

Stichting VSB Vermogensfonds

Jaarverslag 2015

Goedgekeurd in de Bestuursvergadering van Stichting VSB Vermogensfonds gehouden op 20 april 2016

Utrecht, 20 april 2016

Inhoudsopgave

VERSLAG VAN HET BESTUUR	
1. VERSLAG 2015	<u>3</u>
2. GESCHIEDENIS	<u>7</u>
3. VERMOGENSBEHEER	<u>8</u>
4. ORGANISATIE	<u>12</u>
5. VERKLARING VAN HET BESTUUR	<u>16</u>
JAARREKENING	
BALANS PER 31 DECEMBER 2015	<u>17</u>
STAAT VAN BATEN EN LASTEN OVER 2015	<u>18</u>
KASSTROOMOVERZICHT 2015	<u>19</u>
ALGEMENE TOELICHTING	<u>20</u>
GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA	<u>20</u>
GRONDSLAGEN VOOR DE BEPALING VAN HET RESULTAAT	<u>21</u>
TOELICHTING OP DE BALANS PER 31 DECEMBER 2015	<u>22</u>
TOELICHTING OP DE STAAT VAN BATEN EN LASTEN OVER 2015	<u>26</u>
OVERIGE GEGEVENS	
RESULTAATBESTEMMING	<u>27</u>
ACCOUNTANTSVERKLARING	<u>28</u>

Verslag van het bestuur

1. Verslag 2015

Voor u ligt het verslag 2015 van Stichting VSB Vermogensfonds. Het biedt u een overzicht van de belangrijkste gebeurtenissen en resultaten van VSB Vermogensfonds in het afgelopen jaar.

VSB Vermogensfonds heeft als enige activiteit het beheer van een aanzienlijk vermogen. Naast de statutaire doelstelling tot instandhouding van het vermogen in reële zin streeft het bestuur ernaar beleggingsresultaten te realiseren waarmee wij Stichting VSBfonds in staat kunnen stellen haar statutaire doelstellingen op sociaal en maatschappelijk vlak te realiseren.

Na de aanpassingen die in 2014 werden doorgevoerd in de verdeling van middelen over de verschillende beleggingscategorieën is deze allocatie in 2015 ook licht gewijzigd. De allocatie van 5% aan alternatieve beleggingen is teruggebracht tot nul en dit percentage is toegevoegd aan de categorie 'aandelen' waarmee die allocatie werd verhoogd van 30% naar 35% van de totale portefeuille.

De voortdurende extreem lage lange rente heeft ook in 2015 een groot effect gehad op het behaalde rendement. Waar wij in 2014 nog een rendement behaalden op de vastrentende portefeuille van 5,72%, is dat over 2015 gedaald naar een negatief rendement van 0,13% ten opzichte van een benchmark rendement van 0,7% negatief.

De onroerend goed beleggingen hebben met een rendement van 8,23% - nagenoeg op de benchmark - goed gepresteerd.

De inschrijving in het jaar 2014 voor een participatie in het Aegon hypothekenfonds voor een bedrag van € 80 miljoen, is dit jaar in twee tranches afgeroepen. Deze belegging wordt geclassificeerd in de categorie vastrentende beleggingen. Verder is afscheid genomen van het grootste deel van het Amerikaanse deel van de 'High Yield' portefeuille en zijn de onroerend goed fondsen van Schröders en CBRE Eurosiris in afwikkeling. De hier uit vrijkomende middelen worden aangewend voor een deelname in het (huur) woningfonds van Altera Vastgoed waarvoor wij hebben ingeschreven voor een bedrag van € 40 miljoen.

Vooruitzichten 2016

De Amerikaanse FED heeft in december de dalende rentebeweging een halt toegeroepen en deze voor het eerst na lange tijd licht verhoogd. De Europese tegenhanger, de ECB, volgt nog steeds een beleid van monetaire verruiming. De effecten van dit tegengestelde beleid zijn moeilijk in te schatten. Het rendement op in euro gedenomineerde vastrentende leningen is inmiddels negatief op rentelooptijden tot circa 5 jaar. De economische groei in de VS en Europa is positief maar nog zeer bescheiden. Europa ziet zich ook geplaatst voor grote vraagstukken met mogelijk grote effecten op de economie van eurolanden. De grote vluchtelingenstroom uit Syrië is niet alleen een menselijk drama, maar legt ook grote tegenstellingen bloot tussen de Europese lidstaten over de vraag hoe daar mee om te gaan. Een ander besluit op de agenda is een eventueel vertrek van het Verenigd Koninkrijk uit Europa: de 'Brexit'. Kortom, ook voor 2016 houden wij rekening met grote onzekere omgevingsfactoren. Onze beleggingsportefeuille bestaat voor 50% uit vastrentende beleggingen. Binnen het huidige renteklimaat zal een positief rendement op dit deel van de portefeuille geen vanzelfsprekendheid zijn. Het rendement zal daarom hoofdzakelijk uit de andere 50% van onze beleggingsportefeuille moeten komen.

Risicobeheer

Ons beleid is om waar mogelijk te beleggen in indexvolgende fondsen. Daardoor is het risico van het beleggen voor een groot deel beperkt tot de 'macrorisico's', die samenhangen met de keuze van de indexen. Het risico van de totale beleggingsportefeuille wordt bepaald door de allocatiekeuze van de beleggingscategorieën. Naast de specifieke risico's van deze beleggingscategorieën, zijn er nog eventuele operationele risico's, tegenpartijrisico's en valutarisico's.

Zowel de beleggings- als de financiële administratie hebben we uitbesteed aan Kas Bank N.V. De werkzaamheden en verantwoordelijkheden van Kas Bank N.V. zijn nauwkeurig beschreven in de *Service Level Agreement*, die we met Kas Bank N.V. overeen zijn gekomen. VSB Vermogensfonds heeft geen derivaten, synthetische producten of andersoortige beleggingen met een mogelijk tegenpartijrisico. Voor de beleggingen in aandelen- en obligatiefondsen is gekozen voor die fondsen waar het uitlenen van de onderliggende aandelen niet is toegestaan. De bewaarneming van effecten en participaties is in de jurisdicties waar onze vermogensbeheerders en bewaarbedrijven actief zijn, net zo georganiseerd als in Nederland via afgescheiden depots.

Resultaat 2015

In het verslagjaar hebben we een beleggingsresultaat behaald van in totaal € 38,2 miljoen. Dit bedrag bestaat voor € 41,1 miljoen uit 'niet-gerealiseerde' waardenmutaties, € 13,4 miljoen uit gerealiseerde koersresultaten (verliezen) en € 10,5 miljoen uit directe beleggingsopbrengsten (dividenden en renteopbrengsten). Dit betekent een rendement op beleggingen van 3,4%.

De beleggingsportefeuille nam met € 62,7 miljoen in waarde toe. Dit is met inbegrip van € 41,1 miljoen ongerealiseerd koersresultaat dat is verantwoord in de resultatenrekening.

Na aftrek van de donatie aan VSBfonds van € 30 miljoen, de uitkering uit het Van Haeftefonds van € 505 duizend en de lasten in het verslagjaar resteert een positief resultaat van € 6,0 miljoen. Na de pro rata resultaattoedeling aan het Van Haeftefonds van € 148.494 nam de algemene reserve toe met € 6,4 miljoen (0,6%). Gezien de economische omstandigheden stemt het behaalde resultaat tot tevredenheid.

De totale kosten in het verslagjaar bedroegen € 1.681.000. Daarvan waren € 1.399.000 kosten van externe vermogensbeheerders en direct met het vermogensbeheer samenhangende kosten voor bewaarneming en administratie. Het resterende bedrag van € 282.000 betreft de kosten voor bestuur, directievoering, verzekering, accountants en juridische kosten. Hierbij merken wij op dat de totale kosten voor het vermogensbeheer aanzienlijk hoger zijn dan de kosten die we in de staat van baten en lasten verantwoorden. De vermogensbeheerders State Street, BlackRock en Theodoor Gilissen brengen de beheerkosten ieder kwartaal of half jaar rechtstreeks bij VSB Vermogensfonds in rekening. Bij de andere beleggingen worden de beheerkosten door de vermogensbeheerders in rekening gebracht bij de door hun beheerde fondsen. Die kosten hebben een drukkend effect op het behaalde beleggingsresultaat van de fondsen en worden niet verantwoord onder de kosten voor vermogensbeheer.

Over het in 2015 gemiddeld belegde vermogen van € 1,162 miljard werd een bedrag van € 1.399.000 of 0,12% aan kosten betaald die direct met het vermogensbeheer samenhangen. De in dit verslagjaar verantwoorde kosten van vermogensbeheer zijn 79% hoger ten opzichte van vorig jaar. Oorzaak van deze stijging zijn de kosten voor het vermogensbeheer van voorgaande jaren van € 599.263 die zijn betaald in 2015. De kosten die betrekking hebben op 2015 zijn € 799.737. Op basis van de TER (Total Expense Ratio) van de fondsen waarin we beleggen, is een schatting gemaakt van de kosten die rechtstreeks bij de fondsen in rekening worden gebracht. Deze kosten zijn niet zichtbaar in onze jaarrekening, maar hebben een drukkend effect op het rendement. Op basis van onze participaties in de beleggingsfondsen hebben wij een pro rata kostenbedrag berekend van € 2.356.000. Met inbegrip van deze 'indirecte' kosten, die de vermogensbeheerders bij de beleggingsfondsen brengen, is het percentage van de totale kosten circa 0,34%.

In de staat van baten en lasten verantwoorde kosten	€	1.399.000
Schatting van de pro rata kosten beleggingsfondsen op basis van TER	€	<u>2.356.000</u>
Totaal	€	<u>3.755.000</u>

Het positieve resultaat over het jaar 2015, dat we aan het vermogen toevoegen, bedraagt € 6,0 miljoen. De algemene reserve is toegenomen met 0,6% ten opzichte van vorig jaar.

Van Haeftefonds

Dit fonds is ontstaan uit een erfenis die VSBfonds in 2011 verkreeg en draagt de naam van de erfzuster mevrouw H.J. van Haefte-Meurs. De wens van de erfzuster is om met dit fonds financiële ondersteuning te geven aan projecten voor verstandelijk en lichamelijk gehandicapte mensen. Het vermogen van dit fonds vormt een onderdeel van het totaal belegd vermogen van VSB Vermogensfonds. Jaarlijks wordt een pro rata deel van het beleggingsresultaat aan dit vermogen toegevoegd. Over het verloop van dit 'fonds op naam' doen we jaarlijks verslag. In 2015 is een bedrag van € 505.000 uitgekeerd aan VSBfonds en aangewend voor een project binnen de doelstelling van het Van Haeftefonds.

Intervisie

VSB Vermogensfonds heeft het in oktober 2014 gestarte traject van intervisie met drie andere grote vermogensfondsen (Fonds 1818, Instituut GAK en Van Leer Group Foundation) afgerond. Het doel van de intervisie was elkaar op het punt van vermogensbeheer, inrichting van de organisatie en werkwijze beter te leren kennen en om van elkaar te leren. De partijen wilden hun voordeel doen met het uitwisselen van ervaringen, zonder het optuigen van een heel beoordelingsinstrumentarium dat diep zou ingaan op onderliggende processen. Hieronder volgt een samenvatting van de uitkomsten voor het VSB Vermogensfonds.

Belangrijkste sterke punt is de overzichtelijke portefeuille met voldoende diversificatie, niet te veel ingewikkelde beleggingen en passend bij de beheerorganisatie. Andere sterke punten zijn de professionele opzet, de strakke structuur en de goede rapportage.

Ook worden er kanttekeningen geplaatst. Wat de portefeuillesamenstelling betreft, zijn de vragen waarom niet is gekozen voor actief beheer bij asset classes waar toegevoegde waarde van actief management kan worden verwacht en waarom niet meer regiospreiding plaatsvindt. Ook het niet afdekken van valutarisico's wordt als zwak punt genoemd. Er wordt gewezen op de nog beperkte invoering van duurzaamheid en het feit dat er geen '*mission related investment*' (MRI) mogelijk is vanwege de scheiding donaties/beleggen. Verder wordt de risicorapportage beperkt geacht.

Bestuur

Het bestuur kwam in 2015 vijf keer bijeen voor vergaderingen en heeft zich eind 2015 in een evaluatievergadering gebogen over zijn eigen functioneren.

De financiële commissie bestond in 2015 uit de heren Compaijen (voorzitter), Idzerda en Van der Knaap. De financiële commissie kwam tien keer bij elkaar. Voor het beleggingsbeleid en de omvang van de beschikbare uitkeringen aan VSBfonds werkte de financiële commissie voorstellen uit, die als preadviezen werden voorgelegd aan het bestuur.

De samenstelling van het bestuur is in dit verslagjaar onveranderd gebleven.

De heer Bartelds is per 31 december 2015 afgetreden. De heer Bartelds heeft deel uit gemaakt van het bestuur sinds de oprichting van Stichting VSB Vermogensfonds. Wij zijn hem bijzonder veel dank verschuldigd voor zijn grote betrokkenheid bij onze stichting en zijn bestuurlijke bijdrage daaraan.

2. Geschiedenis

VSB Vermogensfonds is eind 2007 ontstaan door een splitsing van VSBfonds. VSB Vermogensfonds bezit en beheert het vermogen dat VSBfonds in staat stelt haar maatschappelijke doelstellingen te verwezenlijken. VSB Vermogensfonds wordt bestuurd door een bestuur. Dit vormt met de Raad van Toezicht van VSBfonds een personele unie.

Het vermogen van VSB Vermogensfonds kent zijn oorsprong in 1817 toen het Departement Haarlem van de Maatschappij tot Nut van 't Algemeen in Haarlem een Nutsspaarbank oprichtte. Mede op voorstel van Koning Willem I, en later ook op initiatief van lokale gemeenten, werden in de jaren erna vele andere Nuts- en Bondsspaarbanken opgezet. Deze hadden als doel de spaarzin van de 'gewone burger' te bevorderen. Dit was hiervoor nog niet mogelijk door het ontbreken van toegankelijke spaarvoorzieningen.

In de jaren tachtig van de vorige eeuw zijn veel spaarbanken samengegaan en is VSBbank ontstaan. VSB staat voor 'Verenigde Spaarbank'. De aandelen van de VSBbank werden, samen met die van diverse andere bankgelieerde vennootschappen, gehouden door VSB Groep NV. De aandelen van VSB Groep NV waren in handen van Stichting VSB.

In 1990 fuseerde VSB Groep met AMEV. Stichting VSB veranderde haar naam in Stichting VSBfonds. Binnen een jaar volgde een volgende fusie, dit keer van AMEV met het Belgische AG. Het resultaat was de nieuwe Fortis Groep. Stichting VSBfonds werd in 1990 als gevolg van beide fusies de grootste aandeelhouder van AMEV en later een van de grootste aandeelhouders van Fortis. Begin 2009 heeft VSB Vermogensfonds zijn laatste aandelen Fortis verkocht.

3. Vermogensbeheer

Doelstellingen

VSB Vermogensfonds kent voor het vermogensbeheer twee belangrijke doelstellingen:

1. Het vermogen zodanig beheren dat jaarlijks uitkeringen aan VSBfonds kunnen worden gedaan waarmee dat fonds zijn maatschappelijke doelstellingen kan realiseren.
2. Het vermogen zodanig beheren dat dit in reële termen op lange termijn in stand blijft.

Bij oprichting van VSB Vermogensfonds op 30 december 2007 bedroeg het vermogen € 2,1 miljard. De twee doelstellingen vormen het uitgangspunt voor ons beleggingsbeleid. Voor inflatie rekenen we met een langjarig gemiddelde van 2% en voor het nagestreefde portefeuillerendement met een langjarig gemiddelde opbrengst van 5,5%. Daarnaast wil het bestuur de kans dat de omvang van het vermogen op enig moment met een groot percentage daalt, zo veel mogelijk beperken.

Op basis van de bovenstaande uitgangspunten hebben we de ‘strategische’ verdeling over de verschillende beleggingscategorieën vastgesteld op 50% zakelijke waarden en 50% vastrentende waarden, rekening houdend met een verandering in de toewijzing aan alternatieve beleggingen. De belegging in zakelijke waarden wordt – binnen een bepaalde bandbreedte – gespreid over aandelen (35%) en onroerend goed (15%). De vastrentende beleggingen worden verdeeld over overheid en semi-overheid (27,5%) en bedrijfsobligaties (22,5%).

De bandbreedtes waarbinnen de allocatiepercentages kunnen variëren voordat we de beleggingen aanpassen zijn:

Aandelen	: 30 – 40%
Obligaties	: 45 – 55%
Onroerend goed	: 13 – 17%
Cash	: 0 – 5%

Aan het eind van het eerste en derde kwartaal toetsen we de portefeuillesamenstelling aan deze streefpercentages.

Voor het beheer van het vermogen hebben we ervoor gekozen om waar mogelijk te werken op basis van ‘passief’ (index gerelateerd) beheer.

Het bestuur streeft ernaar om het beleggingsbeleid zo veel mogelijk in lijn te brengen met de opvattingen over ‘Maatschappelijk Verantwoord Ondernemen’. Eerder werd al besloten om zoveel mogelijk te kiezen voor fondsen met een uitsluitingenbeleid. Aan nieuwe vermogensbeheerders wordt de voorwaarde gesteld dat zij de ‘United Nations Principles for Responsible Investment’ hebben ondertekend. Zeven van onze huidige acht vermogensbeheerders hebben deze ‘Principles’ ondertekend.

Vermogensbeheerders

Voor het beheren van zijn vermogen maakt VSB Vermogensfonds gebruik van de diensten van de volgende externe vermogensbeheerders:

Vastrentende beleggingen

Theodoor Gilissen:

Dit betreft een mandaat voor beheer van de portefeuille in euro luidende staatsleningen, uitgegeven door Duitsland en Nederland (indexvolgend).

State Street:

Voor het beheer van de participatie in een indexvolgend bedrijfsobligatiefonds (in euro).

BlackRock:

Voor het beheer van twee indexvolgende 'Sovereign Screened Bond' fondsen.

Aegon:

Voor het door Aegon beheerde Aegon hypotheekfonds. Dit is een fonds waarmee wordt belegd in Nederlandse woninghypotheken met NHG 'Nationale Hypotheek Garantie'.

Oaktree:

Voor het actief beheer van twee 'High Yield' portefeuilles.

Aandelen

State Street:

Voor het passief beheer van participaties in drie regio-aandelenfondsen.

Onroerend goed

CBRE Real Estate Investments:

Voor het actief beheer van een portefeuille bestaande uit participaties in Europese niet-beursgenoteerde onroerendgoedfondsen.

Kempen Capital Management:

Voor het actief beheer van een beursgenoteerde belegging in een onroerendgoedfonds.

Schroder Property Investment Management:

Voor het actief beheer van een niet-beursgenoteerde onroerendgoed portefeuille.

De vermogensbeheerders rapporteren aan Kas Bank N.V. die de beleggingsadministratie en de financiële administratie verzorgt.

Bij de uitvoering van de besluitvorming – en voor advies aan de financiële commissie – wordt het bestuur van VSB Vermogensfonds ondersteund door zijn adviseur, de heer B.J.H.S. Feilzer.

Rendement

De gewogen benchmark voor het beoogde rendement op de totale portefeuille in 2015 bedroeg 2,61%. Het behaalde rendement bedroeg 3,4%. Dat dit resultaat hoger is dan verwacht, is toe te schrijven aan de goede resultaten op de beleggingen in aandelen en vastrentende waarden.

De belegging in het Hedge Fund is in 2015 geheel verkocht.

Het resultaat van de verschillende beleggingscategorieën bedroeg:

	Benchmark	Behaald resultaat
Aandelen	6,37%	6,84%
Vastrentende beleggingen	- 0,70%	- 0,13%
Onroerend goed	8,25%	8,23%
Hedge Fund	2,97%	12,11%

Valutarisico

Valutarisico gerapporteerd in euro per 31 december 2015:

EUR	: € 623 miljoen	55%
US \$: € 220 miljoen	19%
GBP	: € 74 miljoen	7%
JPY	: € 43 miljoen	4%
CAN \$: € 17 miljoen	1%
CHF	: € 18 miljoen	2%
Overig	: € 136 miljoen	12%

Het totaalbedrag van € 136 miljoen aan overige valuta's is verdeeld over 32 verschillende valuta's. Van deze 32 valuta's is de grootste positie in één valuta € 20 miljoen.

Credit Rating vastrentende beleggingen

Van het totaalbedrag van € 582 miljoen dat belegd is in vastrentende waarden, is € 400 miljoen belegd in 'investment grade' obligaties. De verdeling over de verschillende risicocategorieën is als volgt:

AAA	€ 148 miljoen	25%
AA (AA+, AA, AA-, AA1, AA2 en AA3)	€ 46 miljoen	8%
A (A-, A, A+, A1, A2 en A3)	€ 102 miljoen	17%
BBB (BBB-, BBB, BBB+, Baa1, Baa2 en Baa3)	€ 104 miljoen	18%
Totaal 'Investment grade' obligaties	€ 400 miljoen	69%
Overig	€ 181 miljoen	31%
Totaal	€ 582 miljoen	100%

Uitkeringen aan VSBfonds

In 2015 hebben we € 30 miljoen aan VSBfonds ter beschikking gesteld om de sociaal-maatschappelijke doelstelling in te vullen en de kosten van de organisatie te dekken.

Voor het jaar 2016 hebben we wederom een donatie van € 30 miljoen toegezegd aan VSBfonds.

Ook de komende jaren streeft VSB Vermogensfonds ernaar jaarlijks op basis van het beleggingsbeleid aan VSBfonds een uitkering van ten minste € 30 miljoen beschikbaar te stellen voor donaties en organisatiekosten.

De uitkering aan VSBfonds is sinds 2009 jaarlijks vastgesteld op € 30 miljoen. Het inflatieniveau over deze periode is laag geweest, waarmee de jaarlijkse donatie in koopkrachttermen slechts weinig is afgenomen. Voor de vaststelling van het jaarlijkse donatiebedrag is in 2014 een methodiek vastgesteld voor een dynamisch donatiebeleid. Dit beleid is gebaseerd op een aantal randvoorwaarden met betrekking tot de omvang van het vermogen van VSB Vermogensfonds, een voorzichtige lange termijn rendementsdoelstelling van 4,5% per jaar en een lange termijn jaarlijkse inflatie van gemiddeld 2%.

Voor VSBfonds streven we naar ten minste een voortzetting van het huidige donatieniveau van € 30 miljoen en indien mogelijk een jaarlijkse verhoging van dit bedrag met het inflatiepercentage. Op basis van de uitkomst van een groot aantal scenarioberekeningen, die Mercer op ons verzoek uitvoerde, hebben wij het donatiebeleid als volgt vastgesteld:

1. Wanneer de algemene reserve een omvang heeft bereikt van € 1,2 miljard indexeren we de jaarlijkse donatie met het percentage prijsinflatie met een maximum van 5%.
2. Zolang de omvang van de algemene reserve van VSB Vermogensfonds niet daalt onder een ondergrens van € 857 miljoen, korten we niet op de uitkering van € 30 miljoen. Als de algemene reserve wel onder deze ondergrens komt, korten we ieder jaar dat deze situatie voortduurt een bedrag van € 2,5 miljoen op de donatie. De jaarlijkse donatie is in principe echter nooit lager dan € 20 miljoen.
3. Het jaarlijkse donatiebedrag stellen we vast op basis van de omvang van de algemene reserve per eind september.

4. Organisatie

Benoemingsprocedure

Het bestuur benoemt de leden van het bestuur. Daarnaast benoemt het bestuur uit zijn midden de voorzitter. Het aantal bestuursleden bedraagt ten minste vijf. Voor het volledig kunnen uitoefenen van alle bevoegdheden van het bestuur dient het bestuur uit minimaal drie bestuursleden te bestaan.

De leden van het bestuur worden benoemd voor een periode van vier jaar met de mogelijkheid van maximaal twee verlengingen voor elke keer vier jaar. Voor het aftreden van de leden van het bestuur hanteert het bestuur een rooster van aftreden.

Bezoldiging

De leden van het bestuur ontvangen een honorering van € 12.000 per jaar. Voor de leden van het bestuur die daarnaast ook lid zijn van de financiële commissie bedraagt de honorering € 16.000 per jaar. Aan de leden van het bestuur zijn verder geen leningen, voorschotten of garanties verstrekt. Door nieuwe wetgeving zijn de bestuurders met ingang van 2015 verplicht BTW in rekening te brengen over het bedrag van hun honorering. De totale bestuurskosten bedroegen € 130.680, waarvan € 22.680 BTW.

VSB Vermogensfonds heeft geen personeel in dienst. De heer Feilzer onderhoudt als adviseur namens het bestuur de relatie met Kas Bank N.V., de vermogensbeheerders, externe adviseurs en de accountant en draagt zorg voor de uitvoering van bestuursbesluiten. Daarnaast worden alle administratieve werkzaamheden verricht vanuit het kantoor van de heer Feilzer. De honorering van de heer Feilzer inclusief kantoorkosten bedroeg € 61.710. Het totaalbedrag voor secretariële ondersteuning, bedroeg € 21.780. Beide bedragen inclusief BTW.

Samenstelling Bestuur

Per 31 december 2015 bestond het bestuur van VSB Vermogensfonds uit de volgende personen:

De heer drs. C.J. Beuving, voorzitter

Datum van aftreden: 31 december 2016 (statutaire verlenging mogelijk)

Functies in de samenleving

- voormalig voorzitter Raad van Bestuur Fortis Bank Nederland Holding NV
- voormalig voorzitter Raad van Bestuur Friesland Bank Holding NV

Huidige nevenfuncties

- penningmeester Bestuur Nederlandse Bachvereniging, Utrecht
- voorzitter Raad van Toezicht Stichting Microfinanciering in Nederland (h.o.d.n. Qredits), Almelo
- voorzitter Zorgondersteuningsfonds, Soesterberg
- penningmeester Bestuur Stichting Kasteel Amerongen
- lid Raad van Commissarissen Bank Nederlandse Gemeenten (BNG) NV
- voorzitter Raad van Commissarissen Bouwinvest BV
- lid Raad van Commissarissen Delta Lloyd Bank NV

De heer J.L.M. Bartelds RA

Datum van aftreden: 31 december 2015

Functies in de samenleving

- voormalig voorzitter Raad van Bestuur Fortis N.V./S.A.

Huidige nevenfuncties

- lid Raad van Toezicht St. Antonius Ziekenhuis Nieuwegein
- lid Bestuur St. Antonius Onderzoeksfonds
- voorzitter Bestuur Carel Nengermanfonds
- lid Raad van Toezicht Stichting Zorgspectrum
- voorzitter Raad van Commissarissen Stichting Beheer Onroerend Goed Hospice Nieuwegein
- lid Raad van Toezicht Coöperatie Eerstelijns Medisch Centrum Nieuwegein U.A.

Mevrouw mr. M. Bijkerk

Datum van aftreden: 31 december 2017

Functies in de samenleving

- notaris/partner Houthoff Buruma

Huidige nevenfuncties:

- bestuurslid Stichting John Adams Institute
- raadsheer-plaatsvervanger Gerechtshof Amsterdam

De heer prof. dr. B. Compaijen

Datum van aftreden: 31 december 2016 (statutaire verlenging mogelijk)

Functies in de samenleving

- voormalig hoogleraar algemene economie in het bijzonder gericht op de financiële sector aan de Vrije Universiteit te Amsterdam

Huidige nevenfuncties

- penningmeester/secretaris Stichting Eigen Fondsen Tetterode College te Haarlem
- bestuurslid Schuurman Schimmel-van Outeren Stichting te Haarlem
- secretaris College van Kerkrentmeesters van de Protestantse Gemeente te Velp

Mevrouw prof. dr. L.J. Gunning-Schepers

Datum van aftreden: 31 december 2018 (statutaire verlenging mogelijk)

Functies in de samenleving

- universiteitshoogleraar Gezondheid en Maatschappij Universiteit van Amsterdam

Huidige nevenfuncties

- lid Raad van Commissarissen Concertgebouw, Amsterdam
- voorzitter Raad van Commissarissen Schiphol
- voorzitter Wetenschappelijke Adviesraad Aids Fonds, Amsterdam
- kroonlid SER

Internationaal

- International Advisory Board, Universiteit van Heidelberg

De heer mr. H.H. Idzerda

Datum van aftreden: 31 december 2017 (statutaire verlenging mogelijk)

Functies in de samenleving

- voormalig lid Raad van Bestuur F. van Lanschot Bankiers
- thans zelfstandig financieel adviseur

Huidige nevenfuncties:

- penningmeester Stichting Slot Zuylen
- bestuurslid Stichting Notarieel Pensioenfonds
- vereffenaar Pensioenfonds C1000
- bestuurslid Stichting R&O

De heer drs. J.W.M. van der Knaap

Datum van aftreden: 31 december 2019 (statutaire verlenging mogelijk)

Functies in de samenleving

- voormalig lid Raad van Bestuur ASR Nederland
- voormalig lid Raad van Commissarissen Arboned

Huidige nevenfuncties:

- onafhankelijk voorzitter Stichting Bedrijfstakpensioenfonds Vervoer
- penningmeester Stichting vrienden van Abrona
- voorzitter Raad van Toezicht Syntrus Achmea Particuliere Hypothekenfonds
- voorzitter Raad van Toezicht Syntrus Achmea Zakelijk Hypothekenfonds

De heer drs. W. Weijland

Datum van aftreden: 31 december 2016 (statutaire verlenging mogelijk)

Functies in de samenleving

- Directeur-bestuurder Rijksmuseum van Oudheden, Leiden

Huidige nevenfuncties

- lid Raad van Advies van de Stichting Friends of Saqqara
- lid curatorium Nederlands Instituut voor het Nabije Oosten
- lid Bestuur Vereniging Rembrandt
- lid landelijk Bestuur Open Monumentendag
- lid wetenschappelijke adviesraad Koninklijk Nederlands Instituut Rome
- jurylid Bankgiro Loterij Museumprijs 2016

5. Verklaring van het bestuur

Vaststelling

Het bestuur heeft de jaarrekening 2015 van Stichting VSB Vermogensfonds vastgesteld in de vergadering van 20 april 2016.

Resultaatsbestemming

Het bestuur heeft de resultaatsverdeling zoals opgenomen in de staat van baten en lasten vastgesteld.

Gebeurtenissen na balansdatum

Er hebben geen gebeurtenissen na balansdatum plaatsgevonden die hier vermeld moeten worden.

Accountantsverklaring

De jaarrekening is door BDO Audit & Assurance B.V. gecontroleerd en van een goedkeurende verklaring voorzien.

Utrecht, 22 april 2016

De heer drs. C.J. Beuving, voorzitter

Mevrouw mr. M. Bijkerk

De heer prof. dr. B. Compaijen

Mevrouw prof. dr. L.J. Gunning-Schepers

De heer mr. H.H. Idzerda

De heer drs. J.W.M. van der Knaap

De heer drs. W. Weijland

Jaarrekening

Balans per 31 december 2015 (na resultaatbestemming)

ACTIVA		2015	2014
		x €1.000	x €1.000
Financiële vaste activa			
Beleggingen			
- Aandelen		403.244	377.424
- Obligaties		581.544	498.465
- Overige		<u>151.761</u>	<u>197.955</u>
	1	1.136.549	1.073.844
Viottende activa			
Overige vorderingen en transitoria	2	6.610	4.827
Liquide middelen	3	<u>15.470</u>	<u>49.589</u>
		<u>22.080</u>	<u>54.416</u>
Totaal activa		<u>1.158.629</u>	<u>1.128.260</u>
PASSIVA			
		x €1.000	x €1.000
Eigen vermogen			
Algemene reserve	4	1.100.847	1.094.461
Van Haeftefonds	5	<u>3.945</u>	<u>4.302</u>
		1.104.792	1.098.763
Kortlopende schulden			
Stichting VSBfonds	6	24.800	29.000
Overige schulden	7	<u>29.037</u>	<u>497</u>
		<u>53.837</u>	<u>29.497</u>
Totaal passiva		<u>1.158.629</u>	<u>1.128.260</u>

STAAT VAN BATEN EN LASTEN OVER 2015

STAAT VAN BATEN EN LASTEN		2015	2014
		x €1.000	x €1.000
Opbrengst uit beleggingen	8	10.444	14.705
Gerealiseerd koersresultaat beleggingen		(13.372)	(260)
Ongerealiseerd koersresultaat beleggingen		41.144	93.806
Ongerealiseerd valutaresultaat		<u>(1)</u>	<u>168</u>
Netto baten uit vermogensbeheer		38.215	108.419
Bestuurskosten	9	131	131
Kosten van het beheer van beleggingen	10	1.399	783
Overige kosten	11	<u>151</u>	<u>122</u>
Totaal kosten van de organisatie		1.681	1.036
Resultaat voor verdeling		36.534	107.383
Uitkering aan VSBfonds		30.000	30.000
Uitkering uit Van Haeftefonds		505	190
Totaal uitkeringen		<u>30.505</u>	<u>30.190</u>
Batig saldo		<u>6.029</u>	<u>77.193</u>
Resultaatverdeling			
Toevoeging aan algemene reserve		36.386	106.956
Onttrekking aan algemene reserve		(30.000)	(30.000)
Toevoeging aan Van Haeftefonds		148	427
Onttrekking aan Van Haeftefonds		<u>(505)</u>	<u>(190)</u>
Totaal		<u>6.029</u>	<u>77.193</u>

KASSTROOMOVERZICHT 2015

	2015	2014
	x €1.000	x €1.000
Kasstroom uit operationele activiteiten		
Batig saldo verslagperiode	6.029	77.193
Gerealiseerde waardeveranderingen	13.372	260
Ongerealiseerde waardeveranderingen	(41.143)	(93.974)
Toezegging aan VSB Fonds	30.000	30.000
Koersverschillen vreemde valuta	(1)	168
Mutatie vorderingen	(1.783)	(620)
Mutatie kortlopende schulden	<u>28.540</u>	<u>(461)</u>
<i>Kasstroom uit operationele activiteiten</i>	<u>35.014</u>	<u>12.566</u>
Kasstroom uit beleggingsactiviteiten		
Aankoop van beleggingen	(248.494)	(50.281)
Verkoop van beleggingen	<u>213.561</u>	<u>90.152</u>
<i>Kasstroom uit beleggingsactiviteiten</i>	<u>(34.933)</u>	<u>39.871</u>
Kasstroom uit financieringsactiviteiten		
Uitkering aan VSBfonds	<u>(34.200)</u>	<u>(37.314)</u>
<i>Kasstroom uit financieringsactiviteiten</i>	<u>(34.200)</u>	<u>(37.314)</u>
Mutatie in liquide middelen	(34.119)	15.123
Stand per 1 januari	49.589	34.466
Mutatie boekjaar	<u>(34.119)</u>	<u>15.123</u>
Stand per 31 december	<u>15.470</u>	<u>49.589</u>

Toelichting op de balans en staat van baten en lasten

ALGEMENE TOELICHTING

Activiteiten

Het doel van VSB Vermogensfonds is het voor inflatie gecorrigeerd vermogen in stand te houden en donaties te doen voor sociaal-maatschappelijke doeleinden via VSBfonds. Het VSB Vermogensfonds is gevestigd aan de Maliebaan 14 te Utrecht.

Gelieerde partijen

VSBfonds wordt aangemerkt als een gelieerde partij. De uitkering aan VSBfonds wordt separaat getoond in de jaarrekening

Grondslagen voor de waardering van activa en passiva

Algemeen

De jaarrekening is opgesteld in overeenstemming met verslaggevingsregels, die in Nederland algemeen aanvaard zijn. In het bijzonder is de 'Richtlijn voor de Jaarverslaggeving 640 Organisaties zonder winststreven' gevolgd.

Activa en passiva waarderen we in het algemeen tegen de verkrijgings- of vervaardigingsprijs of tegen de actuele waarde. Als we geen specifieke waarderingsgrondslagen vermelden, vindt waardering plaats tegen de verkrijgingsprijs.

Schattingen

Bij het opstellen van de jaarrekening dient het bestuur, overeenkomstig algemeen geldende grondslagen, bepaalde schattingen en veronderstellingen te doen die medebepalend zijn voor de opgenomen bedragen. De feitelijke resultaten kunnen van deze schattingen afwijken.

Vreemde valuta

Vorderingen, schulden en verplichtingen worden omgerekend tegen de koers per balansdatum. Transacties in vreemde valuta gedurende de verslagperiode worden in de jaarrekening verwerkt tegen de koers op transactiedatum. De uit de omrekening voortvloeiende koersverschillen worden opgenomen in de staat van baten en lasten.

Beleggingen

Beleggingen waarderen we tegen de reële waarde. Beleggingen met een beursnotering worden in beginsel gewaardeerd tegen de slotkoers van de laatste beursdag van de verslaggevingsperiode. Beleggingen waar geen beursnotering voor beschikbaar is, worden gewaardeerd tegen een benaderde marktwaarde. Deze bepalen we op basis van 'broker quotes' of op basis van de intrinsieke waarde per participatie, die de beheerder van het fonds op de balansdatum opgeeft. Waardeveranderingen van beleggingen verwerken we direct in de staat van baten en lasten als 'ongerealiseerd koersresultaat op beleggingen'.

Vorderingen en schulden

Vorderingen en schulden waarderen we tegen reële waarde. Voorzieningen wegens oninbaarheid brengen

we in mindering op de boekwaarde van de vordering.

Algemene reserve

Deze reserve heeft de functie van vermogensbuffer. Positieve en negatieve saldi van de staat van baten en lasten worden ten gunste of ten laste van deze reserve gebracht.

Bestemmingsfonds

Het Van Haeftefonds betreft een verkregen erfenis. De erflater heeft bij testament bepaald dat uitkeringen gedaan moeten worden aan instellingen die zich inzetten voor de geestelijke en lichamelijke gehandicaptenzorg.

Liquide middelen

De liquide middelen staan, voor zover niet anders vermeld, ter vrije beschikking van de stichting.

Grondslagen voor bepaling van het resultaat

Algemeen

De baten en lasten rekenen we toe aan het jaar waarop zij betrekking hebben.

Opbrengst uit beleggingen

Onder opbrengst uit beleggingen zijn rente- en dividendopbrengsten verantwoord.

Gerealiseerde koersresultaten

De gerealiseerde koersresultaten bepalen we door op de verkoopopbrengst (minus verkoopkosten) de historische (gemiddelde) kostprijs in mindering te brengen.

Transactiekosten verwerken we rechtstreeks in de staat van baten en lasten.

Ongerealiseerde koersresultaten

De ongerealiseerde koersresultaten bepalen we door op de reële waarde van een belegging de historische (gemiddelde) kostprijs in mindering te brengen.

Ongerealiseerd valutaresultaat

Ongerealiseerd valutaresultaat betreft de omrekening van liquide middelen in vreemde valuta's naar euro's tegen de koers per balansdatum.

Kasstroomoverzicht

Het kasstroomoverzicht is opgesteld conform de indirecte methode.

Toelichting op de balans per 31 december 2015

Financiële vaste activa

1. Beleggingen

	Aandelen x € 1.000	Obligaties x € 1.000	Overige* x € 1.000	Totaal x € 1.000
Marktwaaarde per				
1 januari 2015	377.424	498.465	197.955	1.073.844
Aankopen	1.400	247.094	0	248.494
Verkopen	(1.400)	(154.281)	(57.880)	(213.561)
Gerealiseerd resultaat op verkopen / aflossingen	707	(2.340)	(11.739)	(13.372)
Ongerealiseerd resultaat	<u>25.113</u>	<u>(7.394)</u>	<u>23.425</u>	<u>41.144</u>
Marktwaaarde per 31 december 2015	<u>403.244</u>	<u>581.544</u>	<u>151.761</u>	<u>1.136.549</u>
	Aandelen x € 1.000	Obligaties x € 1.000	Overige x € 1.000	Totaal x € 1.000
Marktwaaarde per				
1 januari 2014	350.468	480.942	188.759	1.020.169
Aankopen	1.129	49.152	0	50.281
Verkopen	(34.708)	(45.605)	(9.839)	(90.152)
Gerealiseerd resultaat op verkopen / aflossingen	3.837	(1.028)	(3.069)	(260)
Ongerealiseerd resultaat	<u>56.698</u>	<u>15.004</u>	<u>22.104</u>	<u>93.806</u>
Marktwaaarde per 31 december 2014	<u>377.424</u>	<u>498.465</u>	<u>197.955</u>	<u>1.073.844</u>

* Onder Overige zijn opgenomen Hedgefonds en Onroerendgoedfondsen.

Ongenoteerde fondsen die beleggen in genoteerde effecten, worden in onderstaande uitsplitsing beschouwd als genoteerde fondsen.

	2015	2014
	x € 1.000	x € 1.000
Genoteerd	1.017.203	975.947
Ongenoteerd	119.346	97.897
Totaal Beleggingen	<u>1.136.549</u>	<u>1.073.844</u>

Vlottende Activa*2. Overige vorderingen en transitoria*

	2015	2014
	x €1.000	x €1.000
Nog af te wikkelen effectentransacties	4.086	1.754
Nog te ontvangen dividend	939	1.229
Opgelopen couponrente	1.501	1.843
Overige vorderingen	<u>84</u>	<u>1</u>
Totaal	<u>6.610</u>	<u>4.827</u>

3. Liquide middelen

	2015	2014
	x €1.000	x €1.000
Ten behoeve van fondsmanagers	6.761	90
Vrij beschikbare banksaldi	<u>8.709</u>	<u>49.499</u>
Totaal	<u>15.470</u>	<u>49.589</u>

Eigen vermogen*Toelichting*

De algemene reserve van VSB Vermogensfonds is in 2015 toegenomen met € 6,4 miljoen tot € 1.100,847 miljoen. Het vermogen van het Van Haeftefonds is met € 357 duizend afgenomen tot € 3,945 miljoen.

4. Algemene reserve

	2015	2014
	x € 1.000	x € 1.000
Stand per 1 januari	1.094.461	1.017.505
Bestemming exploitatiesaldo	<u>6.386</u>	<u>76.956</u>
Stand per 31 december	<u>1.100.847</u>	<u>1.094.461</u>

5. Van Haeftefonds

In het verslagjaar is er een onttrekking van € 505.000 aan het fonds geweest. Conform de wensen van de erflater worden onttrekkingen gebruikt voor instellingen die zich inzetten voor de geestelijke en lichamelijke gehandicaptenzorg.

	2015	2014
	x € 1.000	x € 1.000
Stand per 1 januari	4.302	4.065
Toevoeging	0	0
Onttrekkingen	(505)	(190)
Pro rata beleggingsresultaat	<u>148</u>	<u>427</u>
Stand per 31 december	<u>3.945</u>	<u>4.302</u>

Kortlopende schulden*6. Stichting VSBfonds*

Dit betreft een rekening courant met het Vermogensfonds.

	2015	2014
	x € 1.000	x € 1.000
Stand per 1 januari	29.000	36.314
Toevoeging	30.000	30.000
Onttrekking	(34.200)	(37.314)
Mutaties	<u>0</u>	<u>0</u>
Stand per 31 december	<u>24.800</u>	<u>29.000</u>

7. Overige schulden

	2015 x € 1.000	2014 x € 1.000
Nog af te wikkelen effectentransacties	<u>29.037</u>	<u>497</u>
Totaal	<u>29.037</u>	<u>497</u>

Niet uit de balans blijvende verplichtingen

Het budget voor donaties en organisatiekosten, dat voor 2016 aan VSBfonds is toegezegd, bedraagt € 30 miljoen.

In 2015 is voor een bedrag van € 40 miljoen ingeschreven voor een deelneming in het woningfonds van Altera Vastgoed. Dit bedrag zal naar verwachting in de loop van 2016 worden opgevraagd.

Toelichting op de staat van baten en lasten over 2015

8. Opbrengst uit beleggingen

	2015	2014
	x € 1.000	x € 1.000
Dividend	7.926	11.839
Rente obligaties	2.557	2.876
Rente spaarrekening en overige rente	<u>(39)</u>	<u>(10)</u>
TOTAAL	<u>10.444</u>	<u>14.705</u>

Kosten organisatie

9. Bestuurskosten

De bestuurskosten bestaan uit de bezoldigingen aan het bestuur en bedroegen € 130.680. In 2014 bedroegen deze kosten ook € 130.680.

10. Kosten van het beheer van beleggingen

De beheerskosten bestaan uit de vergoedingen aan de vermogensbeheerders en de kosten die voortvloeien uit het bewaren en administreren van de beleggingen, welke rechtstreeks aan de stichting gefactureerd zijn.

11. Overige kosten

De algemene kosten bestaan voornamelijk uit de administratiekosten, accountantskosten en overige kosten.

Bestuur Stichting VSB Vermogensfonds

Utrecht, 20 april 2016

Overige gegevens

Resultaatbestemming

Voor de resultaatbestemming wordt verwezen naar de resultaatverdeling, zoals opgenomen onderaan de staat van baten en lasten. Deze resultaatbestemming is reeds als zodanig verwerkt in de jaarrekening.

Tel: +31 (0)30 284 98 00
 Fax: +31 (0)30 284 98 01
 info@bdo.nl
 www.bdo.nl

BDO Audit & Assurance B.V.
 Postbus 4053, 3502 HB Utrecht
 Winthontlaan 2, 3526 KV Utrecht
 Nederland

Controleverklaring van de onafhankelijke accountant

Aan: het bestuur van Stichting VSB Vermogensfonds

Verklaring over de jaarrekening 2015

Ons oordeel

Wij hebben de jaarrekening 2015 van Stichting VSB Vermogensfonds te Utrecht gecontroleerd.

Naar ons oordeel geeft de in dit rapport opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Stichting VSB Vermogensfonds op 31 december 2015 en van het resultaat over 2015 in overeenstemming met de in Nederland geldende Richtlijn voor de Jaarverslaggeving 640 Organisaties zonder winststreven (RJ 640).

De jaarrekening bestaat uit:

1. de balans per 31 december 2015;
2. de staat van baten en lasten over 2015; en
3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en overige toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Stichting VSB Vermogensfonds zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Verantwoordelijkheden van het bestuur voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en het getrouw weergeven van de jaarrekening in overeenstemming met RJ 640. In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de onderneming in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsel moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de stichting te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is. Het bestuur moet gebeurtenissen en omstandigheden waardoor gereede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

Statutair gevestigd te Eindhoven en ingeschreven in het handelsregister onder nummer 17171186.

BDO Audit & Assurance B.V. is lid van BDO International Ltd, een rechtspersoon naar Engels recht met beperkte aansprakelijkheid,

en maakt deel uit van het wereldwijde netwerk van juridisch zelfstandige organisaties die onder de naam "BDO" optreden.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

- het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of fraude, het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing;
- het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de stichting;
- het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving, en het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover in de jaarrekening staan;
- het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gereede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een onderneming haar continuïteit niet langer kan handhaven;
- het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen; en
- het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

Verklaring betreffende overige door wet- of regelgeving gestelde vereisten

Andere informatie

Dit rapport omvat, naast de jaarrekening en onze controleverklaring daarbij, andere informatie. De andere informatie bestaat uit:

- het verslag van het bestuur
- de overige gegevens

Wij vermelden op basis van de verplichtingen onder de controlestandaarden dat we niets te rapporteren hebben met betrekking tot andere informatie.

Ons oordeel over de jaarrekening omvat niet de andere informatie en we brengen over de andere informatie geen controleoordeel of andere vorm van assurance conclusie tot uitdrukking. In het kader van onze controle van de jaarrekening is het, op basis van de controlestandaarden, onze verantwoordelijkheid om de andere informatie te lezen. Hierbij overwegen wij of een inconsistentie van materieel belang bestaat tussen de andere informatie en de jaarrekening. Hiertoe gebruiken wij de verkregen controle-informatie van de jaarrekeningcontrole en de tijdens de controle getrokken conclusies. Daarnaast gaan wij na of de andere informatie anderszins afwijkingen van materieel belang lijkt te bevatten. Als wij concluderen, gebaseerd op werkzaamheden die wij hebben uitgevoerd, dat deze andere informatie een afwijking van materieel belang bevat, zijn wij verplicht dit feit te rapporteren.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie.

Utrecht, 20 april 2016

BDO Audit & Assurance B.V.
namens deze,

w.g.

R.W.A. Eradus RA

Uitgave

Stichting VSB Vermogensfonds

© Stichting VSB Vermogensfonds, 2016

Stichting VSB Vermogensfonds

Ingeschreven in het Handelsregister onder nummer 30234613 bij de Kamer van Koophandel Midden Nederland.

Statutaire doelstelling

Het doel van Stichting VSB Vermogensfonds is het beheren van haar vermogen en het doen van uitkeringen aan Stichting VSBfonds zodat VSBfonds in staat is en blijft haar maatschappelijke doel te verwezenlijken. Bij het beheer van het vermogen en bij het vaststellen van de omvang van haar uitkeringen aan VSBfonds geldt als uitgangspunt dat het vermogen op lange termijn in reële termen in stand blijft.

Stichting VSB Vermogensfonds

Maliebaan 14

3581 CN Utrecht

Aan de samenstelling en de teksten van dit verslag is de grootst mogelijke aandacht besteed.

Er kunnen aan de inhoud van dit jaarverslag geen rechten worden ontleend.