity accounted investees.

A summary of the main subsidiaries is included on page 38 of this Annual report.

The financial statements were authorised for issue by the Board of Management on 6 March 2008. The financial

statements are tabled for adoption by the Annual General Meeting of Shareholders on 24 April 2008.

The information concerning the subsidiaries that are included in the consolidated financial statements which is

required under article 414 of Part 9, Book 2, of the Netherlands Civil Code, is filed at the trade register of the

Chamber of Commerce in Amsterdam. The Company financial statements on pages 104 to 112 have been drawn

up in accordance with article 402, Part 9, Book 2 of the Netherlands Civil Code.

These consolidated financial statements serve as exemption regarding the otherwise obligatory filing pursuant

to § 264b HGB of the German Commercial Code (“Handelsgesetzbuch”) of statutory financial statements of

Draka Comteq Berlin GmbH & Co. KG and Draka Comteq Germany GmbH & Co. KG.

2. Significant accounting policies
(a) Statement of compliance
The consolidated financial statements have been prepared in accordance with International Financial Reporting

Standards (“IFRS”) as adopted by the European Union (“EU”) and in accordance with Part 9 of Book 2 of the

Netherlands Civil Code.

IFRS includes the application of International Financial Reporting Standards including International Accounting

Standards (IAS) and related Interpretations of the International Financial Reporting Interpretations Committee

(IFRIC) and Interpretations of the Standing Interpretations Committee (SIC).

(I) Standards, amendment and interpretations effective in 2007 relevant to the Group:

IFRS 7, ‘Financial instruments: Disclosures’, and the complementary amendment to IAS 1, ‘Presentation of financial

statements – Capital disclosures’, introduces new disclosures relating to financial instruments. Accordingly, we

have adopted the applicable requirements of IFRS 7 in the notes to the Group financial statements.

IFRIC 8, ‘Scope of IFRS 2’, requires consideration of transactions involving the issuance of equity instruments,

where the identifiable consideration received is less than the fair value of the equity instruments issued in order

to establish whether or not they fall within the scope of IFRS 2. This standard did not have a material impact on

the Group’s financial statements.

IFRIC 10, ‘Interim financial reporting and impairment’, prohibits that impairment losses recognised in an interim

period on goodwill and certain investments in equity instruments and in financial assets carried at cost are reversed

at a subsequent balance sheet date. This standard did not have any impact on the Group’s financial statements.

(II) Standards, amendments to and interpretations of existing standards that are relevant to the Group that are

not yet effective and have not been early adopted by the Group

The following standards, amendments to and interpretations of existing standards have been published and are

mandatory for the Group’s accounting periods beginning on or after 1 January 2008 or later periods. The Group

has not early adopted them:

• IFRIC 11, ‘IFRS 2 – Group and treasury share transactions’ provides guidance on whether share-based

transactions involving treasury shares or involving Group entities (for example, options over a parent’s shares)

should be accounted for as equity settled or cash-settled share-based payment transactions in the stand-

alone accounts of the parent and Group companies. This interpretation is not expected to have a material

impact on the Group’s consolidated financial statements.

• IAS 23 (Amendment), ‘Borrowing costs’ (effective from 1 January 2009). The amendment to the standard is

still subject to endorsement by the European Union. It requires an entity to capitalise borrowing costs directly

attributable to the acquisition, construction or production of a qualifying asset (one that takes a substantial

period of time to get ready for use or sale) as part of the cost of that asset. The option of immediately expensing

Draka Holding | 65Notes to the consolidated financial statements 2007

those borrowing costs will be removed. The Group will apply IAS 23 (Amended) from 1 January 2009 but it

is not expected to have a material impact given the insignificance of qualifying assets.

• IFRS 8, ‘Operating segments‘ (effective from 1 January 2009). IFRS 8 replaces IAS 14 and aligns segment

reporting with the requirements of the US standard SFAS 131, ‘Disclosures about segments of an enterprise

and related information’. The new standard requires a ‘management approach’, under which segment

information is presented on the same basis as that used for internal reporting purposes. The Group will apply

IFRS 8 from 1 January 2009. The expected impact is still being assessed in detail by management.

• IFRIC 14, ‘IAS 19 – The limit on a defined benefit asset, minimum funding requirements and their interaction’

(effective from 1 January 2008). IFRIC 14 provides guidance on assessing the limit in IAS 19 on the amount of

the surplus that can be recognised as an asset. It also explains how the pension asset or liability may be

affected by a statutory or contractual minimum funding requirement. The Group will apply IFRIC 14 from

1 January 2008, but it is not expected to have a material impact on the Group’s accounts.

(b) Basis of preparation
The financial statements are presented in euro, rounded to the nearest decimal million. They are prepared on

the historical cost basis except that the following assets and liabilities are stated at their fair value: derivative

financial instruments, financial instruments held for trading, financial instruments classified as available-for-sale

and the other interest-bearing liability. Non-current assets and disposal groups held-for-sale are stated at the

lower of their carrying amount and fair value less costs to sell.

The preparation of financial statements in conformity with IFRS requires management to make judgements,

estimates and assumptions that affect the application of policies and reported amounts of assets and liabilities,

income and expenses. The estimates and associated assumptions are based on historical experience and various

other factors that are believed to be reasonable under the circumstances, the results of which form the basis of

making the judgements about carrying values of assets and liabilities that are not readily apparent from other

sources. Actual results may differ from these estimates.

The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates

are recognised in the period in which the estimate is revised if the revision affects only that period, or in the

period of the revision and future periods if the revision affects both current and future periods.

Judgements made by management in the application of IFRS that have significant effect on the financial

statements and estimates with a significant risk of material adjustment in the next year are discussed in note 5.

(c) Basis of consolidation
(I) Subsidiaries

Subsidiaries are entities controlled by the Company. Control exists when the Company has the power, directly or

indirectly, to govern the financial and operating policies of an entity so as to obtain benefits from its activities. In

assessing control, potential voting rights that presently are exercisable or convertible are taken into account. The

financial statements of subsidiaries are included in the consolidated financial statements from the date that control

commences until the date that control ceases.

(II) Associates

Associates, included in equity accounted investees on the balance sheet, are those entities over which the

Group has the ability to exercise significant influence, but not control, over the financial and operating policies.

The consolidated financial statements include the Group’s share of the total recognised gains and losses of

associates on an equity accounted basis, from the date that significant influence commences until the date that

significant influence ceases. When the Group’s share of losses exceeds its interest in an associate, the Group’s

carrying amount is reduced to nil and recognition of further losses is discontinued except to the extent that

the Group has incurred legal or constructive obligations or made payments on behalf of an associate.

(III) Joint ventures

Joint ventures, included in equity accounted investees on the balance sheet, are those entities over whose

activities the Group has joint control, established by contractual agreement. The consolidated financial

statements include the Group’s share of the total recognised gains and losses of joint ventures on an equity

accounted basis, from the date that joint control commences until the date that joint control ceases.

(IV) Other investments

Other investments are financial interests over whose activities the group has no significant influence, and has

66 | Draka Holding Notes to the consolidated financial statements 2007

no control. These investments are carried at fair value and changes are recognised in the income statement.

Furthermore dividends are accounted for in the income statement when these become due. If an equity

investment does not have a quoted market price in an active market and other methods of determining fair

value do not result in a reasonable estimate, the investment is measured at cost less impairment losses.

(V) Transactions eliminated on consolidation

Intragroup balances and any unrealised gains and losses or income and expenses arising from intragroup

transactions, are eliminated in preparing the consolidated financial statements.

Unrealised gains arising from transactions with associates and jointly controlled entities are eliminated to the

extent of the Group’s interest in the entity. Unrealised losses are eliminated in the same way as unrealised gains,

but only to the extent that there is no evidence of impairment.

(d) Foreign currency
(I) Foreign currency transactions

Transactions in foreign currencies are translated to the respective functional currencies of Group entities at the

exchange rates at the dates of the transactions. Monetary assets and liabilities denominated in foreign currencies

at the balance sheet date are translated at the exchange rate at that date. Foreign exchange differences arising

on translation of monetary items are recognised in the income statement. Non-monetary assets and liabilities

that are measured in terms of historical cost in a foreign currency are translated using the exchange rate at the

date of the transaction. Non-monetary assets and liabilities denominated in foreign currencies that are stated at

fair value are translated to euro at foreign exchange rates at the dates the fair value was determined.

(II) Foreign operations

The assets and liabilities of foreign operations, including goodwill and fair value adjustments arising on

consolidation as from 1 January 2004, are translated to euro at foreign exchange rates at the balance sheet date.

Goodwill and fair value adjustments arising on consolidation relating to acquisitions from before 1 January 2004

are denominated in euro. The revenues and expenses of foreign operations are translated to euro at rates

approximating the foreign exchange rates at the dates of the transactions. As from 1 January 2004 foreign

exchange differences arising from the translation of the net investment in foreign operations, and of related

hedges are taken to translation reserve, a separate component of equity. When a foreign operation is disposed of,

in part or in full, the relating accumulated translation differences are transferred to profit or loss as part of the

gain or loss on disposal.

(e) Derivative financial instruments
The Group uses derivative financial instruments to hedge its exposure to copper, foreign exchange and interest

rate risks arising from operational, financing and investment activities. In accordance with its risk management

policy, the Group does not hold or issue derivative financial instruments for trading purposes. However, derivatives

that do not qualify for hedge accounting are accounted for as trading instruments.

Derivative financial instruments are initially recognised at fair value. Subsequent to initial recognition, derivative

financial instruments are stated at fair value. The gain or loss on remeasurement to fair value is recognised

immediately in profit or loss. However, where derivatives qualify for hedge accounting, recognition of any resultant

gain or loss depends on the nature of the item being hedged (see accounting policy f).

The fair value of interest rate swaps is the estimated amount that the Group would receive or pay to terminate the

swap at the balance sheet date, taking into account current interest rates and the current creditworthiness of the

swap counterparties. The fair value of forward contracts is their quoted market price at the balance sheet date.

(f) Hedging
The fair values of various derivative instruments used for hedging purposes are disclosed in note 28.

Movements on the hedging reserve in shareholders’ equity are shown in note 37. Given the nature of the Group‘s

hedging derivatives, the full fair value is classified as a current asset or liability.

(I) Cash flow hedges

Where a derivative financial instrument is designated as a hedge of the variability in cash flows of a recognised

asset or liability, or a highly probable forecasted transaction, the effective part of any gain or loss on the

derivative financial instrument is recognised directly in equity. When the forecasted transaction subsequently

results in the recognition of a non-financial asset or non-financial liability, or the forecast transaction for a non-

Draka Holding | 67Notes to the consolidated financial statements 2007

financial asset or non-financial liability the associated cumulative gain or loss is removed from equity and included

in the initial cost or other carrying amount of the non-financial asset or liability. If a hedge of a forecasted

transaction subsequently results in the recognition of a financial asset or a financial liability, the associated gains

and losses that were recognised directly in equity are reclassified into profit or loss in the same period or periods

during which the asset acquired or liability assumed affects profit or loss. For cash flow hedges, other than those

covered by the preceding two policy statements, the associated cumulative gain or loss is removed from equity and

recognised in the income statement in the same period or periods during which the hedged forecast transaction

affects profit or loss. The ineffective part of any gain or loss is recognised immediately in the income statement.

When a hedging instrument expires or is sold, terminated or exercised, or the entity revokes designation of the

hedge relationship but the hedged forecast transaction is still expected to occur, the cumulative gain or loss at

that point remains in equity and is recognised in accordance with the above policy when the transaction occurs.

If the hedged transaction is no longer expected to take place, the cumulative unrealised gain or loss recognised

in equity is recognised immediately in the income statement.

(II) Fair value hedges

Changes in the fair value of derivatives that are designated and qualify as fair value hedges are recorded in

the income statement, together with any changes in the fair value of the hedged asset or liability that are

attributable to the hedged risk. In 2006 and 2007 the Group did not have any fair value hedges in place.

(III) Hedge of monetary assets and liabilities

Where a derivative financial instrument is used to hedge economically the foreign exchange exposure of a

recognised monetary asset or liability, no hedge accounting is applied and any gain or loss on the hedging

instrument is recognised in the income statement.

(g) Property, plant and equipment
(I) Owned assets

Items of property, plant and equipment are stated at cost less accumulated depreciation (see below) and

impairment losses (see accounting policy m). Self constructed assets are stated at cost. Depreciation on these

assets starts upon usage.

Where components of an item of property, plant and equipment have different useful lives, they are accounted

for as separate items of property, plant and equipment.

(II) Leased assets

Leases in terms of which the Group assumes substantially all the risks and rewards of ownership are classified as finance

leases. Assets acquired by way of finance lease are stated at an amount equal to the lower of its fair value and the

present value of the minimum lease payments at inception of the lease, less accumulated depreciation (see below) and

impairment losses (see accounting policy m). Lease payments are accounted for as described in accounting policy v.

(III) Subsequent expenditure

The costs of replacing part of an item of property, plant and equipment is recognised in the carrying amount of

the item if it is probable that the future economic benefits embodied within the part will flow to the Group and its

cost can be measured reliably. All other costs are recognised in the income statement as an expense as incurred.

(IV) Disposal

Gains and losses on disposal of an item of property, plant and equipment are determined by comparing the

proceeds from disposal with the carrying amount of property, plant and equipment and are recognised net within

other income in profit or loss.

(V) Depreciation

Depreciation is charged to the income statement on a straight-line basis over the estimated useful lives of each

component of an item of property, plant and equipment. Land is not depreciated.

The estimated useful lives are as follows:

• land and buildings 30 - 50 years

• plant and equipment 8 - 20 years

• fixtures and fittings 3 - 10 years

The depreciation methods, useful lives and residual values are reassessed annually.

68 | Draka Holding Notes to the consolidated financial statements 2007

(h) Intangible assets
(I) Goodwill

All business combinations are accounted for by applying the purchase method. Goodwill represents amounts

arising on acquisition of subsidiaries and is determined as the difference between the cost of the acquisition

and the fair value of the net identifiable assets acquired. Goodwill in respect of acquisitions that occurred before

January 1, 2001 has been written-off to equity.

Goodwill is stated at cost less any accumulated impairment losses. Goodwill is allocated to cash generating units

and is not amortised but is tested annually for impairment (see accounting policy m). In respect of equity accounted

investees, the carrying amount of goodwill is included in the carrying amount of the investment in the equity

accounted investee. Negative goodwill arising on an acquisition is recognised directly in the income statement.

(II) Research and development

Expenditure on research activities, undertaken with the prospect of gaining new scientific or technical

knowledge and understanding, is recognised in the income statement as an expense as incurred.

Expenditure on development activities, whereby research findings are applied to a plan or design for the

production of new or substantially improved products and processes, is capitalised if the product or process is

technically and commercially feasible and the Group has sufficient resources to complete development. The

expenditure capitalised includes the cost of materials, direct labour and an appropriate proportion of overheads.

Other development expenditure is recognised in the income statement as an expense as incurred. Capitalised

development expenditure is stated at cost less accumulated amortisation (see below) and impairment losses

(see accounting policy m).

(III) Other intangible assets

Other intangible assets that are acquired by the Group are stated at cost less accumulated - amortisation (see

below) and impairment losses (see accounting policy m).

Expenditure on internally generated goodwill and brands is recognised in the income statement as an expense

when incurred.

(IV) Subsequent expenditure

Subsequent expenditure on capitalised intangible assets is capitalised only when it increases the future

economic benefits embodied in the specific asset to which it relates. All other expenditure is expensed as incurred.

(V) Amortisation

Amortisation is charged to the income statement on a straight-line basis over the estimated - useful lives of

intangible assets unless such lives are indefinite. Goodwill and intangible assets with an indefinite useful life are

systematically tested for impairment at each balance sheet date.

Other intangible assets are amortised from the date they are available for use. The estimated useful lives are as follows:

• patents and licenses 3 - 15 years

• development costs 5 years

• software 3 years

• other 5 - 7 years

The amortisation methods, useful lives and residual values are reassessed annually.

(i) Financial assets
The group classifies its financial assets in the following categories: at fair value through profit or loss, loans and

receivables, and available for sale. The classification depends on the purpose for which the financial assets were

acquired. Management determines the classification of its financial assets at initial recognition.

(I) Financial assets at fair value through profit or loss

Financial assets at fair value through profit or loss are financial assets held for trading. A financial asset is

classified in this category if acquired principally for the purpose of selling in the short-term. Derivatives are also

categorised as held for trading unless they are designated as hedges. Assets in this category are classified as

current assets.

Draka Holding | 69Notes to the consolidated financial statements 2007

(II) Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not

quoted in an active market. They are included in current assets, except for maturities greater than 12 months

after the balance sheet date. These are classified as non-current assets. The Group’s loans and receivables

comprise loans presented as non-current financial assets, trade and other receivables and cash and cash

equivalents in the balance sheet (see accounting policy k and l).

(III) Available-for-sale financial assets

Available-for-sale financial assets are non-derivatives that are either designated in this category or not classified

in any of the other categories. They are included in non-current assets unless management intends to dispose of

the investment within 12 months of the balance sheet date. In 2006 and 2007 the Group did not have any

available-for-sale financial assets.

Investments are initially recognised at fair value plus transaction costs for all financial assets not carried at fair

value through profit or loss. Financial assets carried at fair value through profit or loss are initially recognised

at fair value and transaction costs are expensed in the income statement. Financial assets are derecognised

when the rights to receive cash flows from the investments have expired or have been transferred and the

group has transferred substantially all risks and rewards of ownership. Available-for-sale financial assets and

financial assets at fair value through profit or loss are subsequently carried at fair value. Changes in the fair

value of financial assets classified as available-for-sale are recognised in equity. When securities classified as

available for sale are sold or impaired, the accumulated fair value adjustments recognised in equity are

included in the income statement. Loans and receivables are carried at amortised cost using the effective

interest method.

The fair values of quoted investments are based on current bid prices. If the market for a financial asset is not

active (and for unlisted securities), the group establishes fair value by using valuation techniques. These include

the use of recent arm’s length transactions, reference to other instruments that are substantially the same and

discounted cash flow analysis.

(j) Inventories
(I) Inventories

Inventories are stated at the lower of cost and net realisable value. Net realizable value is the estimated selling

price in the ordinary course of business, less the estimated costs of completion and selling expenses, taking into

account the allowance for risk of obsolete inventory.

The cost of inventories is based on the weighted average purchase price (first in first out) and includes expenditure

incurred in acquiring the inventories and bringing them to their existing location and condition. In the case of

manufactured inventories as finished goods and semi finished goods, cost includes an appropriate share of

overheads based on normal operating capacity.

(II) Work in progress

Work in progress is stated at cost plus profit recognised to date (see accounting policy t) less a provision for

foreseeable losses and less progress billings. Cost includes all expenditure related directly to specific projects

and an allocation of fixed and variable overheads incurred in the Group’s contract activities based on normal

operating capacity.

(k) Trade and other receivables
Trade and other receivables, other than derivative financial instruments presented in this balance sheet line

item, are stated at amortised cost less impairment losses (see accounting policy m).

(l) Cash and cash equivalents
Cash and cash equivalents comprise cash balances and call deposits. Bank overdrafts that are repayable on

demand and form an integral part of the Group’s cash management are included as a component of cash and cash

equivalents for the purpose of the statement of cash flows.

(m) Impairment
The carrying amounts of the Group’s assets other than inventories (see accounting policy j) and deferred tax

assets (see accounting policy w), are reviewed at each reporting date to determine whether there is any indication

of impairment. If any such indication exists, the asset’s recoverable amount is estimated (see accounting policy m(I)).

70 | Draka Holding Notes to the consolidated financial statements 2007

For goodwill, assets that have an indefinite useful life and intangible assets that are not yet available for use, the

recoverable amount is estimated annually at 31 December of each year. An impairment loss is recognised whenever

the carrying amount of an asset or its cash-generating unit exceeds its recoverable amount. Impairment losses

are recognised in the income statement.

Impairment losses recognised in respect of cash-generating units are allocated first to reduce the carrying amount

of any goodwill allocated to cash-generating units (group of units) and then, to reduce the carrying amount of the

other assets in the unit (group of units) on a pro rata basis.

(I) Calculation of recoverable amount

The recoverable amount of receivables carried at amortised cost is calculated as the present value of estimated

future cash flows, discounted at the original effective interest rate (i.e., the effective interest rate computed at

initial recognition of these financial assets). Receivables with a short duration are not discounted.

The recoverable amount of other assets is the greater of their fair value less costs to sell and value in use. In

assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax

discount rate that reflects current market assessments of the time value of money and the risks specific to the

asset. For an asset that does not generate largely independent cash inflows, the recoverable amount is determined

for the cash-generating unit to which the asset belongs.

(II) Reversals of impairment

An impairment loss in respect of receivables carried at amortised cost is reversed if the subsequent increase in

recoverable amount can be related objectively to an event occurring after the impairment loss was recognised.

An impairment loss in respect of an investment in an equity instrument classified as available for sale is not

reversed through profit or loss. If the fair value of a debt instrument classified as available-for-sale increases

and the increase can be objectively related to an event occurring after the impairment loss was recognised

in profit or loss, the impairment loss shall be reversed, with the amount of the reversal recognised in profit

or loss.

An impairment loss in respect of goodwill is not reversed.

In respect of other assets, an impairment loss is reversed if there is an indication that the impairment loss may

no longer exist and there has been a change in the estimates used to determine the recoverable amount.

An impairment loss is reversed only to the extent that the asset’s carrying amount does not exceed the carrying

amount that would have been determined, net of depreciation or amortisation, if no impairment loss had been

recognised.

(n) Share capital
(I) Preference share capital

Preference share capital is classified as equity if it is non-redeemable and any dividends are discretionary, or is

redeemable but only at the Company’s option. Dividends on preference share capital classified as equity are

recognised as distributions within equity.

Preference share capital is classified as a liability if it is redeemable on a specific date or at the option of the

shareholders or if dividend payments are not discretionary. Dividends thereon are recognised in the income

statement as interest expense on an accrual basis.

(II) Repurchase of share capital

When share capital recognised as equity is repurchased, the amount of the consideration paid, including

directly attributable costs, is recognised as a change in equity. Repurchased shares are classified as treasury

shares and presented as a deduction from total equity. When treasury shares are sold or reissued subsequently,

the shares are removed from the reserve for treasury shares on a FIFO basis. The amount received is

recognised as an increase in equity, and the resulting surplus or deficit on the transaction is transferred to / from

retained earnings.

(III) Dividends

Dividends are recognised as a reduction in equity in the period in which they are declared.

Draka Holding | 71Notes to the consolidated financial statements 2007

(o) Convertible subordinated bonds
Convertible subordinated bonds that can be converted to share capital at the option of the holder, where the

number of shares issued does not vary with changes in their fair value, are accounted for as compound financial

instruments. Transaction costs that relate to the issue of a compound financial instrument are allocated to the

liability and equity components in proportion to the allocation of proceeds. The equity component is recognised

initially at the difference between the fair value of the compound instruments as a whole and the fair value of

the liability component. Subsequent measurement of the liability component is amortised cost by using the

effective interest method. The equity element is not remeasured subsequent to initial recognition. The

repurchase price of convertible subordinated bonds is allocated to the liability and equity component. This

allocation is based on a non-convertible debt the Group could have issued at repurchase date.

(p) Interest-bearing liabilities
(I) Interest-bearing borrowings

Interest-bearing borrowings are recognised initially at fair value less attributable transaction costs. Subsequent to

initial recognition, interest-bearing borrowings are stated at amortised cost using the effective interest method.

(II) Other interest-bearing liability

The financial liability arising from the put option to acquire a minority interest is recognised at the present value

of the estimated exercise price of the option, with changes recognised through the income statement.

(q) Employee benefits
(I) Defined contribution plans

A defined contribution plan is a post-employment benefit plan under which an entity pays fixed contributions

into a separate entity and will have no legal or constructive obligation to pay further amounts. Obligations for

contributions to defined contribution pension plans are recognised as an expense in the income statement as

incurred.

(II) Defined benefit plans

A defined benefit plan is a post-employment benefit plan other than a defined contribution plan. A significant

part of the Group’s defined benefit plans are funded with plan assets that have been segregated and restricted

in pension funds, trusts or have been insured to provide for the pension benefits to which the Group has

committed itself. The Group’s net obligation in respect of defined benefit pension plans is calculated separately

for each plan by estimating the amount of future benefit that employees have earned in return for their service

in the current and prior periods; that benefit is discounted to determine its present value, and the fair value of

any plan assets is deducted. The discount rate is the yield at the balance sheet date on high quality government

or corporate bonds that have maturity dates approximating to the terms of the Group’s obligations. The

calculation is performed by a qualified actuary using the projected unit credit method.

Pension costs in respect of defined benefit plans primarily represent the increase in the actuarial present value

of the obligation for pension benefits based on the employee service during the year and the interest on this

obligation in respect of employee service in previous years, net of the expected return on plan assets.

When the benefits of a plan are improved, the portion of the increased benefit relating to past service by

employees is recognised as an expense in the income statement on a straight-line basis over the average period

until the benefits become vested. To the extent that the benefits vest immediately, the expense is recognised

immediately in the income statement.

All actuarial gains and losses as at 1 January 2004, the date of transition to IFRS, were recognised. In respect of

actuarial gains and losses that arise subsequent to 1 January 2004 in calculating the Group’s obligation in respect

of a plan, to the extent that any cumulative unrecognized actuarial gain or loss exceeds 10 per cent of the greater

of the present value of the defined benefit obligation and the fair value of plan assets, that portion is recognised

in the income statement over the expected average remaining working lives of the employees participating in the

plan. Otherwise, the actuarial gain or loss is not recognised. Where the calculation results in a benefit to the Group,

the recognised asset is limited to the net total of any unrecognised actuarial losses and past service costs and

the present value of any future refunds from the plan or reductions in future contributions to the plan.

(III) Long-term service benefits

The Group’s net obligation in respect of long-term service benefits, other than pension plans, is the amount of

future benefit that employees have earned in return for their service in the current and prior periods.

72 | Draka Holding Notes to the consolidated financial statements 2007

The obligation is calculated using the projected unit credit method and is discounted to its present value and the

fair value of any related assets is deducted. The discount rate is the yield at the balance sheet date on high

quality corporate bonds that have maturity dates approximating to the terms of the Group’s obligations.

(IV) Share-based payment transactions

The fair value of options and shares granted that are equity settled, is recognised as an employee benefit expense

with a corresponding increase in equity. The fair value is measured at grant date and spread over the period

during which the employees become unconditionally entitled (the vesting period). The fair value of the options

granted is measured using a binomial option pricing model, taking into account the terms and conditions upon

which the options were granted. The fair value of the shares granted to the Board of Management is measured

using the Monte Carlo approach. At each balance sheet date, the company revises its estimates of the number of

options and shares that are expected to vest. It recognises the impact of the revision of original estimates, if any,

in the income statement, with a corresponding adjustment to equity.

The fair value of the amount payable to employees in respect of stock appreciation rights (SARs), which are

settled in cash, is recognized as an expense, with a corresponding increase in liabilities, over the period that the

employees become unconditionally entitled to payment. The liability is remeasured at each reporting date and at

settlement date. Any changes in the fair value of the liability are recognised as employee benefit expense in the

income statement.

(r) Provisions
A provision is recognised in the balance sheet if, as a result of a past event, the Group has a present legal or

constructive obligation, and it is probable that an outflow of economic benefits will be required to settle the

obligation, and such outflow can be estimated reliably. If the effect is material, provisions are determined by

discounting the expected future cash flows at a pre-tax rate that reflects current market assessments of the

time value of money and, where appropriate, the risks specific to the liability.

(I) Warranties

A provision for warranties is recognised when the underlying products or services are sold. The provision is

based on historical warranty data and a weighting of all possible outcomes against their associated probabilities.

(II) Restructuring

A provision for restructuring is recognised when the Group has approved a detailed and formal restructuring

plan, and the restructuring has either commenced or has been announced publicly. Future operating costs are

not provided for.

(III) Onerous contracts

A provision for onerous contracts is recognised when the expected benefits to be derived by the Group from a

contract are lower than the unavoidable cost of meeting its obligations under the contract.

(s) Trade and other payables
Trade and other payables, other than derivative financial liabilities, are stated at amortised cost.

(t) Revenue
Revenue from the sale of goods is recognised in the income statement when the significant risks and rewards of

ownership have been transferred to the buyer. Revenue from services rendered is recognised in the income

statement in proportion to the stage of completion of the transaction at the balance sheet date. The stage of

completion is assessed by reference to surveys of work performed. No revenue is recognised when there are

significant uncertainties regarding recovery of the consideration due, associated costs and the possible return

of goods cannot be estimated reliably, there is continuing management involvement with the goods, and the

amount of revenue cannot be measured reliably.

(u) Government grants
Government grants are recognised in the balance sheet initially as deferred income when there is reasonable

assurance that they will be received and that the Group will comply with the conditions attaching to them.

Grants that compensate the Group for expenses incurred are recognised in the income statement on a

systematic basis in the same periods in which the expenses are incurred. Grants that compensate the Group for

the cost of an asset are recognised in the income statement as cost of sales on a systematic basis over the

useful life of the asset.

Draka Holding | 73Notes to the consolidated financial statements 2007

(v) Expenses
(I) Operating lease payment

Payments made under operating leases are recognised in the income statement on a straight-line basis over the

term of the lease. Lease incentives received are recognised in the income statement as an integral part of the

total lease expense.

(II) Finance lease payments

Minimum lease payments are apportioned between the finance charge and the reduction of the outstanding

liability. The finance charge is allocated to each period during the lease term so as to produce a constant periodic

rate of interest on the remaining balance of the liability.

(III) Finance income and expense

Finance income and expense comprise interest expense on borrowings calculated using the effective interest

method, dividends on preference shares classified as liabilities, interest receivable on funds invested, dividend

income, foreign exchange gains and losses, and gains and losses on hedging instruments that are recognised in

the income statement (see accounting policy f). Further, this caption includes fair value adjustments of the

financial liability arising from the put option to acquire a minority interest.

Interest income is recognised in the income statement as it accrues, using the effective interest method.

Dividend income is recognised in the income statement on the date the entity’s right to receive payments is

established which in the case of quoted securities is the ex-dividend date. The interest expense component of

finance lease payments is recognised in the income statement using the effective interest rate method.

Foreign currency gains and losses are reported on a net basis.

(w) Income tax
Income tax on the profit or loss for the year comprises current and deferred tax. Income tax is recognised in the

income statement except to the extent that it relates to items recognised directly in equity, in which case it is

recognised in equity.

Current tax is the expected tax payable on the taxable income for the year, using tax rates enacted or

substantively enacted at the balance sheet date applicable in the several jurisdictions in which the Group

operates, and any adjustment to tax payable in respect of previous years.

Deferred tax is provided using the balance sheet liability method, providing for temporary differences between

the carrying amounts of assets and liabilities for financial reporting purposes and the amounts used for

taxation purposes. Deferred tax is measured at the tax rates that are expected to be applied to the temporary

differences when they reverse, based on the laws that have been enacted or substantively enacted at the

balance sheet date. A change in tax rates is reflected in the period in which the change has been enacted or

substantively enacted.

The following temporary differences are not provided for: the initial recognition of assets or liabilities that affect

neither accounting nor taxable profit, and differences relating to investments in subsidiaries to the extent

that they will probably not reverse in the foreseeable future, and the Company is able to control the timing of

the reversal. In addition, deferred tax is not recognised for taxable temporary differences arising on the initial

recognition of goodwill.

A deferred tax asset, including assets arising from tax loss carry forwards, is recognised only to the extent that

it is probable that future taxable profits will be available against which the asset can be utilised. Deferred tax

assets are reduced to the extent that it is no longer probable that the related tax benefit will be realised. Deferred

tax assets and liabilities are not discounted.

(x) Earnings per share
Basic earnings per share (“EPS”) are calculated by dividing the profit or loss attributable to holders of ordinary

shares of the Group by the weighted average number of ordinary shares outstanding during the period. In order

to calculate diluted EPS, profit or loss attributable to holders of ordinary shares, and the weighted number of

shares outstanding, are adjusted for the effects of all dilutive potential ordinary shares. Potential ordinary

shares are treated as dilutive when, and only when, their conversion to ordinary shares decrease the calculated

earnings per share or increase the calculated loss per share.

74 | Draka Holding Notes to the consolidated financial statements 2007

(y) Consolidated statement of cash flows
The consolidated statement of cash flows is prepared using the indirect method, in which the movement of cash

and cash equivalents, net of bank overdrafts, is based on net result as presented in the consolidated statement

of income. Foreign currency cash flows are translated at the exchange rate at the date of the cash flow or using

appropriate averages. Changes that have not resulted in cash flows such as translation differences, business

combinations, financial leases, fair value changes, conversions of debt to equity, equity settled share based

payments etc., have been eliminated for the purpose of preparing this statement. Dividends paid to ordinary

shareholders are included in financing activities. Dividends received are classified as investing activities.

Interest paid is included in operating activities. Bank overdrafts that are repayable on demand and form an

integral part of the Group’s cash management are included as a component of cash and cash equivalents for the

purpose of the statement of cash flows.

(z) Segment reporting
A segment is a distinguishable component of the Group that is engaged either in providing products or

services (business segment), or in providing products or services within a particular economic environment

(geographical segment), which is subject to risks and rewards that are different from those of other

segments.

Segment information is presented in respect of the Group’s business and geographical segments. The primary

format, business segments, is based on the Group’s management and internal reporting structure.

Inter-segment pricing is determined on an arm’s length basis.

Segment results, assets and liabilities include items directly attributable to a segment as well as those that can

be allocated on a reasonable basis. Unallocated items comprise mainly corporate assets and expenses, such as

loans and borrowings and income tax assets and liabilities.

Segment capital expenditure is the total cost incurred during the period to acquire segment

assets that are expected to be used for more than one period.

(I) Business segments

The Group comprises the following main business segments:

• Draka Cableteq develops, produces and sells low-voltage and special-purpose cable for applications in premises

and for Original Equipment Manufacturer (OEM) applications.

• Draka Comteq develops, produces and sells optical fiber, optical fiber cables and copper cables to the

telecommunications and data communications markets.

(II) Geographical segments

The Cableteq and Comteq segments are managed on a worldwide basis, but operate in seven principal

geographical areas; The Netherlands, United Kingdom, Scandinavia, Germany, Rest of Europe, Americas and Asia.

In presenting information on the basis of geographical segments, segment revenue is based on the geographical

location of customers. Segment assets are based on the geographical location of the assets.

(aa) Non-current assets held for sale and discontinued operations
Immediately before classification as held for sale, the measurement of the assets (and all assets and liabilities in

a disposal group) is brought up-to-date in accordance with applicable IFRSs. Then, on initial classification as held

for sale, non-current assets and disposal groups are recognised at the lower of carrying amount and fair value

less costs to sell.

Impairment losses on initial classification as held for sale are included in the income statement, even when

there is a revaluation. The same applies to gains and losses on subsequent remeasurement.

A discontinued operation is a component of the Group’s business that represents a separate major line of

business or geographical area of operations or is a subsidiary acquired exclusively with a view to resale.

Classification as a discontinued operation occurs upon disposal or when the operation meets the criteria to be

classified as held for sale, if earlier. A disposal group that is to be abandoned may also qualify.

Draka Holding | 75Notes to the consolidated financial statements 2007

3. Acquisitions of subsidiaries and minority interest
(I) Acquisition of minority interest

On December 27, 2007 the Group acquired the remaining 49.9% share in Draka Comteq B.V. from Alcatel Lucent

N.V. for € 209 million in cash. The carrying amount of Draka Comteq’s total assets in the consolidated financial

statements on the date of acquisition was € 535.3 million. The Group recognised the increase in the parent

shareholder’s interest and related decrease in minority interest of € 131.9 million directly in equity, as the Group

already controlled Draka Comteq B.V. The premium on the purchase of the minority shares (€ 77.1 million) was

also recognised directly in equity. See also note 23.

(II) Acquisition of subsidiary

In January 2007 the Group established together with Zhongyao Mechanic Electric Co the subsidiary Nantong

Zhongyao Draka Elevator products Co ltd. The group acquired 75% of the shares and has control.

On June 26, 2007 Nantong Zhongyao Draka Elevator products Co Ltd. acquired part of the assets and liabilities

of Zhongyao Mechanic Electric Co. The purchase price consideration amounted to € 2.3 million, which was

agreed to pay in two instalments. In 2008 The Group will pay the second term amounting to € 0.7 million.

The total amount of goodwill recognised in connection with the acquisition amounts to € 1.2 million.

If the entity Nantong Zhongyao had started on 1 January 2007, Group’s revenue would have increased by

approximately € 7 million and net income would not have been materially changed.

4. Financial risk management

4.1 Financial risk factors
The Group has exposure to the following risks from its use of financial instruments:

• Credit risk

• Liquidity risk

• Market risk

(I) Currency risk

(II) Interest rate risk

(III) Price risk

(IV) Other market risk

This note presents information about the Group’s exposure to each of the above risks, its objectives, policies and

procedures for measuring and managing risk, and its management of capital. Further quantitative disclosures are

included throughout these consolidated financial statements.

The Board of Management has overall responsibility for the establishment and oversight of the Group’s risk

management and control system. Risk management forms an integral part of business management. The Board

has implemented a group wide, risk based internal control system, which was approved by the Supervisory

Board. The management of risks from use of financial instruments that are strongly related to the Group’s

operations is carried out by the operational Group entities within the authority and limits set by the Board of

management. Certain risks are consolidated and mitigated through hedge transactions with external parties by

central functions, such as Group treasury and the Group procurement department.

The Group’s risk management policies are established to identify and monitor the risks faced by the Group.

Furthermore appropriate risk limits and controls are set, risks are monitored and adherence to limits is

monitored in order to minimise potential adverse effects on the Group’s financial performance. Risk

management policies and systems are reviewed and updated regularly to reflect changes in market conditions,

in the Group’s activities and in order to improve the risk management system. The Group, through its training,

management standards and procedures, aims to develop a disciplined and constructive control environment in

which all employees understand their roles and obligations.

The Audit and Governance Committee oversees how management monitors compliance with the Group’s risk

management policies and procedures and reviews the adequacy of the risk management control system in relation

to the risks faced by the Group. The operational audit department that was established early 2007, assists the

Committee in its oversight role. The operational audit department systematically reviews the effectiveness of the

internal control system at the different layers within the Group, the results of which are reported to the Board of

Management, the Audit and Governance Committee and, as the case may be, to the Supervisory Board.

76 | Draka Holding Notes to the consolidated financial statements 2007

(a) Credit risk
Credit risk is the risk of financial loss to the Group if a customer or counterparty to a financial instrument fails to

meet its contractual obligations.

Trade receivables
The Group’s exposure to credit risk mainly arises from its trade receivables. Draka’s trade receivable position

accounted for approximately 23.5 % of the balance sheet total in 2007 (2006: 22.9%), with an average credit

term of approximately 53 days (2006: 58 days). This relatively long credit term is explained by the Group’s

activities in Asia and Southern Europe, where long payment terms are common.

The credit risk in respect of trade receivables is managed and mitigated through alert and active policies. An

important element is the insurance of trade receivables through an A-rated insurance company. Since mid

2006, management of Draka decided to insure its exposure to credit risk (including political risk) on trade

receivables. First in 2006, the credit insurance was implemented at the Draka Comteq division with a further roll

out to the Cableteq division in early 2007. In general, for each customer with forecasted outstanding receivables

in excess of € 5,000 (or the equivalent thereof) a limit is requested from the insurance company. By agreement

with the insurer, certain customers, governmental or such related public customers, representing a zero risk of

default are exempt from the credit insurance policy. As part of its insurance coverage, the insurer provides

Draka with access to a database concerning the credit risk associated with each customer. This enables each

business unit to manage it risk by monitoring customer receivables against the insurance credit limits. Trade

receivables in excess of the amounts covered by the insurance policy are subject to periodic review by the

business unit’s management and financial control. If receivables are past due in excess of 90 days, the

receivable is taken over by the insurance company; 180 days after original due dates or - immediately if default

is established to be irrevocable - Draka receives payment under the insurance policy. The indemnity under the

insurance policy is 90% for default risk and 95% for political risk. The maximum indemnification per annum

under the insurance policy is € 30 million.

Excluded from the insurance policy are those trade receivables that originated in periods before the insurance

policy was implemented. Furthermore the insurance policy does not cover every country yet. The exposure to credit

risk on these receivables is monitored on an ongoing basis, with credit evaluations and approval procedures

performed on all customers requiring credit over a certain amount.

At 31 December 2007 an amount of € 91.9 million (22.3% of the total trade receivables) is considered at risk, of

which € 47.7 million is at debtors of which the credit limit application is still pending or was denied by the credit

insurer and € 44.2 million are debtors in countries were the credit insurance program was not yet implemented

or where the insurer is not licensed.

Non-current financial assets
The exposure to credit risk on the non-current financial assets is monitored on an on-going basis by reviewing

financial statements, credit reports and other available external information.

Cash and cash equivalents
Given the high credit ratings of the banks and counterparties in respect of derivative financial instruments, the

management of the Company believes the credit risk to be limited.

Guarantees
At December 31, 2007, guarantees in the amount of € 6.1 million were outstanding (2006: € 50.9 million)

(b) Liquidity risk
Liquidity risk is the risk that the Group will not be able to meet its financial obligations as they fall due. Prudent

liquidity risk management implies maintaining sufficient cash and cash equivalents and having the availability

and flexibility of funding through an adequate amount of (committed) credit facilities. The Group aims to have

its debt mature in a controlled and gradual way, so as to minimize the refinancing risk. Further management

aims to stabilize operating working capital (definition: inventories plus trade receivables minus trade payables)

at 18-20% of revenues in order to control the cash flow. Management uses forecasts of cash flows to manage its

cash and liquidity position.

Furthermore, the Group focuses within its cash management system on the coverage of potential growth and the

compliance with debt covenants, both financial and non-financial.

Draka Holding | 77Notes to the consolidated financial statements 2007

The Group maintains the following lines of credit:

• A committed multicurrency revolving credit facility of € 625 million for general corporate purposes and the

execution of the Group strategy. This facility has replaced the existing € 370 million multicurrency revolving

facility and the € 77.5 million subordinated loan;

• For the purpose of financing working capital the Group has an additional € 63.8 million in short term bank

credit lines available. Furthermore, local subsidiaries of the Group have worldwide € 49 million in bank overdraft

provided by local banks.

For the committed multicurrency revolving credit facility, interest is payable at the relevant interbank interest

rate plus 115 basis points. This margin varies with the ratio senior net debt divided by EBITDA. For undrawn portions

of the facility a commitment fee of 35% of the applicable margin per annum is payable.

The credit facility agreement includes debt covenants that relate to solvency ratio’s and net profit and includes

a change of ownership clause in respect of significant parts of the Group. In 2007 the Group complied with all

covenants.

(c) Market risk
Market risk is the risk that changes in market prices, such as foreign exchange rates, interest rates, commodities

and equity prices will affect the Group’s income or the value of its financial instruments. The object of market risk

management is to manage and control market risk exposures within acceptable parameters, while optimising

the return.

(I) Currency risk

The Group operates internationally and is exposed to currency risk arising from various currency exposures.

Currency risk arises from net investments in foreign operations and from monetary financial instruments and

forecasted sales and purchases that are denominated in a currency other than the respective functional

currencies of the Group entities, primarily the euro (€), Pound Sterling (GBP) and U.S. dollar (USD). The

currencies in which these balances and forecasted transactions are primarily denominated are euro, GBP and USD.

The Group’s investments in subsidiaries having a functional currency other than the euro are in principle not

hedged, unless cash in- and outflows related to these investments are assessed to have an unacceptable effect

on the Group’s liquidity position as a result of payments in respect of borrowings and equity being primarily

denominated in euros.

Management has set up a policy to require Group companies to manage their currency risk against their functional

currency. Group companies are required to hedge their entire currency exposure in respect of cash, trade

receivables and trade payables denominated in a foreign currency. Upon contracting sales orders, the Group also

hedges its estimated foreign currency exposure in respect of forecasted sales and purchases. To manage their

currency risk arising from future commercial transactions and recognised monetary financial instruments, entities

in the group use forward contracts, transacted with Group treasury.

In respect of other monetary assets and liabilities denominated in foreign currencies, the Group ensures that its

net exposure is kept to an acceptable level by buying or selling foreign currencies at spot rates when necessary to

address short-term imbalances.

Group treasury consolidates the Group’s currency risk and enters into forward exchange contracts with external

parties to ensure the Group’s exposure is kept within the limits set by the Board of Management. Group treasury

uses forward exchange contracts to hedge the Group’s foreign currency risk. Most of the forward exchange

contracts have maturities of less than one year after the balance sheet date. When necessary, the forward exchange

contracts are rolled over at maturity.

Certain external forward exchange contracts are entered into as an economic hedge of the Group’s currency

exposure on future firm transactions denominated in foreign currencies. Hedge accounting is not applied for these

instruments. All fair value changes arising on these instruments are recognised in the income statement.

(II) Interest rate risk

It is the Group’s policy to ensure that its long-term commitments are not exposed to changes in interest rates.

Short-term liabilities are in principle on a floating interest basis. To reduce the interest exposure of its long-term

commitments the Group might enter into derivative contracts.

78 | Draka Holding Notes to the consolidated financial statements 2007

(III) Price risk

In its manufacturing process the Group uses raw materials, like copper, preforms for optical fiber, aluminium, pvc

and other polymers. These raw materials account for approximately 70% of total operating costs. In particular, the

Group is exposed to fluctuations in the price of copper. Copper prices have recently been very volatile. A change

in price of these materials may alter the operating margin of the Group and impact working capital requirements.

The risks related to copper price fluctuations might impact operating profit.

To reduce these risks to an acceptable level, taking into account the position at risk and the commercial structures

in place for price setting applicable to the individual business units, the Group enters into derivative contracts

through the London Metal Exchange (‘LME’). At 31 December 2007 the fair value of these derivatives amounts to

a liability of € 5.0 million (2006: € 5.7 million).

The Group does not enter into commodity contracts other than to meet the Group’s expected usage and sale

requirements. Such contracts are settled net.

(IV) Other market risk

Equity price risk arises from securities held for meeting the Group’s defined benefit pension obligations. These

funds are managed through external pension funds. Further reference is made to note 24.

4.2 Capital risk management
The Group’s objective when managing capital is in the first place to safeguard the Group’s ability to continue as

a going concern in order to provide returns to shareholders and benefits for other stakeholders. In addition the

Group wants to maintain an optimal capital structure to reduce the cost of capital, maintain investor, creditor and

market confidence and sustain future development of the business.

The Group sets the amount of capital in proportion to risk. The Group manages the capital structure and makes

adjustments to it in the light of changes in economic conditions and the risk characteristics of the underlying

assets. Assets with a long-term life are financed via equity and long-term funding; working capital needs via a

mix of medium term and short term funding. In order to maintain or adjust the capital structure, the group may

adjust the amount of dividends paid to shareholders, return capital to shareholders, issue new shares or sell

assets to reduce debt.

For capital risk management the Group focuses on guarantee capital, consisting of shareholders’ equity, the

provision for deferred tax liabilities and the long-term portion of the subordinated loans. At 31 December 2007

the guarantee capital amounts to € 537.5 million (2006: € 619.5 million). Based on the nature of the underlying

assets and similar financial covenants included in the Group’s debt arrangements, the Group’s target is to achieve

a ratio for guarantee capital as a percentage of total invested capital in excess of 25%. In 2007, guarantee

capital as a percentage of total invested capital was 30.7% (2006: 35.5%)

With regard to the Company’s ordinary shares, management aims to distribute a dividend equal to 30% of the

net income (excluding non-recurring items) after preference dividend. A dividend of € 0.68 per share, payable in

cash, is proposed for the financial year 2007, representing a percentage as defined above of 30% (2006: € 0.37

per ordinary share, or 30%).

Another important financial objective in respect of capital risk management for the medium term is to establish

healthy interest coverage, implying EBITDA/interest to exceed a ratio of 4.5. In 2007 interest coverage as defined

was 4.3 (2006: 3.4).

In principle, the Group purchases its own shares on the market to satisfy its obligation under its employee share and

share option plans. The shares are bought at dates approximating the actual exercise date of the share options or

the delivery date of shares under the existing share plans. The Group does not have a defined share buy back plan.

There were no changes in the Group’s approach to capital management during the year.

Draka Holding | 79Notes to the consolidated financial statements 2007

5. Critical accounting estimates and assumptions
The estimates and assumptions that have a significant risk of causing a material adjustment to the carrying

amounts of assets and liabilities within the next financial year are discussed below.

(a) Estimated impairment of goodwill
The Group tests annually and whenever events or changes in circumstances indicate that the carrying value may

not be recoverable, whether goodwill has suffered any impairment, in accordance with the accounting policy

stated in note m. In determining the recoverable amount of cash generating units, the Group uses standard

valuation techniques, such as the market comparison approach and the income approach. The market

comparison approach is based upon a comparison of the cash-generating unit to similar entities engaged in an

actual merger or acquisition or to public companies whose shares are actively traded. The income approach

involves estimating the present value of the future cash flows of the cash generating unit by using projections of

cash flows that the business is expected to generate, and discounting these cash flows at a given rate of return.

Each of these methodologies requires the use of management estimates and assumptions, such as growth rates

for revenues, expenses, effective tax rates, returns on working capital and capital expenditure, among others.

The Group also estimates a discount rate and a terminal growth rate in the calculations. See for further reference

on the carrying amount of goodwill note 14.

The Group performs the required impairment test at 31 December of each year or when events or circumstances

indicate impairment may be necessary. No impairments for goodwill were recognised in 2007 and 2006.

(b) Property, plant and equipment
Property, plant and equipment is valued at historical cost, less depreciation or at the recoverable amount

whenever impairment has taken place. Depreciation is calculated using the straight-line method based on the

estimated useful life, taking into account any residual value. The assets’ residual values and useful lives are based

on our best estimates, and adjusted if appropriate, at each balance sheet date. See for further reference on the

carrying amount of property, plant and equipment note 13.

(c) Deferred income tax assets
Several of the Group’s subsidiaries have significant carried forward tax losses and deductible temporary

differences between book and tax balances. The majority of the deferred income tax assets relating to carried

forward tax losses were not recognized as at 31 December 2007. These deferred income tax assets were not

recognized based on management’s assessment of the probability criteria as stated in the applicable accounting

standards in light of the multiple years of tax losses incurred in the relevant tax jurisdictions. Future utilization of

the carried forward tax losses and deductible temporary differences will be dependent on the Group’s ability to

successfully generate taxable income in the carry forward period. The remaining term of usage of the carried

forward tax losses are disclosed in note 12. Recognition of such deferred tax assets in the future may result in

material tax benefits in the period in which such determination is made. See for further reference on the carrying

amount of deferred income tax assets note 12.

(d) Income taxes
The group is subject to income taxes in numerous jurisdictions. Significant judgment is required in determining

the worldwide provision for income taxes. There are many transactions and calculations for which the ultimate

tax determination is uncertain during the ordinary course of business. The group recognises liabilities for

anticipated tax audit issues based on estimates of whether additional taxes will be due. Where the final tax

outcome of these matters is different from the amounts that were initially recorded, such differences will impact

the income tax and deferred tax provisions in the period in which such determination is made. See for further

reference on income taxes note 12.

(e) Provision for employee benefits
The consolidated balance sheet includes liabilities with respect to defined benefit pension plans and other long-

term benefits. The pension and post-retirement benefit costs and credits are based on actuarial calculations

carried out by an independent consultant. Inherent in these calculations are assumptions, including discount

rates, rate of salary increase and expected return on plan assets. Changes in pension and post-retirement costs may

occur in the future as a consequence of changes in interest rates, expected return on assets or other assumptions.

The discount rate is based on the return of high-quality fixed-income corporate bonds, using an index based on

stated bonds. This index is marked up taking into account that corporate bonds bear an additional risk and the

fact that pension liabilities have a longer duration than the state bonds. Based on the available information we

80 | Draka Holding Notes to the consolidated financial statements 2007

set the discount rate as per 31 December 2007 at 5.6%. A change of 50 basis points to the discount rate applied

would not increase or decrease the employee benefit expense significantly.

For a detailed discussion of the other underlying assumptions, expected future funding obligations and expected

future payments, see note 24 to the consolidated financial statements. It is expected that the future payments

will have no material impact on future cash flows and that there is no material uncertainty in the funding of the

obligation itself.

(f) Other provisions
The Group recognised provisions regarding restructuring, warrantees and onerous contracts. Significant

judgement is required in the determination of these provisions such as outcome of legislation and the

assumptions underlying the determination. See for further reference on the carrying amount of other provisions

note 25.

(g) Financial instruments
The determination of the fair value of certain financial instruments requires significant judgement of

management regarding underlying assumptions and estimates like discount rates, credit risks and yield curves.

Further reference is made to notes 22 and 23.

Draka Holding | 81Notes to the consolidated financial statements 2007

6. Segment reporting
Business segments

In millions of euro Not allocated to
 Draka Cableteq Draka Comteq segments /eliminations Consolidated
 2007 2006 2007 2006 2007 2006 2007 2006

Revenue from external customers 2,180.0 1,936.2 636.2 593.2 - - 2,816.2 2,529.4

Intersegment transactions 86.4 76.3 67.9 63.3 (154.3) (139.6) - -

Revenue 2,266.4 2,012.5 704.1 656.5 (154.3) (139.6) 2,816.2 2,529.4

Operating result (excluding non- recurring items) 147.3 99.6 13.1 5.5 (14.7) (14.5) 145.7 90.6

Non-recurring items - (6.1) - (26.8) - - - (32.9)

Operating result 147.3 93.5 13.1 (21.3) (14.7) (14.5) 145.7 57.7

Net finance expense (45.6) (33.9)

Share of profit of equity accounted investees 8.2 5.8 7.3 2.4 - - 15.5 8.2

Income tax expense (21.6) (8.6)

Result for the year 94.0 23.4

Capital expenditure 47.0 26.5 23.9 20.2 0.6 0.8 71.5 47.5

Depreciation and amortisation 36.5 37.4 15.6 17.1 0.4 0.2 52.5 54.7

Impairments - - - 6.3 - - - 6.3

Segment operating liabilities 497.0 594.1 404.9 258.7 (249.6) (134.9) 652.3 717.9

Segment assets 1,436.7 1,492.6 462.1 463.1 (233.3) (305.6) 1,665.5 1,650.1

Investments in equity accounted investees 29.3 24.1 57.7 70.8 - - 87.0 94.9

Total assets 1,466.0 1,516.7 519.8 533.9 (233.3) (305.6) 1,752.5 1,745.0

Geographical segments

In millions of euro The Netherlands United Kingdom Scandinavia Germany
 2007 2006 2007 2006 2007 2006 2007 2006

Revenue from external customers 244.5 208.8 205.5 194.4 481.3 429.7 234.1 259.0

Total assets 447.7 361.5 74.3 127.7 224.1 245.4 185.1 223.1

Capital expenditure 10.0 7.1 0.8 1.3 8.4 6.7 4.5 3.4

 In millions of euro Rest of Europe North America Asia Other regions
 2007 2006 2007 2006 2007 2006 2007 2006

Revenue from external customers 772.3 704.1 308.7 296.6 331.4 256.8 238.4 180.0

Total assets 429.6 414.6 150.9 164.8 169.3 155.1 71.5 52.8

Capital expenditure 24.5 16.6 9.8 7.3 9.8 4.7 3.7 0.4

 In millions of euro Consolidated
 2007 2006

Revenue from external customers 2,816.2 2,529.4

Total assets 1,752.5 1,745.0

Capital expenditure 71.5 47.5

82 | Draka Holding Notes to the consolidated financial statements 2007

7. Other income and expenses

In millions of euro Note 2007 2006

Increase in provision “Stop, Swap & Share” project - (22.6)

Increase in other provisions (2.2) (6.3)

Increase in provisions 25) (2.2) (28.9)

Release of unused provisions and other 8.1 8.9

“Stop, Swap & Share” project expensed as incurred - (4.0)

 5.9 (24.0)

8. Employee benefit expense

In millions of euro Note 2007 2006

Wages and salaries 315.6 295.9

Social security charges 65.1 64.4

Contributions to defined contribution plans 24) 9.9 13.1

Expenses related to defined benefit plans 24) 5.2 7.5

Share-based payments 10) 1.5 0.9

 - 397.3 381.8

During 2007, the average number of employees was 9,346 (2006: 8,762). The number of employees at

31 December 2007 was 9,547 (31 December 2006: 9,145), of which 1,064 were employed by Dutch group

companies (1,096 in 2006).

9. Remuneration of the Board of Management and Supervisory Board
The remuneration of the current and former members of the Board of Management in 2007 amounted to

€ 4.1 million (2006: € 5.2 million) and the remuneration of the Supervisory Board in 2007 amounted to

€ 0.5 million (2006: € 0.2 million). See note 41 for additional details on remuneration.

10. Share-based payments
In June 2002 Draka Holding N.V. introduced a long-term incentive plan. This plan is divided into an option plan

and a share plan. In May 2007 the option plan was amended. Certain employees will no longer receive stock

option grants, but stock appreciation rights (SARs) instead that entitles these employees to a cash payment.

The amount of the cash payment is determined based on the increase in the share price between grant date and

vesting date. In May 2006 Draka Holding N.V. introduced a share plan for the Board of Management. This plan

was refined in May 2007 by disentangling the short-term and long-term incentive plan. Prior to 2006, members

of the Board of Management participated in the general incentive plan.

Share options
Under the option plan, the Company has granted share options on its ordinary shares to qualifying members of

senior management. The options are granted for eight years (contractual life of the options), with a three-year

vesting period during which they cannot be exercised. The Board of Management must approve any exceptions

to this policy.

Share option arrangements granted before 7 November 2002 exist. The recognition and measurement

principles in IFRS 2 have not been applied to these grants in accordance with the transitional conditions

provided by IFRS 1 and IFRS 2.

Draka Holding | 83Notes to the consolidated financial statements 2007

The following table summarizes option activity for the year ended December 31, 2007:

 Weighted
 average
 Weighted remaining
 Number of average contractual
 options exercise price life in years Range of exercise prices

Outstanding at January 1, 2007 362,769 € 11.65 7.1 € 7.42 € 13.51

Outstanding at January 1, 2007 23,450 € 24.26 4.0 € 24.26 € 24.26

Forfeited during the period (6,896) € 13.51 7.0 € 7.42 € 13.51

Forfeited during the period (585) € 24.26 3.0 € 24.26 € 24.26

Exercised during the period (72,146) € 10.86 5.4 € 7.42 € 13.51

Exercised during the period (10,053) € 24.26 3.0 € 24.26 € 24.26

Granted during the period 126,222 € 28.02 7.5 € 28.02 € 28.02

Outstanding at December 31, 2007 283,727 € 11.80 5.8 € 7.42 € 13.51

Outstanding at December 31, 2007 139,034 € 27.67 7.0 € 24.26 € 28.02

Total outstanding at December 31, 2007 422,761 € 17.02 6.8 € 7.42 € 28.02

Exercisable options at December 31, 2007 52,550 € 13.65 3.8 € 7.42 € 24.26

The following table summarizes option activity for the year ended December 31, 2006:

 Weighted
 average
 Weighted remaining
 Number of average contractual
 options exercise price life in years Range of exercise prices

Outstanding at January 1, 2006 250,912 € 9.80 7.2 € 7.42 € 11.63

Outstanding at January 1, 2006 30,870 € 24.26 5.0 € 24.26 € 24.26

Forfeited during the period (1,336) € 11.25 7.3 € 7.42 € 11.63

Forfeited during the period (7,420) € 24.26 4.0 € 24.26 € 24.26

Exercised during the period (50,201) € 8.57 5.4 € 7.42 € 11.63

Granted during the period 163,394 € 13.51 8.0 € 13.51 € 13.51

Outstanding at December 31, 2006 362,769 € 11.65 7.1 € 7.42 € 13.51

Outstanding at December 31, 2006 23,450 € 24.26 4.0 € 24.26 € 24.26

Total outstanding at December 31, 2006 386,219 € 12.41 6.9 € 7.42 € 24.26

Exercisable options at December 31, 2006 64,174 € 14.35 5.0 € 7.42 € 24.26

The weighted average share price at the date of exercise, for share options exercised in 2007 was € 33.40

(2006: € 15.95).

The fair value of the services received in return for share options granted are measured by reference to the fair value

of share options granted. The estimate of the fair value of the services received is measured based on a binomial

option pricing model. Expectations of early exercise are incorporated into the binomial option pricing model. The

assumptions used for determination of the fair value of options granted in 2007 and 2006 were as follows:

Fair value of share options and assumptions at measurement date 2007 2006

Fair value at measurement date € 12.31 € 6.24

Share price € 28.02 € 13.51

Exercise price € 28.02 € 13.51

Assumptions used:

Expected volatility (expressed as weighted average volatility used

in the modelling under binomial option pricing model) 42.5% 43.3%

Option term 8 years 8 years

Expected dividends 1.3% 0.2%

Risk-free interest rate (based on national government bonds) 4.6% 4.1%

The expected volatility is based on the historic volatility (calculation based on the weighted average remaining life

of the share options), adjusted for any expected changes to future volatility due to public available information.

84 | Draka Holding Notes to the consolidated financial statements 2007

Share options are granted under a service condition with no market or other performance conditions associated

with the share option grants.

Share plans

Matching shares
Under the share plan, Draka Holding N.V. has granted qualifying members of its senior management the right to

use part of their regular bonus to acquire ordinary Draka Holding N.V. shares. The shares cannot be transferred for

an initial period of three years. If the employee remains employed during this three year period (the vesting period),

the Company will double the number of shares. The fair value of the 2007 grant of matching shares amounts to

€ 26.94 (2006: € 13.51), which is equal to the share price at the date of the bonus conversion discounted for

forfeited dividend. At the end of 2007 the number of matching shares outstanding to senior management was

22,594 (2006: 16,595). Matching shares arrangements granted before 7 November 2002 exist. The recognition

and measurement principles in IFRS 2 have not been applied to these grants in accordance with the transitional

conditions provided by IFRS 1 and IFRS 2.

Share plans Board of Management
Under the share plan, as approved by the General Meeting of Shareholders in 2006, Draka Holding N.V. has granted

members of the Board of Management the right to use part of their regular bonus to acquire ordinary Draka

Holding N.V. shares. The shares cannot be transferred for an initial period of three years. After three years the

Company will multiply the number of shares, based on Draka’s Total Shareholder Return (“TSR”) compared to a

peer group. At the end of 2007 the number of shares outstanding was 16,186 (2006: 10,983).

The estimate of the fair value of the shares received is measured based on the Monte Carlo approach. The fair

value of the 5,203 shares granted in 2007 amounted to € 44.22 (grant 2006: € 16.27).

The long term incentive plan was disentangled from the short term incentive plan after approval by the General Meeting

of Shareholders in May 2007 and consists of an annual conditional grant of performance shares which equals 55% of

base salary. After a three year period, these performance shares might vest based on Draka’s TSR performance

measured against a peer group. In 2007 27,997 performance shares were conditionally granted to members of the

Board of Management. The fair value of the shares at measurement date amounted to € 28.35. Further, the

Supervisory Board used its authority in 2007, which was subject to approval by the General Meeting of Shareholders,

to grant additional performance shares in extraordinary circumstances. The number of additional performance

shares conditionally granted and delivered to members of the Board of Management amounted to 27,997. The fair

value of the shares at measurement date amounted to € 28.35. At the end of 2007 the total number of shares

(conditionally issued or issuable) under the share plans with the Board of Management was 72,180 (2006: 10,983).

See note 41 for additional details on options and shares of the Board of Management.

The following table summarizes matching shares activity for senior management and Board of Management:

 Number of shares Number of shares Number of shares Number of shares
 senior Board of senior Board of
 management Management management Management
 2007 2007 2006 2006

Outstanding at January 1 16,595 10,983 13,892 -

Forfeited during the period (101) - (1,021) -

Exercised during the period (2,110) - (4,726) -

Granted during the period 8,210 61,197 8,450 10,983

Total outstanding at December 31 22,594 72,180 16,595 10,983

Stock Appreciation Rights (SARs)
Under this plan, the Company has granted SARs on its ordinary shares to qualifying Dutch members of senior

management. The SARs are granted for eight years (contractual life of the SARS), with a three-year vesting period

during which they cannot be exercised. The Board of Management must approve any exceptions to this policy.

SARs are granted under a service condition with no market or performance conditions associated. In 2007

25,619 SARs were granted to senior management. The fair value of SARs at grant date is determined using the

binomial option pricing model with the same assumptions used as for the determination of the fair value of the

options granted. (see page 84 for further details). The fair value of the liability is remeasured at each reporting

date and at settlement date.

Draka Holding | 85Notes to the consolidated financial statements 2007

Total amounts recognised in the income statement in respect of all share-based payments amounted to

€ 1.5 million (2006: € 0.9 million).

11. Net finance expense
Recognised in statement of income

 In millions of euro 2007 2006

Interest income (2.5) (1.1)

Change in fair value of the other interest-bearing liability (8.1) (23.3)

Net foreign exchange gain (1.8) -

Net gain on remeasurement of derivatives through the income statement (0.5) (0.1)

Finance income (12.9) (24.5)

Interest expense 40.0 31.0

Dividend cumulative preference shares - 7.7

Interest expense on the other interest-bearing liability 12.2 14.0

Fee expenses 6.3 5.5

Net foreign exchange loss - 0.2

Finance expense 58.5 58.4

Net finance expense 45.6 33.9

In the fee expenses of 2007 a one-off charge of € 3.8 million is included (2006: € 1.4 million) as a result of the

refinancing of the Group’s balance sheet.

For further details on finance income and expenses related to the other interest-bearing liability, reference is

made to note 23.

12. Taxes
Total income tax expense recognised in the income statement amounted to € 21.6 million in 2007 (2006: € 8.6

million). The components of income taxes are as follows:

Recognised in the income statement

 In millions of euro 2007 2006

Current income tax (expense)/benefit

Current year (24.8) (12.0)

Prior periods 13.8 -

Total current income tax (expense)/benefit (11.0) (12.0)

Deferred income tax (expense)/benefit

Origination and reversal of temporary differences 8.5 (9.2)

Change in tax rate (4.7) 1.0

Benefits of tax losses carry forward previously unrecognised 0.3 12.8

Usage of tax losses carry forward (13.8) -

Prior periods (0.9) (1.2)

Total deferred income tax (expense)/benefit (10.6) 3.4

Total income tax (expense)/benefit (21.6) (8.6)

In January 2008 the Group finalised discussions with the Dutch tax authorities regarding the fiscal return of

2003. The Group recognized a tax income amounting to € 7.7 million in 2007 which anticipated the outcome of

the discussions.

86 | Draka Holding Notes to the consolidated financial statements 2007

Reconciliation of effective tax rate

In millions of euro 2007 2007 in % 2006 2006 in %

Result for the year 94.0 23.4

Total income tax expense / (benefit) 21.6 8.6

Result before tax 115.6 100% 32.0 100%

Income tax calculated at tax rates applicable

in the respective tax jurisdictions 30.5 26% 10.4 33%

Effect of change in tax rates 4.7 4% (1.0) -3%

Non-tax deductible expenses 3.5 3% 5.3 17%

Tax exempt income (9.5) -8% (5.7) -18%

Loss carry forwards not recognised 2.4 2% 20.0 63%

Effect of tax losses recognised (0.3) 0% (12.8) -40%

Prior periods (8.4) -7% (5.3) -17%

Other (1.3) -1% (2.3) -7%

 21.6 19% 8.6 27%

The weighted average applicable tax rate was 26 % (2006: 33%). The decrease is caused by a change in the

profitability of the Group’s subsidiaries in the respective tax jurisdictions. Furthermore the decrease is affected

by the reduction of the enacted tax rate in the Netherlands from 29.6% to 25.5% as of January 1, 2007.

Recognised directly in equity
The deferred income tax expense recognised directly in shareholders’ equity during the year amounted to

€ 0.2 million (2006: benefit of € 6.2 million).

Deferred income tax
Deferred income tax assets and liabilities are offset when there is a legally enforceable right to offset current

tax assets against current tax liabilities and when the deferred income taxes relate to the same fiscal authority.

Deferred tax assets and liabilities relate to the following balance sheet captions, of which the movements in

temporary differences during the year are as follows (without taking into consideration the offsetting of

balances):

In millions of euro Recognised Effects of
 Recognised in share- movements
 Balance in income holders’ in foreign Balance
 1 Jan 06 statement equity exchange 31 Dec 06

Property, plant and equipment (34.7) (12.6) - (0.2) (47.5)

Intangible assets 14.8 1.4 - (0.1) 16.1

Financial fixed assets (0.2) 0.2 - - -

Receivables (7.6) 1.1 4.7 (0.1) (1.9)

Inventories (2.9) (2.4) - (0.2) (5.5)

Interest-bearing loans and borrowings 7.9 6.8 - - 14.7

Employee benefits 6.3 2.1 - (0.1) 8.3

Provisions 14.5 (9.9) - - 4.6

Other current liabilities 0.3 (0.7) 1.5 - 1.1

Tax value of loss carry-forwards recognised 20.0 17.4 - (0.7) 36.7

 18.4 3.4 6.2 (1.4) 26.6

Deferred tax assets 52.5 52.7

Deferred tax liabilities 34.1 26.1

Net deferred tax position 18.4 26.6

Draka Holding | 87Notes to the consolidated financial statements 2007

In millions of euro Recognised Effects of
 Recognised in share- movements
 Balance in income holders’ in foreign Balance
 1 Jan 07 statement equity exchange 31 Dec 07

Property, plant and equipment (47.5) 7.7 - 0.4 (39.4)

Intangible assets 16.1 (4.0) - (0.2) 11.9

Financial fixed assets - (0.5) - - (0.5)

Receivables (1.9) 1.8 - - (0.1)

Inventories (5.5) 1.8 - (0.1) (3.8)

Interest-bearing loans and borrowings 14.7 4.0 - - 18.7

Employee benefits 8.3 (0.8) - (0.2) 7.3

Provisions 4.6 (6.5) - - (1.9)

Other current liabilities 1.1 0.5 (0.2) (0.1) 1.3

Tax value of loss carry-forwards recognised 36.7 (14.6) - (0.4) 21.7

 26.6 (10.6) (0.2) (0.6) 15.2

Deferred tax assets 52.7 46.3

Deferred tax liabilities 26.1 31.1

Net deferred tax position 26.6 15.2

Deferred income tax assets are recognized for temporary tax deductible differences and tax loss carry-forwards

to the extent that the Group has sufficient temporary taxable differences relating to the same tax authority and

the same taxable entity, which will result in taxable amounts against which the temporary tax deductible

differences and unused tax losses can be utilized before they expire or that the realization of the related tax

benefit through future taxable profits is probable. Management considers tax strategies in making this

assessment.

In 2006 deferred tax assets in respect of tax loss carry forwards were recognised in several countries in excess

of available temporary taxable differences. This recognition is substantiated by the improving economic

conditions in the relevant tax jurisdictions that support the convincing evidence required by applicable

accounting standards. For this purpose management uses a limited number of years of future forecasts.

Unrecognised deferred tax assets
Deferred tax assets have not been recognised in respect of the following items:

 In millions of euro 2007 2006

Deductible temporary differences 10.0 -

Tax losses 181.2 243.0

 191.2 243.0

Deferred tax assets have not been recognised in respect of these items because it is not probable that in the

foreseeable future taxable profit will be available against which the Group can utilise the benefits thereof.

The expiration of total tax losses is presented in the table below:

 In millions of euro 2007 2006

Within 1 year 9.8 3.6

Within 2 - 5 years 84.3 28.1

After 5 years and thereafter 71.7 271.8

Indefinite 489.6 471.8

 655.4 775.3

The amounts included in the tables above are partly based on internal calculations in the absence of final tax

assessments (see note 5(d)).

88 | Draka Holding Notes to the consolidated financial statements 2007

13. Property, plant and equipment

In millions of euro Land and Plant and Fixtures Under
 buildings equipment and fittings construction Total

Balance as at 1 January 2006

Cost 441.4 999.2 93.5 23.6 1,557.7

Accumulated depreciation and impairments (214.5) (728.4) (78.2) (0.8) (1,021.9)

Carrying amount 226.9 270.8 15.3 22.8 535.8

Acquisitions 5.8 9.1 0.7 1.4 17.0

Capital expenditure 1.2 21.9 6.4 16.1 45.6

Depreciation charge for the year (9.4) (36.6) (3.4) (0.2) (49.6)

Impairment losses (0.3) (6.0) - - (6.3)

Reclassification 12.0 (3.0) 15.0 (22.5) 1.5

Disposals (9.1) (0.6) - (0.6) (10.3)

Effect of movements in foreign exchange 0.2 (1.2) (0.1) (0.9) (2.0)

Total changes 0.4 (16.4) 18.6 (6.7) (4.1)

Balance as at 31 December 2006

Cost 449.3 963.7 102.1 17.3 1,532.4

Accumulated depreciation and impairments (222.0) (709.3) (68.2) (1.2) (1,000.7)

Carrying amount 227.3 254.4 33.9 16.1 531.7

Capital expenditure 4.6 24.3 5.9 29.4 64.2

Depreciation charge for the year (9.4) (34.6) (4.2) - (48.2)

Impairment losses - - - - -

Reclassification 3.9 15.3 (1.4) (18.7) (0.9)

Disposals (0.4) (0.6) (0.7) (0.2) (1.9)

Effect of movements in foreign exchange (2.0) (2.5) (1.7) (0.7) (6.9)

Total changes (3.3) 1.9 (2.1) 9.8 6.3

Balance as at 31 December 2007

Cost 458.8 961.9 96.2 27.2 1,544.1

Accumulated depreciation and impairments (234.8) (705.6) (64.4) (1.3) (1,006.1)

Carrying amount 224.0 256.3 31.8 25.9 538.0

In 2006 and 2007 the Group has reclassified assets to/from property, plant and equipment to/from intangible assets.

Depreciation and Impairment losses
The depreciation and impairment charge for an amount of € 48.2 million (2006: € 55.9 million) is recognised in

the income statement as cost of sales.

In 2006 under Draka Comteq’s Stop, Swap & Share project particular property, plant and equipment became

idle and therefore assets for an amount of € 6.3 million have been impaired.

The Group has not reversed any impairment loss in 2007 and 2006.

Leased property, plant and equipment
The Group leases land, buildings, plant and equipment under a number of finance lease-agreements. At 31

December 2007, the net carrying amount of leased property, plant and equipment was € 29.1 million (2006:

€ 28.0 million). The leased land, buildings, plant and equipment secures lease obligations (see note 22).

Security
At 31 December 2007, mortgages have been granted as security for debts to credit institutions of € 13.0 million

(2006: € 3.1 million) (see note 22).

Property, plant and equipment under construction
The balance mainly represents equipment under construction for own use.

Draka Holding | 89Notes to the consolidated financial statements 2007

14. Intangible assets

In millions of euro Patents Development
 Goodwill and licences costs Software Other Total

Balance as at 1 January 2006

Cost 71.1 21.9 0.9 35.3 4.7 133.9

Accumulated amortisation and impairments - (3.9) (0.6) (27.3) (0.9) (32.7)

Carrying amount 71.1 18.0 0.3 8.0 3.8 101.2

Acquisitions 3.0 - - - - 3.0

Additions - 0.8 - 1.1 - 1.9

Amortisation charge for the year - (1.2) (0.3) (3.1) (0.5) (5.1)

Reclassification (2.0) - - 0.1 0.4 (1.5)

Effect of movements in foreign exchange (1.3) (0.8) - (0.6) (0.3) (3.0)

Total changes (0.3) (1.2) (0.3) (2.5) (0.4) (4.7)

Balance as at 31 December 2006

Cost 70.8 22.0 0.9 37.1 4.6 135.4

Accumulated amortisation and impairments - (5.2) (0.9) (31.6) (1.2) (38.9)

Carrying amount 70.8 16.8 - 5.5 3.4 96.5

Acquisitions 1.2 - - - - 1.2

Additions 1.1 1.7 0.4 5.0 0.2 8.4

Amortisation charge for the year - (1.1) (0.1) (2.9) (0.2) (4.3)

Reclassification (0.9) 1.7 0.2 0.9 (1.9) -

Disposals - - - (0.1) (0.1) (0.2)

Effect of movements in foreign exchange (0.3) (0.1) (0.1) (0.1) - (0.6)

Total changes 1.1 2.2 0.4 2.8 (2.0) 4.5

Balance as at 31 December 2007

Cost 71.9 25.1 1.6 39.2 2.0 139.8

Accumulated amortisation and impairments - (6.1) (1.2) (30.9) (0.6) (38.8)

Carrying amount 71.9 19.0 0.4 8.3 1.4 101.0

In 2006 and 2007 the Group has reclassified assets to/from property, plant and equipment to/from intangible assets.

Furthermore an amount of € 0.9 million is reclassified from goodwill to investments in equity accounted investees.

Goodwill
Acquisitions include goodwill arising from acquisitions in subsidiaries (as stated in note 3). The acquisition of

€ 1.2 million relates to Nantong Zhongyao Draka Elevator Products, Co Ltd.

In 2006 the Group acquired 100% of the shares of Draka Kabeltechnik GmbH (previously named Cornelia Thies

Kabeltechnik). As part of the purchase price consideration, the Group agreed an earn-out arrangement with the

prior shareholder. The value of the corresponding liability depends on the performance of the Draka Kabeltechnik

in the five years after acquisition. In 2007 the Group upwardly adjusted the estimate of the Company’s future

performance. The corresponding increase in the liability of € 0.8 million is recognised in goodwill. In addition the

Group recognised an amount of € 0.3 million of goodwill in 2007 relating to an adjustment to the determination

of the provisional goodwill amount of Cornelia Thies Kabeltechnik GmbH in 2006.

Amortisation and impairment charge
The amortisation and impairment charge for an amount of € 4.3 million (2006: € 5.1 million) is recognised in the

income statement as cost of sales.

Impairment loss and subsequent reversal
The Group has not incurred nor reversed any impairment losses in 2007 and 2006.

Impairment tests for cash-generating units containing goodwill
The following significant carrying amount of goodwill relates to:

90 | Draka Holding Notes to the consolidated financial statements 2007

 In millions of euro 2007 2006

Alcatel’s optical fiber activities 62.3 62.3

It is the Group’s policy to carry out an impairment test in the fourth quarter of each year on the goodwill of cash

generating units. The valuation is carried out by an independent third party and is based on the actual results

and the five year plan of the management. For the period after five years, a growth rate of 2% has been used.

The discount factor used is 11.3% (2006: 9.9%). The carrying amount of the units remains below its recoverable

amount determined as value in use and therefore no impairment losses were recognised.

Patents and licences
Patents and licences include intellectual property rights relating to the business. At 31 December 2007 the

carrying amount of these rights is € 13.5 million (2006: € 14.0 million) and the remaining useful live is

approximately 12 years.

15. Investments in equity accounted investees
The Group has the following significant investments in equity accounted investees:

 Ownership Ownership
 Country 2007 2006

Oman Cables Industry (SAOG) Associate Oman 34.8% 34.8%

Telcon Fios e Cabos Para Telecomunicações Joint venture Brazil 50.0% 50.0%

Draka Comteq SDGI Fiber Co. Ltd. Joint venture China 55.0% 55.0%

Yangtze Optical Fiber & Cable Co. Ltd. Joint venture China 37.5% 37.5%

Yangtze Optical Fiber & Cable (Shanghai) Co. Ltd. Joint venture China 53.1% 53.1%

Elkat Ltd. Associate Russia 40.0% 40.0%

Precision Fiber Optics Ltd. Joint venture Japan 50.0% 50.0%

Oakwell Engineering Ltd. Associate Singapore 29.9% 29.9%

As a result of existing contractual arrangements, the Company does not control the majority owned entities

shown in the table above.

The Group’s share of result in equity accounted investees for the year ended 31 December 2007 was € 15.5 million

(2006: € 8.2 million). During the year 2007 the Group received dividends from equity accounted investees for

an amount of € 21.7 million (2006: € 2.1 million).

Oakwell Engineering Ltd. and Oman Cables Industry (SAOG) are listed on public stock exchange markets. Based

on the stock price at 31 December 2007, the fair value of the investment in Oakwell Engineering Ltd. amounts to

€ 7.2 million (31 December 2006: € 6.8 million) and the fair value of the investment in Oman Cable Industry (SAOG)

amounts to € 150.8 million (31 December 2006: € 65.8 million).

Draka Holding | 91Notes to the consolidated financial statements 2007

Summary financial information of material equity accounted investees at 100 per cent based on December 2007 available information:

In millions of euro Non- Non- Result
 Current current Total Current current Total for
 assets assets assets liabilities liabilities liabilities Revenue Expenses the year

2007

Oman Cables Industry (SAOG) 162.4 38.0 200.4 142.1 9.0 151.1 413.5 390.4 23.1

Telcon Fios e Cabos Para Telecomunicações 29.6 10.4 40.0 18.1 2.9 21.0 73.4 68.5 4.9

Draka Comteq SDGI Fiber Co. Ltd. 9.2 4.5 13.7 2.0 - 2.0 10.3 10.1 0.2

Yangtze Optical Fiber & Cable Co. Ltd. 108.6 99.1 207.7 84.3 18.9 103.2 208.6 192.7 15.9

Yangtze Optical Fiber & Cable (Shanghai) Co. Ltd. 11.8 11.4 23.2 13.4 - 13.4 23.6 22.9 0.7

Elkat Ltd. 25.8 7.1 32.9 5.8 - 5.8 359.5 356.0 3.5

2006

Oman Cables Industry (SAOG) 136.4 34.1 170.5 123.9 14.3 138.2 248.4 236.0 12.4

Telcon Fios e Cabos Para Telecomunicações 24.5 8.5 33.0 15.6 2.1 17.7 56.4 52.7 3.7

Draka Comteq SDGI Fiber Co. Ltd. 8.9 5.8 14.7 2.5 - 2.5 14.8 14.3 0.5

Yangtze Optical Fiber & Cable Co. Ltd. 110.6 115.8 226.4 53.1 29.4 82.5 207.9 200.3 7.6

Yangtze Optical Fiber & Cable (Shanghai) Co. Ltd. 9.7 8.8 18.5 9.0 - 9.0 22.2 21.9 0.3

Elkat Ltd. 25.9 7.8 33.7 9.2 0.1 9.3 390.0 386.4 3.6

Oakwell Engineering Limited 39.6 9.2 48.8 26.4 1.7 28.1 69.3 68.1 1.2

For 2007 with respect to Oakwell Engineering Limited no financial information was available.

16. Other non-current financial assets

 In millions of euro 2007 2006

Receivables 15.5 22.7

Promissory note 8.2 8.0

Other investments 1.2 1.5

 24.9 32.2

The fair value of the other non-current financial assets, cannot be determined reliably because there are no

observable market prices for these assets. Therefore, a valuation technique has been used. The fair value does

not differ significantly from the carrying amounts.

17. Inventories

 In millions of euro 2007 2006

Raw materials and consumables 117.4 105.3

Work in progress 27.8 30.7

Semi finished goods 52.5 59.3

Finished goods 243.3 238.4

 441.0 433.7

In 2007 raw materials and consumables and changes in work in progress, semi finished goods and finished goods

recognised as cost of sales amounted to € 1,869.8 million (2006: € 1,664.5 million). In 2007 the write-down of inventories

to net realisable value amounted to € 15.2 million (2006: € 8.6 million). The write-down is included in cost of sales.

At 31 December 2007, inventories have been pledged for an amount of € 2.4 million (2006: € 1.7 million).

92 | Draka Holding Notes to the consolidated financial statements 2007

18. Trade and other receivables

 In millions of euro Note 2007 2006

Trade receivables 409.1 397.2

Trade receivables due from associates 2.5 2.5

Other current receivables and prepayments 56.1 57.4

Fair value derivatives 28) 2.4 1.7

 470.1 458.8

At 31 December 2007, other current receivables include retentions of € 0.7 million (2006: € 1.7 million) relating

to construction contracts in progress.

Trade receivables are shown net of impairment losses. The Group established an allowance for impairment that

represents its estimate of incurred losses in respect of trade and other receivables and investments. The impairment

loss amounted to € 8.9 million at 31 December 2007, representing 2.2% of trade receivables (2006: € 11.1 million or

2.8%). In 2007, expenses relating to the impairment of trade receivables of € 1.5 million were recognized in the

consolidated statement of income, representing 0.05% of revenue (2006: € 2.1 million, or 0.08% of revenue).

The Group’s exposure to credit and currency risks and impairment losses related to trade and other receivables

are disclosed in notes 4 and 27.

19. Cash and cash equivalents

 In millions of euro 2007 2006

Cash and cash equivalents 39.4 42.1

Bank overdrafts (34.9) (32.0)

Cash and cash equivalents in the statement of cash flows 4.5 10.1

Cash and cash equivalents are freely available.

20. Total equity
Total equity consists of shareholders’ equity attributable to the equity holders of the Company of € 414.8 million

(2006: € 426.9 million) and minority interests of € 12.8 million (2006: € 12.2 million). See note 37 for additional

details on shareholders’ equity.

21. Earnings per share
Basic earnings per share
Basis earnings per share is calculated by dividing the profit attributable to ordinary equity holders of the Company

by the weighted average number of ordinary shares during the year excluding ordinary shares purchased by the

company and held as treasury shares.

Profit attributable to ordinary equity holders

 In millions of euro 2007 2006

Result for the year 93.0 21.8

Dividends on redeemable cumulative preference shares (5.4) (1.4)

Result attributable to ordinary equity holders 87.6 20.4

Weighted average number of ordinary shares

 In thousands of shares 2007 2006

Issued common shares as at 1 January 35,567 35,567

Effect of treasury shares held (5) -

Effect of conversion of convertible subordinated bonds notes 1 -

Weighted average number of ordinary shares at 31 December 35,563 35,567

Draka Holding | 93Notes to the consolidated financial statements 2007

Basic earnings per share (euro)

Basic earnings per share 2.46 0.57

Diluted earnings per share
Diluted earnings per share is calculated by adjusting the weighted average number of ordinary shares

outstanding to assume conversion of all dilutive potential ordinary shares. The Company has two categories of

dilutive potential ordinary shares: convertible subordinated bonds notes and share options and shares under

the long-term incentive plan.

Profit attributable to equity holders (diluted)

In millions of euro 2007 2006

Profit attributable to ordinary equity holders 87.6 20.4

After-tax effect of interest

on convertible subordinated bonds notes 4.9 -

Profit attributable to ordinary equity holders (diluted) 92.5 20.4

Weighted average number of ordinary shares (diluted)

In thousands of shares 2007 2006

Weighted average number of ordinary shares (basic) 35,563 35,567

Effect of long-term incentive plans 243 -

Effect of conversion of convertible subordinated bonds notes 6,511 -

Weighted average number of ordinary shares (diluted) at 31 December 42,317 35,567

Diluted earnings per share (euro)

Diluted earnings per share 2.19 0.57

The average market value of the Company’s ordinary shares for purposes of calculating the dilutive effect of share

options and shares was based on quoted market prices for the period that the options and shares were outstanding.

The estimated number of shares that were issuable in respect of the convertible debt arrangements for the year

2006 are not included in the diluted earnings per share for that year as these instruments had an antidilutive

impact on the reported profit attributable to ordinary equity holders.

22. Interest-bearing loans and borrowings

 In millions of euro 2007 2006
 Carrying 2007 Carrying 2006
 amount Fair value amount Fair value

Non-current liabilities

Convertible subordinated bonds 91.6 156.3 89.0 167.9

Subordinated loans - - 77.5 77.5

Bank facilities and loans 412.5 412.5 78.5 78.5

Finance leases 23.2 22.2 23.2 23.2

 527.3 591.0 268.2 347.1

Current liabilities

Convertible subordinated bonds - - 94.3 95.8

Bank facilities and loans 44.6 44.6 4.8 4.8

Dividends on redeemable preference shares - - 4.0 4.0

Current portion of finance leases 4.8 4.8 4.1 4.1

 49.4 49.4 107.2 108.7

Total interest-bearing loans and borrowings 576.7 640.4 375.4 455.8

94 | Draka Holding Notes to the consolidated financial statements 2007

In millions of euro Convertible Bank
 subordinated facilities Finance
 bonds and loans Leases Total

Effective interest rate 7.0% 6.2% 8.9%

Due in 2008 - 44.6 4.8 49.4

Due between 2008 - 2012 91.6 412.5 11.0 515.1

Due after 2012 - - 12.2 12.2

Total interest-bearing loans and borrowings 91.6 457.1 28.0 576.7

Of which included in non-current 91.6 412.5 23.2 527.3

Of which included in current - 44.6 4.8 49.4

Total interest-bearing loans and borrowings 91.6 457.1 28.0 576.7

The effective interest rates as stated in the table above, includes the impact of interest rate swaps.

The fair value of interest-bearing loans and borrowings has been estimated by calculating the discounted value of

the loan and borrowings portfolio using an estimated yield curve, appropriated for the contract terms in effect at

the end of the year. The carrying amounts of current portion of interest-bearing loans and borrowings approximate

their fair value. Quoted market prices and interest rates prevailing on the balances sheet date were used in

determining fair values.

The Group has hedged the interest rate risk on part of the multicurrency revolving credit facility. More

information about the Group’s exposure to interest rate and foreign currency risk has been disclosed in note 27.

Convertible subordinated bonds

5 per cent. Convertible Subordinated Bonds due 2007

 In millions of euro 2007 2006

Balance at 1 January 94.3 91.4

Amortisation of interest expense 0.9 2.9

Redemption at face value (95.2) -

Carrying amount of liability at 31 December - 94.3

In April 2007 the 5% convertible subordinated bond was redeemed at face value of € 95.2 million.

4 per cent. Convertible Subordinated Bonds due 2010

 In millions of euro 2007 2006

Balance at 1 January 89.0 86.5

Conversion of convertible subordinated bonds notes (0.1) -

Amortisation of interest expense 2.7 2.5

Carrying amount of liability at 31 December 91.6 89.0

In September 2010, noteholders have the option to convert the notes into ordinary Draka Holding N.V. shares at

a conversion price of € 15.26. Notes that are not converted into ordinary shares will be redeemed at face value in

September 2010. The face value of the convertible notes amounted to € 99.9 million at 31 December 2007

(2006: € 100 million).

Subordinated loans
In 2007 the proceeds of the new multicurrency facility were used to redeem the subordinated loan. The proceeds

of subordinated loan in 2006 were mainly used for the redemption of redeemable preference shares.

Bank facilities and loans
The bank facilities and loans comprise a combination of a committed multicurrency revolving credit facility of

€ 625 million and various bilateral facilities on Group level as well as local facilities to various subsidiaries. The

Draka Holding | 95Notes to the consolidated financial statements 2007

multicurrency facility expires in 2012 with an option to extend one year.

The interest-bearing liabilities, except the convertible subordinated bonds, relate to various credit facilities from

(a syndicate of) lending institutions. The interest payable of the multicurrency revolving credit facility is variable

and based on the relevant interbank interest rate plus a mark-up of 115 basis points. If certain conditions are not

met the loans become payable on demand. See note 4.1 b.

The bank loans are secured over land and buildings with a carrying amount of € 13.0 million (2006: € 3.1 million)

(see note 13).

Finance lease liabilities
Finance lease liabilities are payable as follows:

In millions of euro Present value Present value of
 Future minimum of minimum Future minimum minimum lease
 lease payments Interest lease payments lease payments Interest payments
 2007 2007 2007 2006 2006 2006

Less than one year 7.1 2.3 4.8 6.3 2.2 4.1

Between one and five years 18.3 7.3 11.0 17.4 8.6 8.8

More than five years 17.4 5.2 12.2 20.6 6.2 14.4

 42.8 14.8 28.0 44.3 17.0 27.3

Under the terms of the lease agreements, no contingent rents are payable.

23. Other interest-bearing liability
As per 1 July 2004 Alcatel N.V. obtained a put option right which could be exercised in accordance with a specific

valuation and pricing protocol as from 1 July 2006 pursuant to which it may sell its shares in Draka Comteq B.V. to

the Group. According to IAS 32/39, which is applied as from 1 January 2005 the liability relating to the put option is

estimated at its present value. On December 27, 2007 Alcatel Lucent N.V. waived their right to require Draka to

purchase the 49.9%. Upon the waiver the Group derecognised the related other interest bearing liability and

recognised the 49.9% shareholding of Alcatel as minority interest classified under total equity. The value of the

interest bearing liability on December 27 amounted to € 131.9 million. In 2007 the Group recognised € 12.2 million

(2006: € 14.0 million) finance expense in the income statement and the fair value change in the liability of € 8.1 million

(2006: € 23.3 million) as finance income. Subsequent to the waiver the Group acquired the remaining 49.9% shares

from Alcatel. See further note 3.

Since no quoted market price exist for the valuation of the present value of estimated exercise price of the put

option, valuation techniques have been used to calculate the interest bearing liability. The valuation is derived from

the fair value of Draka Comteq B.V., which valuation is carried out by an independent third party. The fair value of the

interest-bearing liability is based on estimates of management.

24. Provision for employee benefits
Defined benefit plans
Employee benefit plans have been established in many countries in accordance with the legal requirements,

customs and the local situation in the country involved. In Europe a significant part of the employees are

covered by defined benefit plans. The benefits provided by these plans are based on employees service years

and compensation levels. The measurement date for all defined benefit plans is 31 December.

Contributions are made by the Group, as necessary, to provide assets to meet the benefits payable to defined

benefit pension plan participants. These contributions are based on various factors including funded status,

legal and tax considerations as well as local customs.

In the Netherlands the Group participates in a multi-employer pension plan. This pension plan is externally

funded in PME, the Dutch industry wide pension fund for the Metalelektro. In accordance with IAS 19 the related

pension scheme should be treated as a defined benefit plan. Since the assets and liabilities of this multi-

employer plan can not be allocated in a systematic way to the employers the Group applies the exemption

mentioned in paragraph 19.30 of IAS and treats the scheme as a defined contribution plan. The pension fund

has a surplus. The coverage ratio per 31 December 2007 on the basis of the actual market interest rate amounts

to 133% (2006: 129%). The Group has no obligation to fund any deficits and is not entitled to any surpluses.

96 | Draka Holding Notes to the consolidated financial statements 2007

In millions of euro 2007 2006

Present value of unfunded obligations 61.3 65.9

Present value of funded obligations 243.6 263.1

Fair value of plan assets (256.2) (259.4)

Unrecognised net assets 8.1 7.3

Present value of net obligations 56.8 76.9

Unrecognised actuarial gains and (losses) 24.0 6.5

Recognised liability for defined benefit obligations 80.8 83.4

Liability for long-service leave 11.4 9.9

Total employee benefits 92.2 93.3

Actual return on plan assets 12.9 20.7

The unrecognised net assets primarily relate to a pension plan in the Netherlands, whereby the group is unable to

control the surplus assets. The 2007 contribution to the Group’s multi employer plan (PME) amounted to € 4.4 million

(2006: € 2.7 million).

Movement in the liability for defined benefit obligations

 In millions of euro 2007 2006

Liability for defined benefit obligations at 1 January 329.0 320.2

Benefits paid by the plan (12.0) (11.8)

Current service costs 4.8 6.1

Interest on obligation 14.6 14.1

Actuarial losses (or) gains (19.9) (2.5)

Benefits paid by the employer (2.9) (2.7)

Employee contributions 1.2 1.1

Curtailments and settlements - (2.3)

Effect of exchange rate fluctuations (9.9) 6.8

Liability for defined benefit obligations at 31 December 304.9 329.0

Movement in plan assets

 In millions of euro 2007 2006

Fair value of plan assets at 1 January 259.4 243.4

Benefits paid by the plan (12.0) (11.8)

Employer contribution 4.5 4.2

Employee contribution 1.2 1.1

Expected return on plan assets 14.3 13.1

Actuarial (losses) or gains (1.4) 7.6

Effect of exchange rate fluctuations (9.8) 1.8

Fair value of plan assets at 31 December 256.2 259.4

Expense recognised in the statement of income

 In millions of euro 2007 2006

Interest on obligation (14.6) (14.1)

Current service costs (4.8) (6.1)

Expected return on plan assets 14.3 13.1

Curtailment - (0.4)

Amortization unrecognised net gain or loss (0.1) -

 (5.2) (7.5)

The 2008 expense is not expected to differ significantly from the 2007 expense recognised in the income statement.

The expected return on plan assets is based on actual historical weighted returns.

Draka Holding | 97Notes to the consolidated financial statements 2007

The Group also sponsors defined contributions and similar types of plans for a significant number of salaried

employees. The total costs amounted to € 9.9 million (2006: € 13.1 million).

Actuarial assumptions
Principal weighted average actuarial assumptions at the balance sheet date:

 2007 2006 2005

Discount rate at 31 December 5.6% 4.9% 4.6%

Expected return on plan assets at 31 December 6.2% 5.6% 5.4%

Future salary increases 2.9% 2.8% 2.8%

Future pension increases 1.9% 1.7% 1.7%

The plan assets consist primarily of bonds, listed shares and related instruments. The majority of these plan assets

relate to pension plans in the Netherlands. The allocation of the investments per asset category for the pension

plans in the Netherlands at 31 December 2007 and 2006 is approximately as follows:

 2007 2006

Shares and related instruments 30% 30%

Bonds 69% 69%

Other 1% 1%

Historical information

 In millions of euro 2007 2006 2005

Present value of the defined benefit obligation 304.9 329.0 320.2

Fair value of plan assets 256.2 259.4 243.4

Deficit in plan (48.7) (69.6) (76.8)

Experience adjustments arising on plan liabilities (2.5) 0.1 (25.1)

Experience adjustments arising on plan assets (1.5) 5.5 10.9

Other employee benefit provisions
In several countries the Group established jubilee and long service plans in accordance with local customs. The

provision resulting from these plans is recognised under other employee benefits. The Group has applied the same

actuarial assumptions as those used in the actuarial calculation of the defined benefit post retirement plans. All

actuarial gains or losses have been recognised in the income statement.

25. Other provisions

 In millions of euro Onerous
 Warranties Restructuring contracts Other Total

Balance at 31 December 2006 7.9 33.0 6.0 11.1 58.0

Provisions made during the year 0.7 0.4 0.7 0.4 2.2

Provisions used during the year (1.3) (18.6) (6.0) (0.7) (26.6)

Provisions reversed during the year (3.6) (1.2) (0.1) (3.2) (8.1)

Reclassifications (0.3) (2.8) 1.4 1.7 -

Effect of exchange rate fluctuations - (0.2) (0.1) 0.5 0.2

Balance at 31 December 2007 3.4 10.6 1.9 9.8 25.7

Non-current 1.2 4.0 1.2 6.8 13.2

Current 2.2 6.6 0.7 3.0 12.5

Warranties
The provision for product warranty reflects the estimated costs of replacement and free-of-charge services that

will be incurred by the Group with respect to products sold. The Group expects to incur most of the liability

within the time frame of 4 years.

98 | Draka Holding Notes to the consolidated financial statements 2007

Restructuring
In August 2006 the Group announced a restructuring in connection with Draka Comteq’s Stop Swap and Share

project. In 2007 a substantial part of the restructuring has taken place. This resulted in a use of the provision of

approximately € 13.0 million. The restructuring is expected to be completed in 2009. The remainder of the

recognised restructuring provision mainly relates to this project. In 2006 a restructuring provision was

recognised of € 3.3 million regarding Cableteq’s Stop Swap and Share project. During 2007 the provision was

fully used. € 2.3 million relates to the usage of several other restructuring plans in the Group.

Onerous contracts
The Group has non-cancellable lease for facilities which are no longer used due to changes in activities. The

facilities are (partly) sublet where possible, but rental income is lower than the rental expense. The net

obligation under the contracts was provided for.

Other provisions
Other provisions include among other things, expected losses on projects and provisions for plant dismantling

and removal costs. The Group expects to incur most of the liability within the time frame of 4 years.

26. Trade and other payables

 In millions of euro Note 2007 2006

Trade payables 399.2 414.0

Non-trade payables and accrued expenses 129.6 146.5

Fair value derivatives 28) 5.6 6.1

 534.4 566.6

27. Financial instruments
Credit risk

Exposure to credit risk
The carrying amount of financial assets represents the maximum credit exposure. The maximum exposure to

credit risk at the reporting date was:

 Carrying amount
 Note 2007 2006

Receivables 16) 15.5 22.7

Promissory note 16) 8.2 8.0

Other investments 16) 1.2 1.5

Trade receivables 18) 409.1 397.2

Trade receivables due from associates 18) 2.5 2.5

Other receivables 18) 51.2 53.8

Fair value derivatives 28) 2.4 1.7

Cash and cash equivalents 19) 39.4 42.1

 529.5 529.5

Impairment losses
The aging of trade receivables at the reporting date was:

 Gross Impairment Gross Impairment
 2007 2007 2006 2006

Not past due 325.6 0.3 328.8 0.3

Past due 0-30 66.8 1.1 52.3 1.7

Past due 31-90 13.6 0.8 17.5 1.3

Past due 91-365 8.9 0.8 7.0 2.0

More than one year 5.6 5.9 5.2 5.8

 420.5 8.9 410.8 11.1

Draka Holding | 99Notes to the consolidated financial statements 2007

The movement in the allowance for impairment in respect of trade receivables during the year was as follows:

 Carrying amount
 2007 2006

Balance at 1 January 11.1 14.7

Impairment loss recognised 1.5 2.1

Write off against financial asset (1.1) (3.8)

Reversal of impairment loss (2.3) (1.6)

Translation differences (0.3) (0.3)

Balance at 31 December 8.9 11.1

The allowance account in respect of trade receivables is used to record impairment losses unless the Group is

satisfied that no recovery of the amount owing is possible; at that point the amounts considered irrevocable are

written off against the financial asset directly.

Liquidity risk
The following are the contractual maturities of financial liabilities at December 31, 2007:

31 December 2007 Contractual
 cash flows
 Carrying (principal Less than 6-12 More than
 amount values) 6 months months 1-2 years 2-5 years 5 years

Non-derivative financial liabilities

Convertible subordinated debt 91.6 (99.9) - - - (99.9) -

Bank facilities and loans 457.1 (456.8) (34.4) (10.1) (3.0) (409.2) (0.1)

Finance lease liabilities 28.0 (28.0) (2.4) (2.4) (4.9) (6.1) (12.2)

Trade and other payables *) 528.8 (528.8) (528.8) - - - -

Bank overdrafts 34.9 (34.9) (34.9) - - - -

Derivative financial liabilities

Foreign exchange derivatives 0.6 (0.6) (0.2) (0.4) - - -

Commodities 5.0 (5.0) (4.5) (0.4) (0.1) - -

*) Excludes derivatives (shown separately)

The Multicurrency facility expires in 2012 with an option to extend one year. Drawings under this facility typically

have a tenor of one or three months.

The following are the contractual maturities of financial liabilities at December 31, 2006:

31 December 2006 Contractual
 cash flows More
 (principal Less than 6-12 1-2 2-5 than
 Carrying amount values) 6 months months years years 5 years

Non-derivative financial liabilities

Convertible subordinated debt 183.8 (195.2) (95.2) - - (100.0) -

Subordinated loans 77.5 (77.5) - - - (77.5) -

Bank facilities and loans 82.8 (81.6) (2.0) (1.6) (31.6) (46.4) -

Dividends on redeemable preference shares 4.0 (4.0) (4.0) - - - -

Finance lease liabilities 27.3 (27.3) (1.5) (2.6) (5.2) (3.6) (14.4)

Trade and other payables *) 560.5 (560.5) (560.5) - - - -

Bank overdrafts 32.0 (32.0) (32.0) - - - -

Derivative financial liabilities

Foreign exchange derivatives 0.4 (0.4) (0.3) (0.1) - - -

Commodities 5.7 (5.7) (7.5) 1.7 - 0.1 -

*) Excludes derivatives (shown separately)

100 | Draka Holding Notes to the consolidated financial statements 2007

Currency risk
The following significant exchange rates applied during the year

 Average rate Reporting date spot rate
 2007 2006 2007 2006

Euro 1.00 1.00 1.00 1.00

USD 0.73 0.80 0.68 0.76

GBP 1.46 1.47 1.36 1.49

Sensitivity analysis
A 10 percent strengthening or weakening of the euro against the aforementioned currencies at 31 December

2007 would have changed equity and profit or loss by an amount less than € 1.0 million. This analysis assumes

all other variables remain constant and excludes the effect of translating financial data denominated in a

functional currency other than the euro – the reporting currency of the Group. The forward exchange contracts

have been included in this estimation.

Interest rate risk
At the reporting date the interest rate profile of the Group’s interest-bearing financial instruments was:

 Carrying amount
 2007 2006

Fixed rate instruments

Financial assets 8.2 8.0

Financial liabilities 119.6 214.6

Floating rate instruments

Financial assets 39.4 42.1

Financial liabilities 492.0 192.8

Fair value sensitivity analysis for fixed rate instruments
The Group does not account for any fixed rate financial assets and liabilities at fair value through profit or loss,

and the Group does not designate derivatives (interest rate swaps) as hedging instruments under a fair value

hedge accounting model. Therefore a change in interest rates at the reporting date would not affect profit or loss.

Cash flow sensitivity analysis for variable rate instruments
A change of 100 basis points in interest rates at the reporting date would have increased (decreased) equity and

profit or loss by the amounts shown below. This analysis assumes that all other variables, in particular foreign

currency rates, remain constant.

 Profit or loss Equity
 100 bp increase 100 bp decrease 100 bp increase 100 bp decrease

31 December 2007

Variable rate instruments (4.3) 4.3 - -

Interest rate derivatives 1.5 (1.4) 1.5 (1.6)

Cash flow sensitivity net (2.8) 2.9 1.5 (1.6)

31 December 2006

Variable rate instruments (1.4) 1.4 - -

Interest rate derivatives 1.4 (1.5) - -

Cash flow sensitivity net - (0.1) - -

Price risk
In the ordinary course of its business the Company has an exposure of a portion of its inventory (core inventory).

The effect of copper price sensitivities on the Company’s operating result depends on its ability to pass the

fluctuations on to its customers and existing commercial agreements.

For further information on financial instruments reference is made to note 4 financial risk management.

Draka Holding | 101Notes to the consolidated financial statements 2007

28. Derivative financial instruments
Derivative financial instruments comprise:

In millions of euro 2007 2006
 Assets Liabilities Assets Liabilities

Interest rate derivatives - cash flow hedges 0.7 - - -

Interest rate derivatives - fair value through profit or loss 1.6 - 1.1 -

Forward foreign exchange contracts -

fair value through profit or loss 0.1 0.6 0.6 0.4

Forward copper contracts - cash flow hedges - 5.0 - 5.7

Total 2.4 5.6 1.7 6.1

The following tables indicate the periods in which the cash flows associated with derivatives that are cash flow

hedges are expected to occur and are expected to impact profit or loss:

31 December 2007 Carrying Expected Less than 6-12 1-2 2-5 More than
 amount cash flows 6 months months years years 5 years

Interest rate derivatives

Assets:

cash flow hedges 0.7 0.8 0.2 0.2 0.3 0.1 -

Forward copper contracts (commodities)

Liabilities:

cash flow hedges 5.0 (5.0) (4.5) (0.4) (0.1) - -

31 December 2006 Carrying Expected Less than 6-12 1-2 2-5 More than
 amount cash flows 6 months months years years 5 years

Forward copper contracts (commodities)

Liabilities:

cash flow hedges 5.7 (5.7) (7.5) 1.7 - 0.1 -

29. Commitments and contingent liabilities
Investment and supplier commitments
During the year ended 31 December 2007, the Group entered into contracts to purchase property, plant and

equipment for an amount of € 5.1 million (2006: € 1.2 million). These commitments are expected to be settled in

2008.

Commitments under rental and lease agreements
Leases as lessee
Non-cancellable operating lease rentals are payable as follows:

 In millions of euro 2007 2006

Less than one year 10.4 11.5

Between one and five years 24.4 24.0

More than five years 28.8 40.2

 63.6 75.7

The Group leases factories, warehouse facilities, machinery and equipment under operating leases. These leases

expire at various dates during the next 20 years, with an option to renew the lease after expiry date. The leases

do not include any significant contingent rentals.

Some of the leased properties have been sublet by the Group. Sublease payments of € 2.4 million (2006:

€ 22.5 million) are expected to be received until expiry date. The Group has recognised a provision of € 1.9 million

(2006: € 6.0 million) in respect of one of these leases (see note 25).

During the year ended 31 December 2007, € 16.0 million (2006: € 9.1 million) was recognised as an expense in the

income statement in respect of operating leases. An amount of € 1.1 million was recognised as income in the income

statement in respect of subleases (2006: € 1.4 million).

102 | Draka Holding Notes to the consolidated financial statements 2007

Guarantees
Guarantees have been issued to an amount of € 6.1 million (2006: € 50.9 million).

30. Related parties
Identity of related parties
The Group has a related party relationship with its subsidiaries, associates and joint ventures and with its directors

and executive officers. In addition, for an overview of important shareholders in the Group reference is made to

Share Information, Disclosure of Major Holdings in Listed Companies Act in this Annual report. For an overview

of the remuneration of the Board of Management and Supervisory Board, reference is made to note 41.

Transactions with associates and joint ventures (equity accounted investees)
During the year ended 31 December 2007, associates and joint ventures purchased goods from the Group in the

amount of € 3.2 million (2006: € 7.0 million) and at 31 December 2007 associates and joint ventures owed the

Group € 4.6 million (2006: € 5.0 million). At 31 December 2007 the Group’s trade receivables from associates and

joint ventures amounted to € 4.5 million (2006: € 3.8 million) and trade payables to associates and joint ventures

amounted to € 0.8 million (2006: € 1.7 million). Transactions with associates and joint ventures are priced on an

arm’s length basis. During the year ended 31 December 2007, the Group received dividends from associates and

joint ventures for an amount of € 21.7 million (2006: € 2.1 million).

31. Events after the balance sheet date
DeBiase Lift Components S.R.L
On 10 January 2008, the Group acquired 100% of the shares of DeBiase Lift Components S.R.L in Milan. The

purchase consideration was satisfied partly in cash and partly through a contingent consideration based on the

future performance of the company. The first instalment equal to € 1.2 million is paid on the closing date and the

second instalment is equal to € 0.3 million and is expected to be paid in the course of 2008.

DB Lift Components’ product scope covers distribution of cable, wire rope, electrical & mechanical components

and hardware. The acquisition will be consolidated in the Group’s financial statements as from January 2008.

Draka Holding | 103Notes to the consolidated financial statements 2007

Company financial statements
Company Balance sheet as at 31 December

(before appropriation of the result)

In millions of euro Note* 2007 2006

Assets

Non-current assets

Intangible fixed assets 34) 1.0 2.0

Tangible fixed assets 1.1 0.9

Financial fixed assets 35) 1,026.4 1,035.6

Total non-current assets 1,028.5 1,038.5

Current assets

Trade and other receivables 36) 866.5 570.7

Cash in bank and in hand 36.2 -

Total current assets 902.7 570.7

Total assets 1,931.2 1,609.2

Equity

Shareholders’ equity

Share capital 20.4 20.4

Share premium 311.4 311.4

Translation reserve (18.2) (5.1)

Hedging reserve (3.0) (4.2)

Reserve for equity accounted investees 30.5 36.7

Retained earnings (19.3) 45.9

Unappropriated result for the year 87.6 20.4

Preference shares dividend reserve 5.4 1.4

Total shareholders’ equity 37) 414.8 426.9

Liabilities

Non-current liabilities

Interest-bearing loans and borrowings 38) 587.9 331.7

Total non-current liabilities 587.9 331.7

Current liabilities

Interest-bearing loans and borrowings 38) 746.1 586.5

Trade and other payables 39) 182.4 264.1

Total current liabilities 928.5 850.6

Total liabilities 1,516.4 1,182.3

Total equity and liabilities 1,931.2 1,609.2

Statement of income for the years ended 31 December

Income after taxes from investments in group companies 35) 88.2 34.1

Other income (loss) after taxes 4.8 (12.3)

Result attributable to the shareholders 93.0 21.8

*The notes to the company financial statements on pages 105 to 112 are an integral part of these company financial statements

104 | Draka Holding Company financial statements 2007

Notes to the company financial statements
Contents

32. General 106

33. Principles for the measurement of assets and liabilities and the determination of the result 106

34. Intangible fixed assets 106

35. Financial fixed assets 106

36. Trade and other receivables 107

37. Shareholders’ equity 107

38. Interest-bearing loans and borrowings 109

39. Trade and other payables 109

40. Financial instruments 110

41. Remuneration of the Board of Management and Supervisory Board 111

42. Commitments and contingent liabilities 112

Draka Holding | 105Notes to the company financial statements 2007

32. General
The company financial statements (hereinafter also referred to as the ‘statutory financial statements of the

Company’) are part of the 2007 financial statements of Draka Holding N.V. and are prepared in compliance with

the legal requirements of Part 9, Book 2, of the Netherlands Civil Code.

With respect to the company statement of income, the Company made use of the exemption provided under section

2:402 of the Netherlands Civil Code, which allows the Company to present only the profit from Group companies

after income tax and other income and expenses after income tax.

33. Principles for the measurement of assets and liabilities and the determination of
the result

Draka Holding N.V. has applied the option in section 2:362 (8) of the Netherlands Civil Code to use the same

principles of valuation and determination of result for the statutory financial statements as those applied for the

consolidated financial statements. Unless otherwise described in the notes to the statutory financial statements,

reference should be made to the notes to the consolidated financial statements for details of the accounting

principles adopted in these statutory financial statements.

34. Intangible fixed assets

In millions of euro Goodwill Software Total

Balance as at 1 January 2007

Cost 1.6 0.7 2.3

Accumulated amortisation - (0.3) (0.3)

Carrying amount 1.6 0.4 2.0

Reclassification (0.9) - (0.9)

Amortisation charge for the year - (0.1) (0.1)

Total changes (0.9) (0.1) (1.0)

Balance as at 31 December 2007

Cost 0.7 0.7 1.4

Accumulated amortisation - (0.4) (0.4)

Book value 0.7 0.3 1.0

An amount of € 0.9 million is reclassified from goodwill to investments in equity accounted investees.

Goodwill
Goodwill is determined based on the accounting principles applied in the consolidated financial statements

(note 2 (h-I). Goodwill acquired through a direct investment in Group companies is presented in the statutory

balance sheet of the Company. The goodwill arising on direct investments prior to January 1, 2001 was written of

the reserves. Goodwill acquired through indirect investments in Group companies is capitalised within the carrying

value of the entities that have directly acquired these investments.

35. Financial fixed assets
Group companies or ‘subsidiaries’ are all entities (including special purpose entities) over which the Company has

the power to govern the financial and operating policies, generally accompanying a shareholding of more than

one half of the voting rights. The existence and effect of potential voting rights that are currently exercisable or

convertible are considered when assessing whether the Company controls another entity.

Investments in Group companies are measured using the net asset value method. The net asset value and results

of Group companies are determined on the basis of the accounting policies that are applied in the consolidated

financial statements. The accounting policies of Group companies are changed where necessary to ensure

consistency with the policies adopted by the Company.

If losses of Group companies that are allocable to the Company exceed the carrying value of the interest in the

Group company (including separately presented goodwill, if any, and including other non-secured receivables),

further losses are not recognized unless the Company has incurred obligations or made payments on behalf of

the Group company to satisfy obligations of the Group company. In such a situation, the Company recognizes

106 | Draka Holding Notes to the company financial statements 2007

a provision up to the extent of this obligation. Unrealized gains and losses on transactions between Group

companies, if any, are eliminated.

 In millions of euro Investments Investments
 in equity in equity
 accounted accounted Amounts
 Investments investees investees from group
 in group (included in (Company companies
 companies group companies) only) and other Total

Balance as at 1 January 2007 393.2 80.2 14.7 547.5 1,035.6

Share in result 72.7 8.7 6.8 - 88.2

Additions 5.0 - - - 5.0

Dividend received - (21.1) (0.6) - (21.7)

Financing and other movements (38.6) - 0.9 47.2 9.5

Acquisition minority interest (77.1) - - - (77.1)

Translation differences (10.5) (0.8) (1.8) - (13.1)

Balance as at 31 December 2007 344.7 67.0 20.0 594.7 1,026.4

Draka Holding N.V. is at the head of the group and has capital interests in subsidiaries, associates and joint

ventures presented on page 38.

36. Trade and other receivables

 In millions of euro 2007 2006

Receivables from group companies 851.4 545.8

Other receivables 15.1 24.9

 866.5 570.7

Receivables from group companies and other receivables are mainly due within 1 year. Other receivables include

an amount of € 2.3 million (2006 € 1.3 million) of fair value derivatives in relation to interest rate swaps and

forward foreign exchange contracts.

37. Shareholders’ equity
For both the years ended 31 December 2007 and 31 December 2006, the total of capital and reserves that are

attributable to the Company’s equity holders included in the statutory financial statements is equal to the capital

and reserves attributable to the Company’s equity holders as presented in the consolidated financial statements.

Certain reserves have been presented separately in the Company balance sheet, whereas for consolidated purposes

these have been summarised as retained earnings and other reserves.

Authorised and issued share capital
At 31 December 2007, the authorised and issued share capital consisted of:

• 58,000,000 ordinary registered or bearer shares with a nominal value of € 0.50 each, of which 35,571,009 were

issued and fully paid (2006: 35,567,406). Excluding the number of shares that have been repurchased, the

number of ordinary shares issued and outstanding is 35,570,075 (31 December 2006: 35,567,406);

• 82,000,000 preference shares A and B with a par value each of € 0.50 per share, of which 2,675,000 preference

shares A were issued and fully paid and of which 2,371,257 preference shares B were issued and fully paid.

The holders of ordinary and preference shares are entitled to receive dividends as declared from time to time and

are entitled to vote at meetings of the Company. All shares rank equally with regard to the Company’s residual

assets, except that preference shareholders participate only to the extent of the face value of the shares adjusted

for any dividends in arrears. In respect of the Company’s shares that are held by the Group (see below), all rights

are suspended until those shares are reissued.

All current preference shares are held by two banks, Fortis and Ducatus. The preference shares have a remaining

maturity of 5 years with annual dividends of 7.11% for the preference shares A held by Fortis and 7.06% for the

preference shares B held by Ducatus.

In 2006 Draka entered into an agreement with the Rabobank and ING for the purpose of repurchasing the

Draka Holding | 107Notes to the company financial statements 2007

preference shares held by these Banks. In the agreement it was established where a division was made between

economic ownership and legal ownership. In that agreement it was laid down that the economic ownership was

transferred on the day of payment which was 29 December 2006 and the legal transfer would occur after

shareholders approval on 11 May 2007. On 11 May 2007 the General Meeting of Shareholders authorised the

Board of Management to purchase the preference share from ING Bank and Rabobank. The shareholders

approval was for the repurchase and redemption of the preference shares. On the 24 July 2007 the courts in

Amsterdam issued a deed of non-protest. Consequently the repurchased preference shares were cancelled.

Treasury shares
The Company acquires ordinary shares to cover obligations under its long-term incentive plans. Shares are

generally acquired just prior to employees exercising their options or when shares are to be delivered. The

acquired shares are subsequently delivered to the eligible employees. At 31 December 2007 the Company owns

934 shares and the amount paid to acquire the shares was € 32,744 (see note 2 (n)).

Movements in the number of shares in 2006 and 2007 that are issued and fully paid are as follows:

In numbers of shares Ordinary shares Treasury shares Preference shares

Balance at 1 January 2006 35,567,406 - 8,885,471

Preference shares issued - - -

Balance at 31 December 2006 35,567,406 - 8,885,471

Withdrawal of preference shares - - (3,839,214)

Conversion of convertible subordinated bonds notes 3,603 - -

Movement in own shares (934) 934 -

Balance at 31 December 2007 35,570,075 934 5,046,257

The maximum increase in the number of ordinary shares due to the conversion of the convertible bonds is 6,549,475

(2006: 8,373,449), corresponding to 18.4% (2006: 23.5%) of the ordinary shares as at 31 December 2007.

The movement schedule of capital and reserves attributable to the shareholders of the Company in 2006 and

2007 is presented below:

 In millions of euro Ordinary shares Preference share Reserve Preference Reserve Unapprop-
 Trans- for shares for equity riated
 Share Share Share Share lation treasury Hedging dividend accounted Retained result for
 capital premium capital premium reserve shares reserve reserve investees earnings the year Total

Balance as at 1 January 2006 17.9 237.3 - - 12.1 - 11.2 - 30.6 46.7 4.4 360.2

Appropriation of the result 2005 - - - - - - - - - 4.4 (4.4) -

Foreign exchange translation differences - - - - (17.2) - - - - - - (17.2)

Effective portion of fair value changes

of cash flow hedges (net of income tax) - - - - - - (15.4) - - - - (15.4)

Result for the year - - - - - - - 1.4 6.1 (6.1) 20.4 21.8

Preference shares issued - - 2.5 74.1 - - - - - - - 76.6

Share-based payments - - - - - - - - - 0.9 - 0.9

Balance as at 31 December 2006 17.9 237.3 2.5 74.1 (5.1) - (4.2) 1.4 36.7 45.9 20.4 426.9

Appropriation of the result 2006 - - - - - - - - - 20.4 (20.4) -

Foreign exchange translation differences - - - - (13.1) - - - - - - (13.1)

Effective portion of fair value changes

of cash flow hedges (net of income tax) - - - - - - 1.2 - - - - 1.2

Dividends paid - - - - - - - (1.4) - (13.2) - (14.6)

Result for the year - - - - - - - 5.4 (6.2) 6.2 87.6 93.0

Effect of acquisition minority interest - - - - - - - - - (77.1) - (77.1)

Share-based payments - - - - - - - - - 1.5 - 1.5

Shares acquired under long-term

incentive plans - - - - - (4.3) - - - - - (4.3)

Shares delivered under long-term

incentive plans - - - - - 4.3 - - - (3.0) - 1.3

Balance as at 31 December 2007 17.9 237.3 2.5 74.1 (18.2) - (3.0) 5.4 30.5 (19.3) 87.6 414.8

108 | Draka Holding Notes to the company financial statements 2007

Translation reserve
The translation reserve comprises all foreign exchange differences arising since 1 January 2004 from the

translation of the financial statements of foreign operations. The reserve is not available for distribution to

shareholders. To the extent the translation reserve is negative, it reduces the amount that can be freely

distributed out of reserves.

Hedging reserve
The hedging reserve is not available for distribution to shareholders. To the extent the hedging reserve is

negative, it reduces the amount that can be freely distributed out of reserves.

Reserves for equity accounted investees
Reserve for equity accounted investees amounting € 30.5 million (2006: € 36.9 million), relates to the Group’s

share in their result that has not been distributed as dividend.

Legal reserves
The legal reserves of the Company comprise the translation reserve, the hedging reserve and the reserves for

equity accounted investees and are not available for distribution to shareholders.

Dividends
A proposal will be made to the Annual General Meeting of Shareholders to pay a cash dividend of € 0.68 per

share over the result after tax for 2007 and a dividend on redeemable preference shares for an amount of

€ 5.4 million. The remainder will be added to retained earnings.

38. Interest-bearing loans and borrowings

 In millions of euro Note 2007 2006

Non-current liabilities

Convertible subordinated bonds 22) 91.6 89.0

Subordinated loans 22) - 77.5

Bank facilities and loans 407.1 76.2

Group companies 89.2 89.0

 587.9 331.7

Current liabilities -

Convertible subordinated bonds 22) - 94.3

Bank facilities and loans 746.1 488.2

Dividends on redeemable preference shares 22) - 4.0

 746.1 586.5

39. Trade and other payables

 In millions of euro 2007 2006

Trade creditors 115.2 192.1

Payables to group companies 44.0 30.9

Other current liabilities, accruals and deferred income 23.2 41.1

 182.4 264.1

Trade and other payables are mainly due within 1 year.

Other current liabilities, accruals and deferred income include an amount of € 5.0 million (2006: € 5.7 million) of

fair value derivatives in relation to raw material transactions.

Draka Holding | 109Notes to the company financial statements 2007

40. Financial instruments
Credit risk

Exposure to credit risk
The carrying amount of financial assets represents the maximum credit exposure. The maximum exposure to

credit risk at the reporting date was:

 Carrying amount
 2007 2006

Investments in group companies and equity accounted investees 431.7 488.1

Amounts from group companies 582.2 539.5

Promissory note 8.2 8.0

Other investments 0.3 -

Receivables from group companies 851.4 545.8

Other receivables 11.7 23.6

Fair value derivatives 2.3 1.3

Cash and cash equivalents 36.2 -

 1,924.0 1,606.3

Liquidity risk
The following are the contractual maturities of financial liabilities at December 31, 2007:

31 December 2007 Contractual
 cash flows Less
 Carrying (principal than 6-12 More than
 amount values) 6 months months 1-2 years 2-5 years 5 years

Non-derivative financial liabilities

Convertible subordinated debt 91.6 (99.9) - - - (99.9) -

Bank facilities and loans 408.2 (408.2) - (1.1) - (407.1) -

Loans from group companies 89.2 (89.2) - - - - (89.2)

Trade and other payables *) 177.4 (177.4) (177.4) - - - -

Bank overdrafts 745.0 (745.0) (745.0) - - - -

Derivative financial liabilities

Commodities 5.0 (5.0) (4.5) (0.4) (0.1) - -

*) Excludes derivatives (shown separately)

The following are the contractual maturities of financial liabilities at December 31, 2006:

31 December 2006 Contractual
 cash flows Less
 Carrying (principal than 6-12 More than
 amount values) 6 months months 1-2 years 2-5 years 5 years

Non-derivative financial liabilities

Convertible subordinated debt 183.3 (195.2) (95.2) - - (100.0) -

Subordinated loans 77.5 (77.5) - - - (77.5) -

Bank facilities and loans 77.3 (80.7) (3.4) (1.1) (30.0) (46.2) -

Loans to group companies 89.0 (89.0) - - - - (89.0)

Dividends on redeemable preference shares 4.0 (4.0) (4.0) - - - -

Trade and other payables *) 258.4 (258.4) (258.4) - - - -

Bank overdrafts 487.1 (487.1) (487.1) - - - -

Derivative financial liabilities

Commodities 5.7 (5.7) (7.5) 1.7 - 0.1 -

*) Excludes derivatives (shown separately)

110 | Draka Holding Notes to the company financial statements 2007

41. Remuneration of the Board of Management and Supervisory Board
Board of Management
The remuneration of members of the Board of Management is determined by the Supervisory Board. The

Company’s policy concerning remuneration is designed to ensure that the Company is able to attract and retain

suitable qualified members of the Board of Management. The remuneration package consists of a base salary, a

short-term incentive (bonus) payment and a long-term incentive in the form of shares. In addition, individual

pension schemes are in place for the members of the Board of Management.

The remuneration is determined annually in light of the tasks and responsibilities of the individual members of

the Board of Management. Based on pre-set targets, the levels of the bonus payments made to members of the

Board of Management are determined annually by the Supervisory Board after the end of the financial year. In

addition to the financial targets, the Supervisory Board has set discretionary targets for the individual members

of the Board of Management on the basis of which the bonus is calculated.

The remuneration paid to the current and former members of Draka’s Board of Management in 2007 and 2006

was as follows:

 In thousands of euro Pension Short-term Long-term
 Salary charges incentive incentive Allowances Total
2007

Ingolf Schulz 538 320 428 327 51 1,664

Frank Dorjee 425 235 340 298 - 1,298

Christian Raskin 1) 263 100 158 15 31 567

Sandy Lyons 2) 167 144 143 - 70 524

 1,393 799 1,069 640 152 4,053

2006

Garo Artinian 3) 369 124 115 7 119 734

Ingolf Schulz 481 847 446 25 38 1,837

Frank Dorjee 405 90 364 13 - 872

Christian Raskin 385 148 347 22 53 955

Sandy Lyons 3) 203 203 243 - 139 788

 1,843 1,412 1,515 67 349 5,186

1) Period 01/01/2007 - 31/08/2007
2) Period 01/09/2007 - 31/12/2007
3) Period 01/01/2006 - 30/06/2006

The long-term incentive reflects the fair value of shares (conditionally) granted to members of the Board of

Management. The actual grant of shares depends on the Company’s future performance in relation to the peer group.

Allowances primary reflect the gross compensation for housing costs, education and daycare.

The number of ordinary shares owned by and conditionally granted to members of the Board of Management

on 31 December 2007 was as follows:

Number of shares owned 2007 2006

Frank Dorjee 9,940 4,737

Number of conditionally granted performance shares 2007 2006

Frank Dorjee 24,788 -

The shares of all Board of Management members have been granted as part of the long-term incentive plan as

detailed in note 10.

Draka Holding | 111Notes to the company financial statements 2007

Supervisory Board
The remuneration of the members of the Supervisory Board is fixed and independent of the Company’s

financial results. Members of the Supervisory Board are also entitled to reimbursement of incurred costs.

At the Annual General Meeting of Shareholders of 11 May 2007, the proposed remuneration for the separate

Supervisory Board Committees was approved with retrospective effect as per 1 June 2006. As a result, the

remuneration received by the members of the Supervisory Board in 2007 includes the remuneration for the

separate Supervisory Board Committees of 2006.

The remuneration of the members of the Supervisory Board was as follows (x € 1,000):

In thousands of euro 2007 2006

Fritz Fröhlich 81.4 39.8

Annemiek Fentener van Vlissingen 72.4 34.7

Harold Fentener van Vlissingen 3) 57.9 20.6

Ludo van Halderen 3) 57.9 20.6

Rob van Oordt 73.8 30.9

Annemieke Roobeek 3) 57.9 20.6

Wim Jacobs 2) - 12.9

Graham Sharman 71.4 30.9

Frits Fentener van Vlissingen 1) - 10.2

 472.7 221.2

1) Frits Fentener van Vlissingen passed away on 25 March 2006.
2) Wim Jacobs stepped down at the Annual General Meeting of Shareholders held on 8 May 2006.
3) Appointed at the General Meeting of Shareholders held on 8 May 2006

As at 31 December 2007, Fritz Fröhlich owned nil ordinary shares of Draka Holding N.V. (2006: 850).

42. Commitments and contingent liabilities
The Company has assumed joint and several liabilities for debts arising from legal actions of its Dutch

subsidiaries, in accordance with Article 403, section 1, Part 9, Book 2 of the Netherlands Civil Code. The debts of

these subsidiaries amounted to € 42.3 million (2006: € 40.2 million).

Draka Holding N.V. forms a fiscal unity with several Dutch Group companies for the Dutch income tax.

Consequently Draka Holding is jointly and severally liable for any debts arising from the fiscal unity.

The Company has issued guarantees in respect of credit facilities granted to subsidiaries of € 33.0 million

(2006: € 38.5 million).

Amsterdam, 6 March 2008

Board of Management
Sandy Lyons, Chairman and CEO

Frank Dorjee, CFO

Supervisory Board
Fritz Fröhlich, Chairman

Annemiek Fentener van Vlissingen, Deputy Chairman

Harold Fentener van Vlissingen

Ludo van Halderen

Rob van Oordt

Annemieke Roobeek

Graham Sharman

112 | Draka Holding Notes to the company financial statements 2007

Article 31 (1-12) of the Articles of Association states:

1. The profit evidenced by the annual accounts, as adopted and approved, shall be used first of all to pay the

holders of Class B preference shares a dividend the percentage of which shall be equal to the average

interest on deposits applied by the European Central Bank plus two and a half, increased by the debit interest

surcharge commonly applied by the large banks in the Netherlands, weighted by the number of days to which

the dividend payment relates. The amount of dividend is calculated on the basis of the paid-up portion of the

nominal value. If any profit distribution referred to in the previous sentences cannot be made, whether in full

or in part, on the grounds that the profit does not permit any such distribution, the deficit shall be charged

against the distributable part of the Company’s equity.

2. Subsequently, a dividend is paid on each preference share of a specific class. The amount and method of

adopting the dividend shall be determined with the issue of the relevant class by the body authorised to issue

the shares in question, all of this subject to the Supervisory Board’s approval. The dividend shall be expressed

as a percentage of the yield basis for the preference shares of the relevant class, as referred to in Article 8

paragraph 2 sub b. The resolution to issue preference shares of a specific class may provide:

• that the dividend will be amended and readopted in accordance with the previous two sentences on the dates

set out in the resolution (the “Dividend Review Dates”);

• that any deficit arising from the fact that the profit realised in a given year is insufficient to allow for payment

of the full dividend on preference shares of the relevant class shall be charged against the profit of the next

financial year(s) in which the profit is sufficient to allow for any such payment;

• that any deficit arising from the fact that the profit realised in a given year is insufficient to allow for payment

of the full dividend on preference shares of the relevant class shall be charged, where possible, against the

Company’s freely distributable reserves;

• that the dividend to be paid on the relevant preference shares shall be subordinated to the dividend to be

paid on preference shares of any other class or classes.

3. The Board of Management shall annually decide, subject to approval by the Supervisory Board, which portion

of the distributable profit after application of paragraphs 1 and 2 of this Article is to be reserved.

4. The portion of the profit which remains after payment of dividends on the preference shares and retention in

any reserve shall be distributed as dividend to the ordinary shareholders.

5. The Board of Management may resolve to pay interim distributions, if the Supervisory Board so approves.

6. The Company may only distribute profit to its shareholders up to the distributable portion of the Company’s

equity.

7. Deficits may only be charged against the statutory reserves in so far as permitted by statute.

8. The profit shall be distributed after adoption of the annual accounts which confirm the lawfulness of the

distribution.

9. Interim dividends may be paid only if it is evident from the interim financial accounts that the requirement of

paragraph 6 of this Article is satisfied. The interim financial accounts must depict the Company’s financial

position no earlier than as at the first day of the third month prior to that in which the resolution to pay an

interim dividend is made public. The interim accounts shall be prepared with due observance of generally

accepted principles of valuation. The amounts to be reserved by statute shall be included in the financial

accounts, which are to be signed by the members of the Board of Management. If the signature of any of

these members is missing, this fact and the underlying reason shall be duly reported. The interim financial

accounts shall be deposited at the office of the Commercial Register within eight days of the date on which

the resolution to distribute an interim dividend is announced.

10. The shares held by the Company in its own capital shall be counted in the calculation of the profit distribution.

11. Resolutions to pay interim dividends and other distributions shall be made public without delay.

12. Any claims by shareholders for payment of dividends shall lapse after five years.

Other information
Appropriation of result as provided for by the Articles of Association

114 | Draka Holding Other information 2007

Proposed appropriation of result

The following proposal will be presented to the shareholders for adoption at the Annual General Meeting of

Shareholders.

Net income for the year 2007 will be appropriated as follows (including comparative amounts):

 In millions of euro 2007 2006

Reserve for equity accounted investees (6.2) 6.1

Dividend preference shares 5.4 1.4

Dividend ordinary shares 24.2 13.2

Other reserves 69.6 1.1

 93.0 21.8

Draka Holding | 115Other information 2007

Auditors’ report
To: The general meeting of shareholders of Draka Holding N.V.

Report on the financial statements

We have audited the accompanying 2007 financial statements of Draka Holding N.V., Amsterdam, as set out on

page 59 to 112. The financial statements consist of the consolidated financial statements and the company

financial statements. The consolidated financial statements comprise the consolidated balance sheet as at 31

December 2007, the consolidated profit and loss account, the consolidated statement of changes in equity and

the consolidated cash flow statement for the year then ended, and a summary of significant accounting policies

and other explanatory notes. The company financial statements comprise the company balance sheet as at 31

December 2007, the company profit and loss account for the year then ended and the notes.

Management’s responsibility
The Board of Management is responsible for the preparation and fair presentation of the financial statements in

accordance with International Financial Reporting Standards as adopted by the European Union and with Part 9

of Book 2 of the Netherlands Civil Code, and for the preparation of the Board of Management report in

accordance with Part 9 of Book 2 of the Netherlands Civil Code. This responsibility includes: designing,

implementing and maintaining internal control relevant to the preparation and fair presentation of the financial

statements that are free from material misstatement, whether due to fraud or error; selecting and applying

appropriate accounting policies; and making accounting estimates that are reasonable in the circumstances.

Auditors’ responsibility
Our responsibility is to express an opinion on the financial statements based on our audit. We conducted our audit

in accordance with Dutch law. This law requires that we comply with ethical requirements and plan and perform

the audit to obtain reasonable assurance that the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the

financial statements. The procedures selected depend on the auditors’ judgment, including the assessment of

the risks of material misstatement of the financial statements, whether due to fraud or error.

In making such risk assessments, the auditor considers internal control relevant to the entity’s preparation and fair

presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances,

but not for the purpose of expressing an opinion on the effectiveness of the entity’s internal control. An audit also

includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting

estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our

audit opinion.

Opinion with respect to the consolidated financial statements
In our opinion, the consolidated financial statements give a true and fair view of the financial position of Draka

Holding N.V. as at 31 December 2007, and of its result and its cash flow for the year then ended in accordance

with International Financial Reporting Standards as adopted by the European Union and with Part 9 of Book 2

of the Netherlands Civil Code.

Opinion with respect to the company financial statements
In our opinion, the company financial statements give a true and fair view of the financial position of Draka Holding N.V.

as at 31 December 2007, and of its result for the year then ended in accordance with Part 9 of Book 2 of the

Netherlands Civil Code.

Report on other legal and regulatory requirements

Pursuant to the legal requirement under 2:393 sub 5 part e of the Netherlands Civil Code, we confirm, to the

extent of our competence, that the Board of Management report as set out on page 14 to 25 is consistent with

the financial statements as required by 2:391 sub 4 of the Netherlands Civil Code.

Amsterdam, 6 March 2008

KPMG ACCOUNTANTS N.V.

E. Eeftink RA

116 | Draka Holding Auditors’ report 2007

TRUSTEE REPORT
4 per cent. Convertible Subordinated Bonds 2005 due 2010 with principal amount of EUR 100,000,000 of Draka

Holding N.V.

In compliance with the provisions of article 17, paragraph b 2 of the trust deed executed before Mr. R.J.J.

Lijdsman on September 22, 2005, we report as follows.

As a result of the cash dividend payment per May 18 2007 of € 0.37 per share, the conversion price was adjusted

from EUR 15.52 to EUR 15,26.

Unless previously purchased, redeemed or converted as provided in the trust deed, the bonds will be redeemed

at par on September 22, 2010. Up to and including September 15, 2010 the bonds are convertible into ordinary

shares Draka Holding N.V. of EUR 0.50 nominal value on payment of the applicable conversion price. The current

conversion price is EUR 15.26.

During the year 55 bonds of € 1,000.-- have been offered for conversion. The outstanding amount of the bonds per

31 December 2007 was EUR 99,945,000. The trustee is authorised irrevocably by Draka Holding N.V. to issue as

many ordinary shares as required to allow full conversion of all outstanding bonds.

Draka Holding N.V. is authorised to redeem early all of the outstanding bonds:

1. on or after October 13, 2008, provided that within a period of 30 subsequent trading days, ending 5 trading

days prior to the announcement of early redemption, the closing price of the ordinary shares in Draka

Holding N.V. on Euronext Amsterdam N.V. for not less than 20 trading days shall have been at least 130% of

the then applicable conversion price;

2. if at least 90% of the bonds originally issued has been converted or purchased.

In case of a “Change of Control” as referred to in the trust deed, Draka Holding N.V. will offer bond holders the

opportunity to redeem their bonds early.

Amsterdam, 9 January 2008

N.V. Algemeen Nederlands Trustkantoor ANT

L.J.J.M. Lutz

Draka Holding | 117Trustee report 2007

TEN YEARS OF DRAKA HOLDING N.V.
 2007

4
 2006

4
 2005

4
 2004

4
 2003 2002 2001 2000

2
 1999 1998

RESULTS (x € million)

Revenue 2,816 2,529 1,879 1,684 1,420 1,499 1,917 1,810 1,108 705

EBITDA 198 112 89 56 103 53 250 227 138 102

Operating result 146 58 31 (4) 42 (10) 189 171 100 79

Result before income tax 116 32 (8) (36) 8 (49) 153 132 89 67

Result for the year 93 22 4 (9) 11 (25) 118 97 67 55

BALANCE SHEET (x € million)

Shareholders’ equity 415 427 360 445 362 383 430 340 260 216

Guarantee capital 1 538 620 702 624 563 618 556 503 450 285

Total assets 1,753 1,745 1,638 1,604 1,279 1,386 1,549 1,435 1,328 585

Current assets -/- non-interest

bearing current liabilities 344 280 302 380 355 402 455 467 467 145

PER ORDINARY SHARE (x € 1)

Shareholders’ equity

(excluding preference shares) 9.51 9.85 10.13 8.84 11.16 12.13 14.98 10.65 10.31 12.44

Result for the year after dividend

on preference shares 2.46 0.57 0.12 (0.67) 0.12 (1.62) 5.43 4.58 3.75 3.19

Proposed dividend 0.68 0.37 - - 0.10 - 1.63 1.37 1.02 0.96

Pay-out 30% 30% - - 83% 0% 30% 30% 30% 30%

Highest share price 42.20 26.60 14.30 20.90 16.85 45.71 67.35 89.40 49.30 44.47

Lowest share price 19.75 11.70 9.95 8.75 4.10 7.15 36.35 46.80 19.80 20.65

Market price at year end 23.00 25.80 13.23 10.70 15.60 9.45 39.50 57.40 49.30 23.28

Price / Earnings ratio on basis of price

at year end 9.3 54.9 110.3 (16.0) 130.0 (5.8) 7.3 12.5 14.2 7.3

Price of convertible subordinated bond 2007

at year end - 101% 100% 100% 94% 70% - 255% 195% 117%

Price of convertible subordinated bond 2010

at year end 156% 168% 103% - 94% 70% - 255% 195% 117%

RATIOS (in %)

Operating result / Revenue 5.2 2.3 1.6 (0.3) 3.0 (0.7) 9.9 9.4 9.0 11.1

ROTA 3 6.6 1.9 (0.5) (2.5) 0.7 (3.4) 10.6 9.5 9.3 12.8

Result for the year / Revenue 3.3 0.9 0.2 (0.5) 0.8 (1.7) 6.1 5.3 6.1 7.8

Result for the year / Average shareholders’ equity

(excluding preference shares) 27.0 6.1 1.3 (2.4) 3.0 (6.2) 30.5 32.2 28.3 28.9

Shareholders’ equity / Total assets 23.7 24.5 22.0 27.7 28.3 27.6 27.8 23.7 19.6 36.9

Guarantee capital / Total assets 30.7 35.5 42.8 38.9 44.0 44.6 35.9 35.1 34.1 48.7

OTHER RATIOS

Current ratio 1.4 1.2 1.4 1.4 1.5 1.3 1.1 1.3 1.4 1.6

Quick ratio 0.8 0.7 0.8 0.8 0.8 0.7 0.6 0.8 0.9 0.8

Revenue of total assets 1.6 1.5 1.1 1.0 1.1 1.1 1.2 1.2 0.8 1.2

1 Shareholders’ equity, provision for deferred taxation and long-term part of convertible subordinated bond and other subordinated loans
2 Changed for comparison purposes (years before 2000 have not been restated)
3 Result before income tax / Average total assets (prior years are changed accordingly)
4 IFRS

118 | Draka Holding Ten years of Draka Holding N.V.

Colophon

Publication

Draka Holding N.V.

Design and production

Communicatie & Onderneming

(www.commond.nl)

Photography

Frans Strous

Getty Images

Draka Holding N.V.

De Boelelaan 7

Building ‘Officia I’

1083 HJ Amsterdam

P.O. Box 75979

1070 AZ Amsterdam

The Netherlands

t +31(20) 568 98 65

f +31(20) 568 98 99

i www.draka.com

