

1e VERSLAG

EX ARTIKEL 73a FAILLISEMENTSWET

VAN DE BEVINDINGEN IN HET FAILLISEMENT VAN

ALTITUDE SOFTWARE B.V. (03.0074-F)

Datum uitspraak: : 18 februari 2003
Rechter-Commissaris : mevrouw Mr A. van Dijk
Faillissementsnr. Rb : 03.0074 (surséancenummer: 02.0068-S)
Curator : Mr B. ten Doesschate
Dossiernummer curator : 1020.4181
Verslagperiode : 18 februari tot 25 maart 2003
Datum verslag : 25 maart 2003
Bijlagen : overzicht dochtervennootschappen (**bijlage 1**)
: Balans en Winst- en Verliesrekening 2001 (**bijlagen 2 en 3**)
: brief d.d. 20 december 2002 aan schuldeisers (**bijlage 4**)

I. Algemeen

Bij beschikking van de rechtbank Amsterdam d.d. 12 november 2002 is aan **Altitude Software B.V.** (hierna: “de Vennootschap”) voorlopig surséance van betaling verleend, met benoeming van mr A. van Dijk tot rechter-commissaris en met benoeming van mr J.L.M. Groenewegen te Utrecht tot bewindvoerder. Op verzoek van de bewindvoerder is de voorlopig verleende surséance van betaling door de rechtbank te Amsterdam op 18 februari 2003 ingetrokken en is de Vennootschap gelijktijdig in staat van faillissement verklaard, met benoeming van mr A. van Dijk tot rechter-commissaris en met aanstelling van mr B. ten Doesschate, advocaat en procureur te Utrecht en kantoorgenoot van de bewindvoerder, tot curator.

De Vennootschap is statutair gevestigd te Utrecht en was aldaar feitelijk gevestigd ten kantore van één van haar aandeelhouders. De Vennootschap is een in 1989 opgerichte holdingvennootschap. Het merendeel van de ± 65 aandeelhouders is gevestigd buiten Nederland. De enige activa van de Vennootschap bestaan uit de aandelen in veertien dochtervennootschappen die in diverse landen binnen en buiten Europa zijn gevestigd. In dit verband wordt verwezen naar het overzicht dat als **bijlage 1** aan dit verslag is gehecht.

De Altitude-groep van vennootschappen, hierna gezamenlijk aan te duiden als: “Altitude”, is een multinationale onderneming. De keuze van Nederland als plaats van vestiging van de holding is, voorzover de curator kan beoordelen, vooral ingegeven door fiscale motieven.

De Vennootschap had in Nederland geen ondersteunend apparaat en bij de Vennootschap was geen personeel werkzaam.

De belangrijkste dochtervennootschap van de Vennootschap is gevestigd in Portugal. Altitude is een softwarebedrijf dat zich in het bijzonder toelegt op het ontwerpen en de verkoop van software voor call-centra.

Altitude heeft ongeveer 225 werknemers in dienst waarvan ongeveer 140 in Portugal.

In 2001 werd een omzet gerealiseerd van ± US £ 23 mio. Het verlies in 2001 bedroeg ongeveer US £ 28 mio. De geconsolideerde balans per 31-12-2001 en de Verlies- en Winstrekening 2001 zijn als **bijlagen 2 en 3** aan dit verslag gehecht.

Het maatschappelijk kapitaal van de vennootschap bedraagt € 12.505.760,40, waarvan geplaatst en gestort is €2.501.152,08.

Aan dit verslag is een copie gehecht van de Engelstalige brief d.d. 20 december 2002 van de bewindvoerder aan de schuldeisers van de Vennootschap, welke brief voorafgaand aan de vergadering van schuldeisers d.d. 8 januari 2003 is geschreven (**bijlage 4**).

II. Oorzaak faillissement

Voor zover de curator thans kan beoordelen -de activiteiten van Altitude spelen zich nagenoeg

geheel af buiten Nederland- is het faillissement veroorzaakt door de wereldwijde malaise in de IT-branche. Vanaf medio 2002 is daarbij sprake geweest van een erg sterke neergang. Dat blijkt bijvoorbeeld uit het feit dat nog in mei 2002 een aandeelhouder een deelneming in het toen reeds in liquiditeitsproblemen verkerende Altitude heeft genomen waarmee een bedrag was gemoeid van € 10 miljoen, waarvan € 5 miljoen daadwerkelijk is betaald (zie hierover meer onder punt VI van dit verslag). De curator heeft zijn onderzoek naar de oorzaken van het faillissement nog niet afgerond. Onderkend moet worden dat dit onderzoek wordt bemoeilijkt door de omstandigheid dat de oorzaken van de déconfiture van Altitude vooral gezocht moeten worden op het niveau van de dochtervennootschappen.

III. Activa

De activa van de Vennootschap bestaan nagenoeg uitsluitend uit de aandelen in de diverse dochtervennootschappen. Als gevolg van de problemen van Altitude verkeren ook deze dochtervennootschappen in financiële problemen. Zo heeft bijvoorbeeld de Portugese dochtervennootschap "creditor protection" (de Portugese équivalent van de surséance van betaling) moeten vragen en verkeert ook de Franse dochtervennootschap in surséance van betaling. De "creditor protection" van de Portugese vennootschap is inmiddels weer opgeheven zulks met het oog op de overname waarop wordt teruggekomen onder punt V van dit verslag.

Tussen de Vennootschap en de meeste dochtervennootschappen bestaan rekening-courant ("intercompany")verhoudingen. Er is in dat verband sprake van zowel vorderingen als

schulden van de Vennootschap. De belangrijkste intercompany-debiteur is de dochtervennootschap in de USA. Met deze vordering is een bedrag gemoeid van ongeveer US\$ 33 miljoen. De dochtervennootschap in de USA biedt voor deze vordering in het geheel geen verhaal. Gegeven de financiële problemen van de dochtervennootschappen en gegeven het feit dat geen van de dochtervennootschappen op zelfstandige basis bestaansrecht heeft, moet worden geconcludeerd dat de intercompany-vorderingen van de Vennootschap niet inbaar zijn.

Het belangrijkste indirecte actief van de vennootschap bestaat uit software waarop de te Madeira gevestigde dochtervennootschap EPI rechthebbende is.

Het actief in de boedel bedraagt thans €40.000,= zijnde het totaal van drie betalingen die ten titel van aflossing rekening-courantschuld na het uitspreken van de surséance van dochtervennootschappen zijn ontvangen.

IV. Passiva

Met de schulden van de vennootschap is een bedrag gemoeid van ongeveer €12.400.000,=. Daarvan bestaat een bedrag van ongeveer €10,1 miljoen uit intercompany-schulden aan de dochtervennootschappen (concurrente vorderingen). Door de overige schuldeisers zal naar verwachting een bedrag ad €2,3 miljoen worden ingediend. De desbetreffende vorderingen zijn nagenoeg alle concurrent. Het is echter niet uitgesloten dat een beperkt bedrag als preferent zal moeten worden aangemerkt.

Door de bedrijfsvereniging is een preferente vordering van €4.972,= ingediend, hetgeen verband houdt met het dienstverband met een door de Vennootschap gedetacheerde werknemer.

Over de hoogte van de vordering van de fiscus zullen in een volgend verslag mededelingen worden gedaan.

V. Overname

Tussen de curator en een consortium van Portugese investeerders is in beginsel overeenstemming bereikt over de overname van de aandelen in de dochtervennootschappen in de volgende landen:

- België
- Spanje
- Verenigd Koninkrijk
- Nederland
- Frankrijk
- Portugal (inclusief Madeira en inclusief kleindochter in Brazilië)
- Cyprus (inclusief filiaal in Dubai)
- Canada (eventueel)

De overnameprijs bedraagt €925.000,= waarbij ervan uit wordt gegaan dat de Vennootschap na de overdracht van de aandelen in de diverse dochtervennootschappen geen intercompany-vorderingen -en schulden- op respectievelijk aan de desbetreffende vennootschappen zal hebben. Voorts zal de koper een schuld van de Vennootschap van ± US\$ 180.000,= betalen in verband met het continueren van een licentie.

De onderhandelingen over de Purchase Agreement bevinden zich thans in een afrondende fase. De mededelingen in dit verslag met betrekking tot de overname worden onder voorbehoud gedaan, daar de Purchase Agreement nog niet is ondertekend en het voorbehoud "goedkeuring rechter-commissaris" nog van kracht is.

VI. Claim

De onder punt II van dit verslag genoemde aandeelhouder die in mei 2002 een deelneming heeft verworven die is gepaard gegaan met een kapitaalinjectie van € 5 miljoen, heeft aangekondigd een claim te zullen indienen tegen de Vennootschap op de grond van het feit dat -ruw gezegd- misleidende informatie is verstrekt. Met deze claim is een bedrag gemoeid van €5 miljoen, te vermeerderen met kosten.

VII. Vooruitzichten

Indien de Purchase Agreement wordt geëffectueerd, kunnen de schuldeisers van de Vennootschap een aanzienlijke uitkering tegemoet zien. De hoogte daarvan zal in belangrijke mate afhangen van het al dan niet gegrond zijn van de bovenvermelde claim.

Utrecht, 25 maart 2003

B. ten Doesschate
curator

CMS Derks Star Busmann
Advocaten - notarissen - belastingadviseurs
Postbus 85250
3508 AG Utrecht
Telefoonnummer: 030 - 2121625
Telefaxnummer: 030 - 2121164
E-mail adres: b.tendoesschate@cmsderks.nl