
Jaarverslag

VERENIGING
REMBRANDT

2022

The Pillowman
Paula Rego
2004. Pastel op board, drie panelen van
elk 180 x 120 cm
KUNSTMUSEUM DEN HAAG

Bijdrage: € 800.000, waarvan € 50.000
uit het Titus Fonds, € 30.000 uit het
Themafonds Naoorlogse en Hedendaagse
kunst en € 20.000 uit het Desirée Lambers
Fonds.

Wat een fantastische keuze! Ik heb mij ervoor
geschaamd dat Paula Rego zo lang onbekend
gebleven was in Nederland. Het Kunstmuseum
heeft al veel goedgemaakt met de indrukwekkende
expositie en nu kan met dit kenmerkende drieluik
iedereen kennismaken met haar werk. Voor mij
persoonlijk betekent het dat ik telkens even bij
haar langs zal gaan. Dank voor deze aanschaf!
Berthe Stevenhaagen-Hoeksma, Rembrandtlid, per e-mail

©
 P

a
ul

a
 R

eg
o

3 JAARVERSLAG 2022

De Vereniging Rembrandt in 2022
Aantal leden groeit met 4,3 procent naar 17.563

Aantal sympathisanten groeit met 9,2 procent naar 7.151

Bezoek aan onze website neemt toe met ruim 34 procent

Steunverlening in 2022
Ruim € 8 miljoen voor ons gezamenlijk kunstbezit

21 musea in 8 provincies ondersteund bij:

16 aankopen

5 restauratieprojecten

2 onderzoeksprojecten

2 presentaties

Levendig contact met onze leden
62 online en fysieke bijeenkomsten, waarvan 16 voor alle leden

16 nieuwsbrieven en Aankoop Alerts

15 video’s over gesteunde aankopen, restauraties en meer

3 Bulletins met interviews en achtergrondverhalen

Het jaar van de Vaandeldrager-tour
Vaandeldrager door internationaal kunsttijdschrift Apollo verkozen

tot museumaanwinst van het jaar 2022

‘Wakker worden met Rembrandt’-ontvangsten door heel Nederland

Boekje De vaandeldrager van Rembrandt in samenwerking met

het Rijksmuseum

Goed bekeken filmpje ‘De vaandeldrager on tour’

2022 in vogelvlucht

De Collectie Nederland
gesteund vanuit en met
dank aan:

 ��Fondsen op Naam,
Cirkelfondsen en
Themafondsen

 �Reserves inclusief € 650.000
van het Prins Bernhard
Cultuurfonds en € 501.674
van de VriendenLoterij

6.762.261

1.344.400

De Vereniging Rembrandt zet zich al sinds 1883 in voor het
Nederlands openbaar kunstbezit. Dankzij de betrokkenheid
en vrijgevigheid van haar 17.500 leden en in goede samen
werking met de musea vergroot de Vereniging de publieke
belangstelling voor onze gezamenlijke kunstcollecties en
maakt zij aankopen, onderzoek en restauraties mede mogelijk.
Als particuliere organisatie is de Vereniging Rembrandt
overkoepelend, onafhankelijk en bevlogen, en handelt zij
vanuit haar expertise.

Missie Beschermvrouwe
Hare Koninklijke Hoogheid Prinses
Beatrix der Nederlanden

5 JAARVERSLAG 2022

Inhoud

 3	 2022 in vogelvlucht

 4	 Missie

 6	 Voorwoord: verandering en continuïteit

	 Wat doet de Vereniging Rembrandt

 8	 Aankopen: aanwinsten met impact

14	 Restauraties: zorgen voor wat verzameld is

16	 Onderzoek: kennis over onze collecties bevorderen

18	 Spreiding: voor en door heel Nederland

22	 Belangenbehartiging: opkomen voor het kunstbezit en het mecenaat

	 Voor wie van kunst houdt

26	 Leden: groter draagvlak dan ooit tevoren

28	 Jongeren: de Vereniging Rembrandt verjongt

30	 Bijzondere lidmaatschappen en fondsen: gericht bijdragen

36	 Nalaten: een goede bestemming

38	 Interview: geef uw liefde voor kunst door

42	 Partners: onze vaste bondgenoten

	 Hoe wij ons draagvlek vergroten en versterken

44	 Langs twaalf provincies: Het jaar van de Vaandeldrager-tour

46	 Communicatie: lezen, zien, beleven

51	 Ledenonderzoek: leden aan het woord

	 Financiën in 2022*

52	 Mogelijk gemaakt in 2022 dankzij uw steun

54	 Financiële huishouding

56	 Baten en lasten

58	 Balans van baten en lasten

59	 Staat van baten en lasten

60	 Fondsen

62	 Fondsen en hun doelstelling

	 Over onze organisatie

65	 Organisatie en governance: de mensen achter de Vereniging Rembrandt

74	 Gesteunde aankopen, restauraties en onderzoek in één oogopslag

78	 Jaarrekening

* De volledige jaarrekening, inclusief de controleverklaring van Share Impact Audit & Assurance B.V, zal na de Algemene

Ledenvergadering op 24 juni 2023 op de website worden geplaatst.

2022 was een bijzonder jaar voor de
Vereniging Rembrandt. Na 22 jaar bij de
Vereniging te hebben gewerkt, nam Fusien
Bijl de Vroe op 1 juli 2022 afscheid als
directeur. Wij zijn Fusien dankbaar voor
haar grote inzet voor ons gemeenschap
pelijk kunstbezit en hebben haar bijdrage
gevierd met een feestelijk symposium, een
bundel met essays en als blijvend aanden-
ken de instelling van een Fonds op Naam dat
haar naam draagt.

Door de wisseling van de wacht was
2022 een jaar van verandering, maar het
was vooral een jaar van continuïteit. De
vrijgevigheid en betrokkenheid van onze
leden en onze vaste partners, de Vrienden
Loterij en het Prins Bernhard Cultuurfonds,
hebben ons ook in het afgelopen jaar in
staat gesteld musea door heel Nederland
op ambitieuze wijze steun te verlenen bij
aankopen, restauraties en onderzoek.

De steunverleningen in 2022 bieden een
staalkaart van waar de Vereniging voor
staat en voor wat wij in gezamenlijkheid
kunnen realiseren. Voor Museum Boijmans
Van Beuningen hebben wij de aankoop mo-
gelijk kunnen maken van een monumentaal
werk van Joan Miró als sluitstuk van zijn
vermaarde collectie surrealisten. Waar we
Boijmans steunden bij de vervulling van een
langgekoesterde – en inmiddels onmogelijk
haalbaar geachte – wens, stonden we het
relatief nieuwe Stadsmuseum Rhenen bij
voor de aankoop van een sleutelstuk voor
de collectie in opbouw: een van de 28
bekende gezichten op Rhenen door Jan van
Goyen en het enige dat zich nu permanent
in een Nederlandse openbare collectie be-
vindt. Juist in Rhenen is het schilderij van
grote toegevoegde waarde.

Dankzij een grote bijdrage kon het Rijks
museum voor Oudheden 42 topstukken uit
een toonaangevende particuliere collectie
cameeën aankopen. Het museum is door
deze aanwinst in één klap gaan behoren
tot de Europese top op dit gebied. Voor

het Kunstmuseum Den Haag, het Nationaal
Museum voor Wereldculturen, het Stedelijk
Museum Amsterdam en het Rijksmuseum
Twenthe steunden we contemporaine werken
die de beschouwer uitdagen om te reflec-
teren op actuele maatschappelijke vraag-
stukken, zoals verstedelijking, persoonlijke
vrijheden en het toenemend gebruik van
grondstoffen. Het brede scala aan steun-
verleningen in het afgelopen jaar – voor
musea in Vlissingen tot Warffum – illustreert
dat de Vereniging trouw is aan haar tradi-
ties en oog heeft voor de lange lijn, maar
tegelijkertijd met beide benen in de eigen
tijd staat.

In 2022 groeide de Vereniging door naar
17.500 leden, het hoogste aantal in haar
geschiedenis. Bijna wekelijks werden er
gesprekken gevoerd met belangstellenden
die overwegen de Vereniging in hun testa-
ment op te nemen en ook onze tien cirkels
bloeien. Wij zijn dankbaar dat kunstlief-
hebbers de Vereniging steeds beter weten
te vinden, maar zijn eveneens doordrongen
van de noodzaak ook een volgende genera-
tie voor onze doelstelling te interesseren en
te enthousiasmeren. Het is van belang dat
ook zij zich herkennen in ons gedeeld open-
baar kunstbezit, zich ermee verbonden
voelen – en zich ervoor willen inzetten. Voor
leden onder de 35 jaar organiseerden we in
2022 levendige JongRembrandt Art Talks
en de contacten met het JongRembrandt-
bestuur als denktank en klankbord zijn ver-
der aangehaald.

In 2022 hebben we een aantal lijnen uit
gezet die we de komende jaren verder door
zullen voeren. Een daarvan is het stimuleren
van collectiemobiliteit. Onze museale col-
lecties zijn rijk en divers en er is nog veel te
winnen door wat er al is beter met elkaar
te verbinden.

Een ander belangrijk thema is diversiteit.
Het is onze missie om topkunst beschikbaar

6 JAARVERSLAG 2022

Verandering en
continuïteit

VOORWOORD

De steunverleningen
in 2022 bieden
een staalkaart van
waar de Vereniging
voor staat

te maken voor een zo breed mogelijk publiek.
Daarom is het van belang dat wij het Neder
landse publiek in de huidige samenstelling
kennen – en dat onze raad van adviseurs en
het bestuur een representatieve afspiegeling
zijn van onze doelgroep en leden. Dat is mo
menteel nog onvoldoende het geval. In 2022
hebben wij grote stappen gezet op dit ge-
bied, die de komende periode in concreet
beleid en benoemingen tot uitdrukking zullen
worden gebracht.

Ook zullen wij het komende jaar meer
digitaal gaan communiceren in plaats van
op papier. Zo ontvangt u dit jaarverslag
voor het eerst digitaal. Hiermee geven wij
gehoor aan een verzoek dat ons in toe
nemende mate door leden werd gedaan.

Het is fantastisch dat de Vereniging ook
in het afgelopen jaar de Nederlandse musea
heeft kunnen steunen bij ambitieuze aan-
kopen, onderzoeksprojecten en restauraties
– het vermogen is er immers voor de doel-
stelling. Tegelijkertijd betekenen de sterk
gestegen prijzen op de internationale
kunstmarkt en het feit dat de Vereniging
nagenoeg het enige particuliere fonds is
dat nog specifiek kunstaankopen steunt,
dat na een periode van sterke aanwas in
de afgelopen jaren een groot beroep op
het vermogen is gedaan. Wij staan voor de
opdracht het vermogen de komende jaren
aan te vullen en waar mogelijk te bezuinigen
op de kantoor- en organisatiekosten.

Het jaar dat achter ons ligt kende feestelijke
momenten, zoals de afscheidsbijeenkomsten
voor Fusien Bijl de Vroe, maar ook groot ver-
driet. Kort voor kerst overleed geheel onver-
wacht ons geliefde bestuurslid Ger Luijten,
directeur van de Fondation Custodia in
Parijs. Wij missen Gers ongemeen brede
kunsthistorische kennis, zijn aimabele per-
soonlijkheid en zijn feilloze oog. In een essay
dat Ger schreef voor het afscheid van
Fusien verbond hij op onnavolgbare wijze
een schilderij van Jan Mankes uit 1913 met

een werk van Piet Mondriaan uit hetzelfde
jaar. Hij eindigt zijn stuk met een lofzang op
de verbeelding en op wat grote kunst in al
haar verschijningsvormen voor de beschou-
wer kan betekenen, daarbij de fotograaf
Robert Adams citerend: ‘Bij het verfijnen
van je blik, het verwerken van wat je ziet,
het je bezinnen op je bestaan en “the un-
translatable mystery and beauty of the
world”’ – Robert Adams heeft gelijk: “Art
can help”.’

Het is met grote vreugde dat wij u dit over-
zicht aanbieden van wat de Vereniging
Rembrandt in 2022 mogelijk heeft gemaakt
– voor nu en voor de generaties na ons.

Arent Fock, voorzitter
Geert-Jan Janse, directeur

7 JAARVERSLAG 2022

Peinture-poème (Musique, Seine,
Michel, Bataille et moi)
Joan Miró
1927. Olieverf op doek, 81 x 100 cm
MUSEUM BOIJMANS VAN BEUNINGEN,

ROTTERDAM

Bijdrage: € 3.220.816, waarvan
€ 500.000 uit het Nationaal Fonds
Kunstbezit, € 100.000 uit het Dura
Kunstfonds, € 75.000 uit het Innorosa
Fonds en € 30.000 uit het Themafonds
Moderne kunst.

©
 S

uc
ce

ss
ió

 M
ir

ó,
 c

/o
 P

ic
to

ri
g

ht
 A

m
st

er
d

a
m

, 2
0

2
3

8 JAARVERSLAG 2022

Peinture-poème (Musique, Seine, Michel,
Bataille et moi)
Joan Miró
1927. Olieverf op doek, 81 x 100 cm
MUSEUM BOIJMANS VAN BEUNINGEN, ROTTERDAM

Bijdrage: € 3.220.816, waarvan € 500.000 uit het
Nationaal Fonds Kunstbezit, € 100.000 uit het Dura
Kunstfonds, € 75.000 uit het Innorosa Fonds en
€ 30.000 uit het Themafonds Moderne kunst.

Een lang gekoesterde
wens vervuld

Museum Boijmans Van Beuningen heeft een
collectie surrealisme van wereldformaat,
maar Joan Miró, de belangrijkste vertegen-
woordiger van het abstracte surrealisme,
schitterde door afwezigheid – een late
sculptuur uit 1969 buiten beschouwing ge-
laten. Al meer dan vijftig jaar stond een
vroeg surrealistisch werk van Miró hoog op
het verlanglijstje van het museum. Gezien
de torenhoge veilingprijzen voor zijn werk
was het echter zeer de vraag of deze wens
ooit in vervulling zou gaan. Toen de kans
zich voordeed om Miró’s Peinture-poème
(Musique, Seine, Michel, Bataille et moi) te
verwerven, hielp de Vereniging Rembrandt
dan ook graag. Het verhaal over het sur
realisme kan nu veel completer worden
verteld.

De Vereniging
Rembrandt ondersteunt
musea in Nederland al
sinds 1883 bij het verster­
ken en verrijken van hun
collecties. De aankopen
waaraan zij bijdraagt zijn
altijd wezenlijke toevoe­
gingen voor het museum
en ons gemeenschappe­
lijk kunstbezit als geheel.
Ze helpen musea nieuwe
perspectieven te laten
zien, hun verhaal anders
of beter te vertellen, of de
geschiedenis van de regio
over het voetlicht te bren­
gen. En soms wordt een
lang gevoeld, pijnlijk
gemis goedgemaakt.

Aanwinsten
met impact

Gezicht op Hoorn
Caspar van Wittel
1712. Gouache op paneel, 26,2 x 47,1 cm
WESTFRIES MUSEUM, HOORN

Bijdrage: € 110.000, waarvan € 30.000 uit het
Dorodarte Kunst Fonds, € 60.346 uit het Vrienden
Loterij Aankoopfonds en een schenking van
€ 19.654 van The School of Life Amsterdam.

Bewaren van lokaal
erfgoed

Als stedelijk museum wil je graag werk
laten zien van belangrijke kunstenaars
die in de stad gewoond en geleefd hebben,
vooral als dat werk ook iets vertelt over
de geschiedenis van de stad. Caspar van
Wittel, die in Italië furore maakte als schil-
der van stadsgezichten, heeft slechts twee
uitgewerkte gezichten van steden uit zijn
vaderland gemaakt, waaronder een gezicht
op Hoorn. Het is een persoonlijk egodocu-
ment van de kunstenaar en uniek vanwege
zijn gezichtspunt, want er zijn uit de periode
van voor 1800 geen andere gezichten op
de stad vanuit dit standpunt bekend. Het
Westfries Museum is dan ook heel trots op
dit staaltje ‘Hoorn met een vleugje dolce
vita’, om met directeur Ad Geerdink te
spreken.

AANKOPEN

9 JAARVERSLAG 2022

Volkswagen Beetle 1980
DRIFT
2018. Div. materialen, 105 x 311 x 134 cm (sokkel: 60 x
400 x 170 cm)
STEDELIJK MUSEUM AMSTERDAM

Bijdrage: € 45.000.

Actuele kwesties
agenderen

Het Stedelijk Museum Amsterdam ziet het
als zijn taak te reflecteren op de actualiteit,
en verzamelt daarom werk van hedendaagse
kunstenaars die maatschappelijke thema’s
aansnijden. Met de aankoop van Volkswagen
Beetle 1980 zet het museum de klimaatcrisis
nadrukkelijk op de agenda. Het werk bestaat
uit 41 blokken die de hoeveelheid laten zien
van de verschillende materialen waaruit een
Volkswagen Kever is opgebouwd. Daarmee
confronteert dit werk, feitelijk een soort
stilleven, ons op een esthetische manier
met onze onverzadigbare lust naar grond-
stoffen en onze ecologische voetafdruk.

AANKOPEN

Phantom Landscape III – Triptych
Yang Yongliang
2007. Gicleedruk op papier, drie panelen van elk
50 x 200 cm
NATIONAAL MUSEUM VAN WERELDCULTUREN

Bijdrage: € 23.750 uit het Themafonds Fotografie
en Video.

Nieuwe verbindingen
leggen

Als het om nieuwe aanwinsten gaat, ge-
bruiken musea nogal eens het woord sleutel-
stuk. Phantom Landscape III – Triptych van
de Chinese kunstenaar Yang Yongliang is
zo’n sleutelstuk. Het drieluik borduurt voort
op de traditionele, eeuwenoude shanshui-
landschapsschilderingen, waarvan het
Nationaal Museum voor Wereldculturen een
collectie bezit, maar sluit door de techniek
van digitale fotografie en de keuze voor
hedendaagse architectuur en bouwkundige
elementen tevens aan bij de hedendaagse
Chinese kunst. Daarmee slaat het een
brug tussen verschillende onderdelen van
de verzameling.

Fo
to

: K
ev

in
 K

w
ee

10 JAARVERSLAG 2022

Criteria
Aanvragen worden door de Vereniging
Rembrandt met de grootst mogelijke zorg-
vuldigheid behandeld. Het bestuur hanteert
daarbij vaste criteria. De belangrijkste
daarvan zijn de artistieke waarde van de
beoogde aankoop en de vraag in hoeverre
het een aanvulling is op de collectie van het
aanvragende museum en op de Collectie
Nederland als geheel. Het werk dient boven
dien te behoren tot het beste in zijn soort.
In deze afweging worden het (kunst)histori-
sche belang, de documentaire waarde of
icoonwaarde, de conditie, de prijs en de
herkomst meegenomen. Daarbij moet de

Vereniging erop kunnen vertrouwen dat het
museum zijn huiswerk goed heeft gedaan.

Herkomst
In een heel enkel geval gaat hierbij iets
mis. De NRC publiceerde op 1 oktober 2022
een artikel met een reconstructie van de
aankoop in 2020 van een buxushouten
beeldje door het Bonnefanten in Maastricht.
Het artikel bevat aanvullende informatie
over de herkomstgeschiedenis van dit werk
die de Vereniging Rembrandt niet bekend
was ten tijde van de steunverlening. Onder
zoek naar de herkomst en authenticiteit is
primair een verantwoordelijkheid van het
museum zelf. Het spreekt voor zich dat de
Vereniging aanvullend onderzoek naar dit
aan Jan van Steffeswert toegeschreven
beeldje aanmoedigt.

Naar aanleiding van dit geval is het aan-
vraagformulier voor steunverlening aange-
past. In de vorige versie werd al gevraagd
naar garanties dat er van illegale import of
roofkunst geen sprake is (met een verwijzing
naar de oorlogsperiode). Om extra aan-
dacht te vragen voor de verblijfplaats
van het kunstwerk tijdens het naziregime
(1933-1945) is een specifieke vraag over
deze periode toegevoegd. Daarnaast wordt
nog explicieter gevraagd welke bronnen het
museum heeft geraadpleegd voor het her-
komstonderzoek. Zo probeert de Vereniging
Rembrandt maximaal scherp te zijn op
de herkomstgeschiedenis in deze periode.
Hierover is ook bericht in de NRC in het
artikel ‘Vereniging Rembrandt gaat strenger
controleren op roofkunst’, dat verscheen
op 8 februari 2023.

Niet-gehonoreerde aanvragen
In 2022 ontving de Vereniging Rembrandt
31 aanvragen voor een bijdrage voor een
aankoop. Daarvan werden er twee ingetrok-
ken en zestien gehonoreerd. Dertien aan-
vragen, wat overeenkomt met 40 procent,
werden niet gehonoreerd. Dat is een hoog

Beschilderde lijst met putti
en toiletattributen
Cornelis de Man
1655. Olieverf op paneel,
82,5 x 65 cm
MUSEUM PRINSENHOF DELFT

Bijdrage: € 130.000, waarvan
€ 25.000 uit het Johannes
Vermeer Fonds, € 25.000 uit
het Caius Fonds, € 30.000 uit
het Themafonds 17de-eeuwse
schilderkunst en € 50.000 uit
het VriendenLoterij Aankoop-
fonds.

11 JAARVERSLAG 2022

Hoe gaat het in zijn werk?

percentage vergeleken met de voorgaande
vijf jaren, waarin het aantal afwijzingen al-
tijd onder de 30 procent bleef. In een aantal
gevallen had een afwijzing te maken met
de conditie van het werk, in andere gevallen
met het artistieke belang. Dat speelde in
2022 bijvoorbeeld bij enkele aanvragen voor
werken met topografische onderwerpen.
Van de zeven aanvragen voor stadsgezich-
ten in dit jaar werden er vier afgewezen.
Het bestuur heeft begrip voor de wens van
stedelijke musea om de geschiedenis van
de stad te documenteren, maar wanneer de
betekenis van een werk het regionale belang
niet overstijgt, ligt steun van de Vereniging
Rembrandt niet voor de hand. Zo’n afwij-
zing betekent overigens niet altijd einde
verhaal: in ten minste één geval slaagde
het museum er met hulp van lokale partijen
en particulieren alsnog in de beoogde aan-
koop te realiseren.

Voorwaarden
De Vereniging Rembrandt stelt als voor-
waarde dat een gesteunde aankoop altijd
te zien is. Hierop zijn enkele uitzonderingen:
werken die vanwege hun kwetsbaarheid
voor blootstelling aan licht niet permanent
kunnen worden getoond, zoals werken op
papier, en installaties met bijvoorbeeld een
uitzonderlijk groot formaat, zoals Volkswagen
Beetle 1980 van DRIFT. Bij zulke aankopen

worden afspraken gemaakt over hoe vaak
het werk dient te worden getoond. De naam
van de Vereniging Rembrandt en de fondsen
die hebben bijgedragen aan de aankoop
dienen altijd te worden vermeld bij het werk.
Bovendien zijn door de Vereniging Rembrandt
gesteunde aankopen onvervreemdbaar,
wat betekent dat ze niet mogen worden
onttrokken aan het Nederlands openbaar
kunstbezit, en mag bij uitlening voor een
tentoonstelling in een ander Nederlands
museum geen vergoeding worden gevraagd.

Percentage steun
Aankopen worden over het algemeen met
maximaal 50 procent gesteund, omdat de
Vereniging Rembrandt het van belang vindt
dat musea ook zelf een inspanning doen
voor een werk dat zij willen verwerven.
Zeer incidenteel draagt de Vereniging met
een hoger percentage bij, zoals in 2022 bij
de aankoop van de beschilderde lijst van
Cornelis de Man, die met 68 procent werd
gesteund. Dat doet zij echter alleen bij on-
misbaar geachte kunstwerken die zonder
die extra steunverlening niet zouden kunnen
worden verworven.

Het is geweldig
dat generaties nog
kunnen genieten
van wat nu en vóór
ons verworven en
behouden is
Uit: ledenonderzoek 2022

Aankoop door

museum

Museum

AankoopAanvraag Bestuursbesluit
steun te verlenen

Bestuur
Vereniging
Rembrandt

Bijdrage

Vereniging

Rembrandt

Onafhankelijke

expert

Preadvies

12 JAARVERSLAG 2022

13 JAARVERSLAG 2022

Dit monumentale
werk van Yang
Yongliang sluit
aan bij onze visie
op de toekomst
van onze musea.
De aankoop biedt
ons de mogelijk
heid de collectie
historische en
20ste-eeuwse
Chinese kunst
naar het heden
te trekken.
Marieke van Bommel, algemeen
directeur Nationaal Museum van
Wereldculturen

14 JAARVERSLAG 2022

Zorgen voor wat
verzameld is

Vrijwel elk museum heeft
ze: stukken die niet of niet
optimaal kunnen worden
getoond omdat hun conditie
dat niet toelaat. Met name
middelgrote en kleine musea
– die in de meeste gevallen
geen eigen restauratieatelier
hebben – hebben vaak niet
de middelen om restauraties
te bekostigen. De Vereniging
Rembrandt helpt musea hier­
mee, zodat deze werken weer
op hun mooist kunnen worden
getoond en doorgegeven aan
de volgende generatie.

Steun voor restauraties in 2022
Het leeuwendeel van de gesteunde projecten
wordt gefinancierd vanuit het VriendenLoterij
Restauratiefonds. Daarnaast zijn er ver-
schillende andere Fondsen op Naam en een
Themafonds met restauratie in de doelstel-
ling (zie pp. 62-64). Over de honorering van
deze aanvragen wordt besloten door de
Beoordelingscommissie restauraties en de
Adviescommissie restauraties. De eerste
besluit over de steunverlening, de tweede
houdt het behandelvoorstel tegen het licht.
De commissies bestaan uit leden van het
bestuur en de raad van adviseurs en des-
kundigen uit het museale veld of met een
expertise op het gebied van restauratie,
bijgestaan door een secretaris vanuit het
bureau. Restauraties worden met maximaal
75 procent gesteund. In 2022 werden vijf
aanvragen gehonoreerd, vier werden er
afgewezen.

Gorcums Museum
In 2022 werd een aanvraag van het
Gorcums Museum voor de restauratie van
een kwartierstaat van de familie Van Arkel
uit 1589 gehonoreerd. De Heren van Arkel,
die aan het einde van de 13de eeuw de
nederzetting Gorinchem in bezit namen,
speelden een belangrijke rol in de regionale
geschiedenis. Het schilderij bevindt zich
sinds 1912 in het bezit van de gemeente
Gorinchem. De restauratie, die begin 2023
werd voltooid, is gesteund vanuit het
VriendenLoterij Restauratiefonds.

Kasteel Duivenvoorde
Twee portretten van Evert Crijnsz. van der
Maes van Johan van Wassenaer en Maria
van Voorst van Doorwerth, twee vroegere
bewoners van Kasteel Duivenvoorde, kunnen
dankzij een bijdrage van het VriendenLoterij
Restauratiefonds worden gerestaureerd.

De portretten van Johan van
Wassenaer en Maria van
Voorst van Doorwerth door
Evert Crijnsz. van der Maes
van Kasteel Duivenvoorde
(voor restauratie).

RESTAURATIE

15 JAARVERSLAG 2022

De portretten hingen lange tijd in de voorhal
van het kasteel. Op advies van de restaura-
tiecommissies van de Vereniging Rembrandt
zullen de werken na hun behandeling een
plek krijgen waar de klimatologische om-
standigheden beter zijn.

Openluchtmuseum Het Hoogeland
Al sinds 1982 hangt het portret van de familie
Louis Trip door Roelof Koets, met op de
achtergrond de Asinga- of Warffumborg, in
de vaste opstelling van Openluchtmuseum
Het Hoogeland in het Groningse Warffum.
Het schilderij is in bruikleen gegeven door
de Stichting Familie Trip. In 2022 kreeg het
museum een bijdrage voor de restauratie van
dit werk vanuit het VriendenLoterij Restau
ratiefonds, op voorwaarde dat de bruikleen
met ten minste twintig jaar wordt verlengd.
De restauratie wordt in 2023 voltooid.

Valkhof Museum
Het grote diorama van de plantage
Kerkshoven in Suriname, in 1823 gemaakt
door Gerrit Schouten, stond vanwege zijn
slechte conditie lange tijd in het depot van
het Valkhof Museum. Het museum wil het
diorama graag tonen in de nieuwe opstelling
en daarom wordt het nu gerestaureerd.
Vanwege het gebruik van veel verschillende
materialen, waaronder hout, papier-maché,
textiel en organische materialen, is het een
complexe restauratie. Het project wordt
gefinancierd vanuit het VriendenLoterij
Restauratiefonds.

Zeeuws maritiem muZEEum
In 2022 kreeg ook het Zeeuws maritiem
MuZEEum in Vlissingen steun vanuit het
VriendenLoterij Restauratiefonds. Het gaat
om de restauratie van twee fraai gesneden
en vergulde schilderijlijsten uit de 17de
eeuw rond de portretten van Michiel de
Ruyter en zijn vrouw Anna van Gelder door
respectievelijk Ferdinand Bol en Hendrik
Berckman (toeschrijving), die het museum

in langdurige bruikleen heeft van de
Ruyteriana Stichting. Vanwege onvoorziene
werkzaamheden bleek begin 2023 een
extra bijdrage noodzakelijk; deze kwam
vanuit het Themafonds Restauraties.

De restauratie van de lijst
rond het portret van Michiel de
Ruyter wordt uitgevoerd door
Boudewien Westra, Josien van
der Werf en Brigitte Taal.

16 JAARVERSLAG 2022

De Vereniging Rembrandt
verstrekt elk jaar onder­
zoeksbeurzen, zodat jonge
kunsthistorici – de conserva­
toren van de toekomst – erva­
ring kunnen opdoen met on­
derzoek naar de kunst in
onze museale collecties.
Kennis en onderzoekserva­
ring zijn immers essentieel
voor het maken van kwalita­
tief hoogwaardige tentoon­
stellingen en het herkennen
van kansen op de kunst­
markt.

Steun voor onderzoek in 2022
De beurzen van de Vereniging Rembrandt,
die maximaal € 20.000 bedragen, worden
gefinancierd vanuit het Ekkart Fonds of
vanuit een van de Fondsen op Naam bij de
Vereniging Rembrandt met onderzoek in de
doelstelling (zie voor een overzicht hiervan
pp. 62-63). De aanvragen hiervoor worden
beoordeeld door een commissie van des-
kundigen uit de museale en academische
wereld, bijgestaan door een secretaris
vanuit het bureau, die hierover advies uit-
brengt aan het bestuur. Dat de lat hoog
ligt, blijkt uit het feit dat in 2022 slechts één
van de vijf aanvragen werd gehonoreerd.
Daarnaast is er voor jonge promovendi aan
een Nederlandse universiteit de Claudine
de With Beurs, die één keer per jaar wordt
verstrekt. Deze beurs werd in 2022 voor de
zesde keer toegekend.

Nationaal Museum van Wereldculturen
In 2022 werd een beurs van € 20.000 van-
uit het Kroese-Duijsters Fonds toegekend
aan het Nationaal Museum van Wereld
culturen om dr. Pao-yi Yang onderzoek te
laten uitvoeren naar de in 1672 opgerichte
Chinese kalligrafie- en schilderkunststudio
de Rongbaozhai (Studio der Glorieuze Kost
baarheden). Het NMVW bezit een uitstekende
collectie 20ste-eeuwse Chinese kunst af-
komstig uit deze studio. De resultaten van het
onderzoek zullen worden gepresenteerd in
ten minste twee wetenschappelijke artikelen
en in de tentoonstelling Made in China,
Making Chinas in Wereldmuseum Rotterdam,
die staat gepland voor 2024.

Kennis over onze
collecties bevorderen

De beurs voor het onderzoek
van Pao-yi Yang naar de
Chinese kalligrafie- en
schilderkunststudio de
Rongbaozhai wordt
gefinancierd vanuit het
Kroese-Duijsters Fonds

ONDERZOEK

17 JAARVERSLAG 2022

Claudine de With Beurs
De Claudine de With Beurs van € 2.500
ging in 2022 naar onderzoekster Suzanne
Kooloos. Zij is buitenpromovendus aan de
Universiteit van Amsterdam en doet onder-
zoek naar de eerste internationale beurs-
crisis (1720). Er werden in deze periode vele
‘bubbelobjecten’ geproduceerd, objecten
die de financiële speculatie bespotten. Het
is een cultuurhistorisch onderzoek waarin
niet alleen vanuit een kunsthistorisch, maar
ook vanuit een theaterwetenschappelijk
kader wordt gewerkt, omdat veel objecten
verwijzen naar theater of theater als meta-
foor gebruiken voor de ongrijpbare wind-
handel.

Tien jaar onderzoek

De onderzoeksbeurzen van de Vereniging
bestaan in 2022 tien jaar. In deze periode
is bijgedragen aan 38 onderzoeken voor
25 musea. Daarvan zijn er zestien gesteund
vanuit het Ekkart Fonds, waarvan drie
dankzij een schenking van de Stichting
Dames Spoorenberg, zes vanuit het Van der
Klaauw Fonds, vier vanuit het Fonds voor
Onderzoek naar Moderne en Hedendaagse
kunst, drie vanuit het Schoufour-Martin
Fonds, twee vanuit het Kroese-Duijsters
Fonds en één vanuit het Groninger Fonds.
De Claudine de With Beurs is zes keer
verstrekt.

In 2022 opende de tentoonstelling Golden Boy
Gustav Klimt. Inspired by Van Gogh, Rodin, Matisse
in het Van Gogh Museum (hieronder De roze
boomgaard van Vincent van Gogh uit het Van Gogh
Museum en Laan naar Kasteel Kammer van Gustav
Klimt uit het Belvedere in Wenen). Een deel van het
onderzoek voor deze tentoonstelling is uitgevoerd
door Lisa Smit met een eerder toegekende beurs
vanuit het Ekkart Fonds.

18 JAARVERSLAG 2022

Spreiding naar grootte museum
In 2022 heeft de Vereniging Rembrandt
25 aanvragen gehonoreerd, voor zestien
aankopen, vijf restauraties, twee onderzoeks-
projecten en twee presentaties. Daarvan
waren er slechts vijf voor grote musea:
twee aankopen voor het Stedelijk Museum
in Amsterdam, twee voor Kunstmuseum
Den Haag en één voor Museum Boijmans
Van Beuningen. De andere twintig aan
vragen die in 2022 een positieve beoordeling
kregen, waren van middelgrote en kleinere
musea, waaronder enkele zeer kleine die
vrijwel volledig op vrijwilligers draaien,
zoals Kasteel Duivenvoorde in Voorschoten
en Openluchtmuseum Het Hoogeland in
Warffum.

Spreiding naar omvang steun
Iets meer dan de helft van de in 2022
verleende steun is naar de vijf aanvragen
van grote musea gegaan. Dit zit hem echter
vooral in de uitzonderlijke bijdrage van
ruim € 3 miljoen voor de aankoop van
Peinture-poème (Musique, Seine, Michel,
Bataille et moi) door Joan Miró voor
Museum Boijmans Van Beuningen. In drie
andere aanvragen van grote musea bleef
het bedrag beperkt tot € 100.000 of minder.
Dat de hoogste bedragen vaak naar de
grootste musea gaan, klopt in de regel wel.
Dat komt doordat de Vereniging Rembrandt
bij aankopen in principe maximaal 50 pro-
cent bijdraagt en de kleinere musea in
veel gevallen de middelen niet hebben om
het resterende bedrag te bekostigen. Toch
zijn er de laatste jaren ook verschillende
middelgrote musea geweest die een miljoen
of meer aan steun hebben gekregen. In
2021 ontving Museum Flehite in Amersfoort
bijvoorbeeld ruim € 2 miljoen voor de
aankoop van twee stadsgezichten door
Caspar van Wittel en in 2022 kreeg het
Rijksmuseum van Oudheden in Leiden
€ 2,5 miljoen voor de aankoop van 42
zeldzame cameeën.

Voor en door
heel Nederland

SPREIDING

Orwell Yellow White II
Jenny Holzer
2006. Olieverf en zeefdruk op doek,
tien doeken van elk 83,32 × 64,8 cm
RIJKSMUSEUM TWENTHE, ENSCHEDE

Bijdrage: € 35.000 uit het Thema-
fonds Naoorlogse en Hedendaagse
kunst.

Door de steunverlening voor
enkele grote aankopen in de
laatste jaren – in het bijzonder
de exceptionele bijdrage die
het Rijksmuseum kreeg voor
De vaandeldrager – valt af en
toe te horen dat de Vereniging
Rembrandt er vooral is voor
de grote musea in de Rand­
stad. Niets is minder waar.
De Vereniging Rembrandt
steunt grote en kleine musea
door heel Nederland en doet
vaak juist een beetje extra
voor de musea die over weinig
mankracht en middelen
beschikken.

Geografische spreiding
In 2022 droeg de Vereniging Rembrandt bij
aan aankopen, restauraties en presentaties
in Friesland, Groningen, Overijssel,
Gelderland, Noord-Brabant en Zeeland.
Niettemin is er net als in andere jaren relatief
veel steun terechtgekomen in de provincies
Noord- en Zuid-Holland, overigens niet
alleen in de grote steden, maar bijvoorbeeld
ook in stedelijke musea in Gorinchem en
Hoorn. Dat laat zich gemakkelijk verklaren
door de hoge concentratie van kunstmusea
in deze provincies. De Vereniging Rembrandt
onderhoudt contacten met en stuurt mailings
naar musea door heel Nederland, en moedigt
ze ook actief aan om aanvragen te doen.
Dat provincies als Drenthe, Limburg en
Zeeland soms ontbreken in onze jaarversla-
gen heeft alles te maken met het geringe
aantal (goede) aanvragen dat we uit deze
provincies krijgen, wat weer samenhangt
met het relatief kleine aantal kunstmusea
in het oosten en zuiden van ons land.

Een duwtje in de rug voor
Stadsmuseum Rhenen

Een mooi voorbeeld van de manier waarop
de Vereniging Rembrandt de ambitie van
kleine musea aanmoedigt, is de steun voor
het Gezicht op Rhenen door Jan van Goyen
voor Stadsmuseum Rhenen. Met een vraag-
prijs van € 350.000 leek de aankoop on-
haalbaar voor het piepjonge museum, waar
directeur Maike Woldring de enige betaalde
kracht is. Maar door een verkennend ge-
sprek met de directeur van de Vereniging
Rembrandt, dat haar hielp een goed ge-
fundeerde aanvraag op te stellen, en een
positief oordeel van het bestuur zag het er
ineens een stuk zonniger uit. Met enorm
enthousiasme en een advies over crowd-
funding van bestuurslid Peter Schoon ging
Maike Woldring aan de slag met de finan-
ciering van het overige deel. Wat daarbij
zeker heeft geholpen, is dat de Vereniging
een crowdfundingsactie onder haar leden
opstartte, de plaatselijke pers te woord
stond en de beoogde aankoop door middel
van een paginagrote advertentie in de NRC
onder de aandacht bracht van een breed
publiek. Met dank aan vele gulle gevers
slaagde het museum erin dit aantrekkelijke
schilderij te bemachtigen, waarmee de
collectie van het nieuwe museum naar
een hoger plan is getild.

Jan van Goyen
Gezicht op Rhenen vanuit
het zuidwesten, 1649
Olieverf op paneel,
67 x 98,5 cm

Scan de code en help
mee om deze aankoop
te realiseren

 Bijna
van ons
 allemaal

Jan van Goyen legde Rhenen met
zijn karakteristieke silhouet maar liefst
28 keer vast. Deze schilderijen zijn overal
ter wereld te zien, behalve in Rhenen
zelf. Dit atmosferische gezicht toont
de 17de-eeuwse stad op haar mooist.
Stadsmuseum Rhenen zet alles op alles
om het te verwerven.

De Vereniging Rembrandt steunt Stads-
museum Rhenen met een bedrag van
€ 175.000 voor de aankoop van dit
belangrijke schilderij. Naast het geld dat
het museum zelf heeft bijeengebracht is
er nog iets meer dan € 100.000 nodig
om de aankoop te doen slagen. Helpt u
mee met een donatie via de QR code?

Door samen de aankoop van topkunst
mogelijk te maken, bouwen we aan
een openbaar kunstbezit dat blijft
verwonderen en inspireren. Kijk op
www.verenigingrembrandt.nl

De Voorjaarsontvangst van de
Vereniging Rembrandt in 2022 was
in Museum Arnhem, vlak voor de
heropening van het gerenoveerde
gebouw

Fo
to

: S
a

n
d

er
 v

a
n

 d
en

 B
os

ch

Maike Woldring, directeur
Stadsmuseum Rhenen, in gesprek
 met Geert-Jan Janse

19 JAARVERSLAG 2022

20 JAARVERSLAG 2022 20 JAARVERSLAG 2021

21 JAARVERSLAG 2022 21 JAARVERSLAG 2021

Gezicht op Rhenen
Jan van Goyen
1649. Olieverf op
paneel, 67 x 98,5 cm
STADSMUSEUM RHENEN

Bijdrage: € 175.000,
waarvan € 54.000
uit het Fonds van de
Utrecht & Gooi Cirkel,
€ 15.000 vanuit
het Alida Fonds en
€ 106.000 vanuit
het VriendenLoterij
Aankoopfonds.

Zorg over beperking belastingaftrek
Eind 2022 besloot het kabinet de belasting
aftrek voor periodieke schenkingen aan
ANBI’s (algemeen nut beogende instellingen)
met ingang van 1 januari 2023 te beperken
tot € 250.000 per huishouden. Hoewel dit
maximum de Vereniging Rembrandt niet
direct raakt, is er aanleiding tot zorg. In de
eerste plaats omdat de maatregel en de
argumentatie erachter het mecenaat in
een kwaad daglicht stellen en potentiële
gevers kunnen afschrikken, maar ook omdat
de invoering van een maximum het voor
iedere volgende coalitie makkelijker maakt
om de grens te verlagen. Een motie van CDA,
VVD, PvdA en 50Plus in de Eerste Kamer,
die mede dankzij de inzet van de Vereniging
Rembrandt tot stand gekomen is, roept
staatssecretaris van Fiscaliteit en Belasting
dienst Marnix van Rij op de maatregel niet
uit te voeren voordat er onderzoek naar de
gevolgen is uitgevoerd en de Kamer over
de uitkomsten daarvan is geïnformeerd.

De uitkomst was dat de maatregel doorge-
voerd wordt, maar dat er vóór 1 juli 2023
aanvullend onderzoek komt naar de nega-
tieve gevolgen voor ANBI’s. De Vereniging
Rembrandt spant zich in om de benodigde
informatie te verzamelen en volgt de ont-
wikkelingen op de voet.

Museum Rotterdam
Eind 2020 sloot Museum Rotterdam door
een korting op de gemeentelijke subsidie
noodgedwongen zijn deuren, zonder een
concreet perspectief op de toekomst te
hebben. Daarom verbond de Vereniging
Rembrandt een voorwaarde aan haar
steun aan het museum voor de aankoop
van een schilderij door Cornelis Saftleven.
Het bestuur vroeg om een verklaring van de
gemeente Rotterdam waaruit het belang
blijkt dat zij hecht aan het voortbestaan van
het museum en daarmee aan het faciliteren
van nieuwe huisvesting. De reactie van de
gemeente Rotterdam stemt hoopvol.

22 JAARVERSLAG 2022

De Vereniging Rembrandt
is overkoepelend en onafhan­
kelijk. Zij zet zich namens
haar ruim 17.500 leden op alle
mogelijke manieren in voor
ons gezamenlijke kunstbezit
en is alert op ontwikkelingen
die het particulier mecenaat
raken. Indien nodig mengt zij
zich in het politieke debat.

Opkomen voor ons kunstbezit
en het mecenaat

Veemarkt
Cornelis Saftleven
1659. Olieverf op paneel, 72 x 105 cm
MUSEUM ROTTERDAM

Bijdrage: € 175.000, waarvan € 50.000 uit
het Gisbert van Laack Fonds, € 73.869 uit
het VriendenLoterij Aankoopfonds en een
bijdrage van € 15.000 van Het Prins Fonds/
Prins Bernhard Cultuurfonds.

BELANGENBEHARTIGING

Advies Commissie Collectie Nederland
Op 7 maart 2022 presenteerde de Com
missie Collectie Nederland het rapport
Onvervangbaar & Onmisbaar – naar een
dynamisch beschermingsmodel voor de
Collectie Nederland aan staatssecretaris
Gunay Uslu van Cultuur en Media. Eind
december 2022 kwam er een eerste beleids-
reactie waarin enkele stappen werden
aangekondigd, waaronder een aanpassing
van het vergunningensysteem voor de
uitvoer van exceptionele kunstwerken. De
Vereniging Rembrandt blijft de ontwikke
lingen rondom de bescherming van de
Collectie Nederland met aandacht volgen.

Herverwerving na restitutie
In de afgelopen jaren zijn er enkele restitu-
tiezaken geweest waarin kunstobjecten van
uitzonderlijk belang voor de Collectie
Nederland opnieuw zijn verworven met
hulp van de Vereniging Rembrandt. Naar
aanleiding hiervan hield de Vereniging
Rembrandt op 4 oktober 2022 een pleidooi
bij staatssecretaris Uslu voor een ruimhar-
tige bijdrage van de Nederlandse overheid
in dergelijke gevallen. De Vereniging is
van mening dat – indien beide partijen na
restitutie tot herverwerving bereid zijn –
bij kunstwerken die van eminent belang
zijn voor ons openbaar kunstbezit van de
Nederlandse overheid eenzelfde inspanning
voor het behoud mag worden verwacht als
bij de aankoop van werken in het register
van beschermde cultuurgoederen en ver
zamelingen.

Stimuleren collectiemobiliteit
De Vereniging Rembrandt steunt musea bij
nieuwe aankopen, maar heeft tegelijkertijd
ook oog voor wat er is reeds verzameld is.
Daarom is zij in 2022 begonnen met iets
nieuws: het stimuleren van collectiemobili-
teit. Door bij te dragen aan de kosten voor
bruikleenverkeer tussen Nederlandse musea
helpt zij musea kunstwerken vaker en ook in

een andere context te laten zien. Daardoor
winnen die kunstwerken aan betekenis.
De Vereniging nam daarvoor in 2022 twee
initiatieven: het organiseren van de actie
‘Buitenkans’ in samenwerking met de Turing
Foundation en de instelling van het Fonds
Fusien.

Buitenkans
In maart 2022 was de aftrap van de actie
‘Buitenkans’, een gezamenlijk initiatief van
de Vereniging Rembrandt en de Turing
Foundation. Musea werden uitgenodigd een
presentatie voor 2023 te bedenken rond een
iconisch kunstwerk uit een ander Neder
lands museum. Er waren zestien inzendingen.
Een speciaal voor dit doel ingestelde com-
missie, bestaande uit vertegenwoordigers
van beide organisaties, beoordeelde de
plannen op criteria als ambitie, visuele aan
trekkingskracht, haalbaarheid en inhoude-
lijke onderbouwing. Twee musea ontvingen
een bijdrage: Museum Rembrandthuis voor

23 JAARVERSLAG 2022

Mooie actie
om bruiklenen
mogelijk te maken
voor kleine musea
Sandra Kisters, directeur Collectie
en Onderzoek van Museum Boijmans
Van Beuningen

Fo
to

: T
om

a
s

M
ut

sa
er

s

Twee medewerkers van Museum
Boijmans Van Beuningen met Titus
aan de lessenaar. Op de voorgrond
Geert-Jan Janse, Sandra Kisters van
het Boijmans en Millou Halbesma,
directeur van Museum Rembrandthuis.

24 JAARVERSLAG 2022

een presentatie rond Rembrandts Titus uit
Museum Boijmans Van Beuningen en
Museum Belvédère voor een tentoonstelling
met werken van Giorgio Morandi uit verschil-
lende collecties.

Fonds Fusien
Eind juni 2022 werd het Fonds Fusien
ingesteld ter gelegenheid van het vertrek
van Fusien Bijl de Vroe als directeur van de
Vereniging Rembrandt. Het werd haar op
25 juni als verrassing aangeboden op de
Algemene Ledenvergadering. Dankzij vele
schenkingen van musea en leden en een
bijdrage uit de algemene reserves kan het
fonds met meer dan € 120.000 van start
gaan. Het Fonds Fusien is bestemd voor het
mogelijk maken van langdurige bruiklenen
tussen Nederlandse musea. Zo kan een
museum zijn vaste presentatie vernieuwen
en nieuwe verhalen vertellen zonder daar-
voor een kostbare aankoop te hoeven doen.
Fusien blijft als lid van de beoordelings-

commissie nauw betrokken bij het naar
haar genoemde fonds.

Zomercursus
Samen met de Onderzoekschool Kunst
geschiedenis organiseerde de Vereniging
Rembrandt in de zomer van 2022 een cursus
voor masterstudenten en promovendi die
een carrière in de museumwereld ambiëren.
Onder begeleiding van Hilbert Lootsma,
hoofd Inhoud en Communicatie bij de
Vereniging Rembrandt, en Stijn Bussels,
hoogleraar kunstgeschiedenis aan de
Universiteit Leiden, bezochten de studenten
in een tijdsbestek van vier dagen zes musea
door heel Nederland: van Museum Volken
kunde in Leiden tot het Van Abbemuseum
in Eindhoven. Hier gingen zij in gesprek met
conservatoren, collectiehoofden en museum
directeuren over verzamelen en de rol van
openbare kunstcollecties in een verande-
rende wereld.

Foto: W
illem

ien
 Ka

m
p

s

Een verraste Fusien Bijl de Vroe op
de Algemene Ledenvergadering op
25 juni 2022

Ontvangst schenkers aan het
Themafonds Fotografie en Video
in Museum Volkenkunde, 2022

Onze missie is topkunst
beschikbaar te maken
voor een zo breed mo
gelijk publiek. Er ís al
heel veel in Nederland,
en er valt nog veel te
winnen door dat nog
beter met elkaar te
verbinden.
Geert-Jan Janse in het Bulletin van de
Vereniging Rembrandt, 2022

2022: groei aantal leden
en sympathisanten

■ �Eind 2022 hadden we 17.563 Rembrandt
leden, een toename van 4,3 procent ten
opzichte van 2021.

■ �Basislidmaatschappen (gezel- en jongeren-
lidmaatschappen) vormen het fundament
met 91,3 procent van het totaal.

■ �Het aantal sympathisanten steeg in 2022
sterk, van 6.550 naar 7.151, een groei van
9,2 procent. We hopen natuurlijk dat
sympathisanten door onze nieuwsbrieven
zo enthousiast worden dat ze zich aan-
melden als lid.

■ �En gelukkig gebeurt dat ook: in 2022
kwamen uit de sympathisanten 51 nieuwe
lidmaatschappen voort, waaronder twaalf
voor twee personen.

Waar wonen onze leden?
■ �De meeste leden van de Vereniging

Rembrandt wonen in de dichtstbevolkte
provincies: Noord- en Zuid-Holland,
gevolgd door Utrecht, Gelderland en
Noord-Brabant.

■ �Het percentage leden dat buiten de
Randstad woont, is in de laatste jaren
iets toegenomen, waarbij de grootste
stijging in de provincie Groningen is te
zien.

■ �In 2022 hadden we 526 leden in het
buitenland, iets meer dan 3 procent
van het totaal. Van deze groep woont
de meerderheid in België, het Verenigd
Koninkrijk of Duitsland.

26 JAARVERSLAG 2022

Groter draagvlak
dan ooit tevoren

Iedereen met een hart
voor kunst is welkom bij de
Vereniging Rembrandt.
We streven naar een zo groot
en breed mogelijk draagvlak
voor onze gezamenlijke
collecties. Daarom zetten we
ons op allerlei manieren in
om onze naamsbekendheid
te vergroten en potentiële
nieuwe leden te bereiken.
In 2022 zagen we het aantal
Rembrandtleden tot onze
blijdschap opnieuw toenemen.

De Vereniging
maakt dat ik mij deel
voel uitmaken van
een cultuurminnende
gemeenschap
Uit: ledenonderzoek 2022

Foto: Siep
ke va

n
 Keulen

LEDEN

Aantal lidmaatschappen

Reguliere lidmaatschappen
Meesterlidmaatschappen
Cirkellidmaatschappen

10.000

9.000

12.000

11.000

13.000

8.000

7.000

6.000

5.000

4.000

3.000

1.000

2.000

0
2018 2019 2020 2021 2022

Elk lid draagt bij aan de versterking van
onze gezamenlijke kunstcollecties en
krijgt ongeacht het soort lidmaatschap:
■ �Drie keer per jaar het Bulletin
■ �Het jaarverslag
■ �Nieuwsbrieven (indien bij ons een e-mail-

adres bekend is)
■ �Uitnodigingen voor de Algemene leden-

vergadering en andere bijeenkomsten
(offline en online)

■ �De Rembrandtkaart, waarmee zij vrij
entree hebben tot de vaste collecties
van meer dan 125 musea door heel
Nederland

Meer mogelijk dankzij nieuw
CRM-systeem
Het nieuwe CRM-systeem (Customer
Relationship Management), dat in 2021 in
gebruik werd genomen door het bureau
van de Vereniging Rembrandt, heeft zijn
eerste vruchten afgeworpen. Zo werd het in
2022 mogelijk om via de website te doneren
en de jaarlijkse lidmaatschapsbijdrage door
het scannen van een QR-code te voldoen.
In 2022 is een bedrag van € 43.692 aan
online donaties ontvangen, onder andere
voor enkele crowdfundingsacties – zoals
voor het Fonds Fusien en voor de aankoop
van Stadsmuseum Rhenen – en is een aan-
zienlijk deel van de jaarlijkse bijdragen via
een QR-code betaald. Verder heeft het
CRM-systeem zich vertaald in operationele
voordelen. De financiële afhandeling van
de lidmaatschappen is hierdoor in 2022
eenvoudiger verlopen.

27 JAARVERSLAG 2022

Ontvangst in het Depot
van Museum Boijmans Van
Beuningen, 2 december 2022

Lidmaatschapstarieven

In 2022 hanteerde de Vereniging Rembrandt
de volgende lidmaatschapstarieven:

Basislidmaatschappen
Jongmaat (voor jongeren tot 28 jaar) — € 28 per jaar
Gezel (één/twee personen) — € 75/€ 110 per jaar

Meesterlidmaatschappen
Jonge meester — ten minste € 350 per jaar
Leermeester — ten minste € 1.000 per jaar
Grootmeester — ten minste € 2.500 per jaar
Hollandse Meester — ten minste € 15.000 per jaar

Mijlpaal bereikt

Op 30 augustus 2022 werd
een nieuwe mijlpaal bereikt:
het aantal Rembrandtleden
kwam voor het eerst boven de
17.000. Een bijzonder moment
voor de Vereniging Rembrandt,
waarvan het aantal leden vele
decennia lang beperkt bleef
tot enkele duizenden. Ons
17.000ste lid, de 26-jarige Luka
van Groeningen, werd door een
vriend op het bestaan van de
Vereniging Rembrandt gewezen,
en gaf zelf onmiddellijk een
lidmaatschap aan een vriendin
cadeau. Voortaan altijd iemand
om mee naar het museum te
gaan!

© El Anatsui, In the World But Don’t Know the World, 2009

Stedelijk Museum Amsterdam, gesteunde aankoop uit 2020

VR-2021004 Ledenkaart 2022 v03.indd 1

VR-2021004 Ledenkaart 2022 v03.indd 1

08-11-2021 15:13
08-11-2021 15:13

28 JAARVERSLAG 2022

JONGEREN

De Vereniging
Rembrandt verjongt

Een jongerenlidmaatschap tot 28 jaar
kost slechts € 28 per jaar.
■ �In 2022 kregen we er 814 jonge leden bij,

een groei van 36,8 procent.
■ �Daarmee komt het percentage jonge

leden op 17,2 procent van het totaal.
■ �Van de jonge leden kreeg 25,1 procent

het lidmaatschap cadeau van vrienden
of (groot)ouders.

■ �In 2022 is binnen het JongRembrandt-
bestuur een communicatiecommissie
bestaande uit drie leden opgericht.
De commissie gaat zich samen met het
bureau buigen over de vraag hoe we
de jongerenleden nog meer aan ons
kunnen binden en hoe we een nog groter
jongerenpubliek enthousiast kunnen
krijgen voor onze missie.

JongRembrandt Art Talks
■ �Op 23 april 2022 was er een editie van

JongRembrandt Art Talks in het Stedelijk
Museum Amsterdam met conservator
Amanda Pinatih, waarbij de vaste col
lectie werd bezocht.

■ �Op 12 november 2022 volgde een bijeen-
komst in Teylers Museum in Haarlem,
waar onder andere de tentoonstelling
Hockney’s Eye werd bezocht en waar
conservator Marleen Ram en kunstjour-
nalist Gijsbert van der Wal spraken.

In de afgelopen jaren is de
Vereniging Rembrandt zich
intensiever gaan richten op
jonge leden, onder andere
door het organiseren van
JongRembrandt Art Talks.
Dat doet zij omdat zij het
belangrijk vindt dat jongeren
zich betrokken voelen bij ons
gezamenlijk kunstbezit, maar
ook voor de continuïteit van
de Vereniging. Het aantal
jonge leden groeit snel.

Een goed cadeau

Het jongerenlidmaatschap
blijkt een aantrekkelijk
geschenk: een kwart van
de jonge leden kreeg het
lidmaatschap cadeau.

Overleg met het JongRembrandt-bestuur

JongRembrandt Art Talks in Stedelijk Museum
Amsterdam op 23 april 2022

29 JAARVERSLAG 2022

Iets om naar uit te kijken

Tom Degenaar (28): ‘Aangemoedigd door
mijn vriendin werd ik ongeveer drie jaar
geleden lid van de Vereniging Rembrandt.
Iets waar ik tot op de dag van vandaag erg
blij mee ben. In die drie jaar bezocht ik met
mijn kaart een hoop musea en maakte ik
gebruik van de bijzondere extra’s die horen
bij het lidmaatschap. Zo bezocht ik onlangs
de tentoonstelling over Vermeer in het
Rijksmuseum, die op die avond exclusief
toegankelijk was voor leden van de Vereni
ging Rembrandt. Een unieke ervaring! Wat
het voor mij nog leuker maakt, zijn de Art
Talks van JongRembrandt. De editie in
het Kunstmuseum in Den Haag is mij
het meest bijgebleven. Hoofd collecties
Doede Hardeman nam ons met veel passie
mee door het museum. Superleuk om dit
met andere geïnteresseerde jongeren te
ervaren en te zien hoe een tentoonstelling
wordt opgebouwd. De presentaties en de
gesprekken tijdens deze middagen zijn voor
mij erg waardevol en maken dat ik tegen-
woordig heel anders door musea loop.
Ik kijk nu al uit naar de volgende Art Talks!’

Bredere interesse gekregen

Odilia Nanninga-van Wassenaer (31),
JongRembrandt-bestuurslid van het eerste
uur: ‘Als bestuurslid probeer ik jongeren te
inspireren om te genieten van de Neder
landse kunstcollectie. Door ze te prikkelen
met verschillende kunststijlen en invals
hoeken tijdens de JongRembrandt Art Talks,
hoop ik dat zij zich zullen verwonderen over
wat er nog allemaal te ontdekken valt. Ook
tijdens mijn zwangerschapsverlof was het
mijn favoriete uitje om naar musea te gaan.
Met mijn Rembrandtkaart heb ik mijn kleine
zoontje van een paar weken oud in de draag-
zak aan heel wat kunstenaars en musea
kunnen voorstellen. Uiteraard mochten de
bekende musea zoals het Rijksmuseum en
Stedelijk Museum niet ontbreken, maar door
de JRAT-edities in andere musea ben ik veel
breder geïnteresseerd geraakt. Daar word je
namelijk altijd naast een zelfgekozen onder-
werp ook tot iets totaal anders geïntrodu-
ceerd. Zo ben ik bijvoorbeeld door de editie in
Museum De Lakenhal geïnspireerd geraakt
door veel interieurs die op 17de- en 18de-
eeuwse schilderkunst te zien waren. Daarom
was een van de musea die hoog op mijn lijstje
stonden ook Museum Ons’ Lieve Heer op
Solder. Prachtig om te zien hoeveel vakman-
schap er in de interieurs van die tijd zit!’

JongRembrandt Art Talks in Teylers
Museum op 12 november 2022

Het is ongelofelijk
hoeveel er te zien is
in een werk wanneer
je er aandachtig
naar kijkt. Om dit
samen met andere
jonge kunstliefheb
bers te doen vond ik
erg verrijkend.
Zita, Jong-Rembrandtlid sinds 2022

30 JAARVERSLAG 2022

Gericht bijdragen

Themafondsen

De Vereniging Rembrandt kent vijftien
Themafondsen. Dit zijn open fondsen van
waaruit aankopen op een bepaald verza-
melterrein worden gesteund, bijvoorbeeld
Fotografie en Video of Zilver. Ook is er een
Themafonds dat restauraties ondersteunt.
(zie voor een overzicht p. 64). Wie een
schenking van minstens € 1.000 doet, kan
dit bedrag aan een Themafonds toewijzen
om zo op het gebied van zijn of haar voor-
keur bij te dragen. Wanneer een Themafonds
wordt ingezet bij een aankoop, worden de
schenkers extra geïnformeerd over die
aankoop en mogelijk uitgenodigd voor een
bijzondere ontvangst. In 2022 zijn er zeven
aanwinsten gerealiseerd dankzij verschil-
lende Themafondsen, met een bedrag van
in totaal € 175.000. Naast de Themafondsen
zijn er ook enkele open Fondsen op Naam
waaraan vanaf een schenking van € 1.000
kan worden bijgedragen, bijvoorbeeld voor
wetenschappelijk onderzoek of voor collec-
tiemobiliteit (zie voor een overzicht p. 63).
De enige bijdrage vanuit de open Fondsen op
Naam in 2022 was de jaarlijkse Claudine
de With Beurs ter waarde van € 2.500.

Fondsen op Naam

Eind 2022 telde de Vereniging Rembrandt
54 actieve Fondsen op Naam, iets minder
dan vorig jaar omdat enkele oudere Fondsen
op Naam zijn uitgeput. De oprichting van
een Fonds op Naam bij de Vereniging maakt
het mogelijk om op een heel persoonlijke
manier te schenken aan ons gezamenlijk
kunstbezit. De initiatiefnemer bepaalt zelf
– in samenspraak met en binnen de doel-
stelling van de Vereniging Rembrandt – de
specifieke doelstelling en ook de naam van
het fonds, waarmee bijvoorbeeld een familie-
naam in stand kan worden gehouden of
een dierbare kan worden geëerd. Voor het
instellen van een Fonds op Naam geldt een
minimuminleg van € 75.000 in één keer of
een periodieke schenking van minimaal
€ 15.000 gedurende ten minste vijf jaar.
In 2022 zagen vijf nieuwe Fondsen op Naam
het licht: het Dames Spoorenberg Fonds,
het Fonds Fusien, het Hans en Thea Alders-
Timmer Fonds, het Helze Fonds en het
Johannes Vermeer Fonds (zie pp. 62-63).
In 2022 zijn er negen aankopen, vijf restaura-
ties en twee onderzoeken gesteund dankzij
verschillende Fondsen op Naam, met een
bedrag van in totaal ruim € 1,4 miljoen.

Naast de basislidmaatschap­
pen kent de Vereniging
Rembrandt ook andere
lidmaatschapsvormen, de
zogenaamde meesterlidmaat­
schappen, die fiscale voor­
delen opleveren (zie hiervoor
www.verenigingrembrandt.nl).
Wie een gift doet van ten
minste € 1.000 heeft bovendien
de mogelijkheid om gericht
bij te dragen op het verzamel­
gebied van zijn of haar voor­
keur. Daarbij kan gekozen
worden uit twintig fondsen:
vijftien Themafondsen en vijf
open Fondsen op Naam.

BIJZONDERE LIDMAATSCHAPPEN EN FONDSEN

Conservator Marleen Ram
van Teylers Museum bij de
recent verworven tekening
van David Joris

31 JAARVERSLAG 2022

De impact van een
Fonds op Naam

Een van de nieuwe Fondsen
op Naam die in 2022 bij de
Vereniging Rembrandt werden
ingesteld, is het Helze Fonds.
Oprichter Cees Mulder is groot
bewonderaar van moderne
kunst en deelt zijn passie het
liefst met zoveel mogelijk
mensen. Met zijn fonds helpt
hij Nederlandse musea bij het
verzamelen van kunst uit de
20ste en 21ste eeuw. Het Helze
Fonds kon al in het oprichtings-
jaar worden ingezet voor de
aankoop van een werk op
papier door Hannah Höch,
From an ethnographic museum
no. IX, voor het Stedelijk Museum
Amsterdam.

From an ethnographic
museum no. IX
Hannah Höch
ca. 1919. Collage en aquarel
op papier, 27 x 19 cm
STEDELIJK MUSEUM AMSTERDAM

Bijdrage: € 87.500, waarvan
€ 15.000 uit het Helze Fonds.

Dit werk van
Hannah Höch
vind ik erg mooi.
Passend in het
beleid van het
Stedelijk Museum
om meer kunst
van vrouwelijke
kunstenaars te
verwerven en ook
passend binnen
het doel van het
Helze Fonds.
Cees Mulder, oprichter Helze Fonds

32 JAARVERSLAG 2022

Cirkelfondsen

Aan het eind van 2022 telde de Vereniging
Rembrandt tien cirkels. Cirkels zijn vraag-
gezelschappen, opgericht door leden die
een gemeenschappelijk kenmerk hebben
– bijvoorbeeld dat ze uit dezelfde provincie
komen of van dezelfde generatie zijn – met
als doel de betrokkenheid van het particulier
mecenaat uit te dragen. Een cirkel bestaat
uit ten minste vijftien leden die in een perio-
dieke schenkingsovereenkomst vastleggen
minstens vijf jaar lang een bepaald bedrag
te schenken. Zij kiezen samen aan welke

door de Vereniging Rembrandt gesteunde
aankoop of restauratie zij de naam van hun
gezamenlijke fonds verbinden. In 2022 zijn
er zes aankopen met een bijdrage vanuit
een van de cirkels gerealiseerd, met een
bedrag van in totaal € 261.900. Cornelia,
de nieuwste cirkel, verbindt de bijdrage
jaarlijks aan een van de Themafondsen. In
2022 was dat het Themafonds Fotografie,
waar zij met € 6.500 aan bijdroegen en dat
bij één aankoop werd ingezet.

Wapenborden van Jean IV de
Melun en Philippe de Croÿ
Pierre Coustain
vóór 1481. Olieverf op eiken,
94,5 x 58/58,5 cm
HET NOORDBRABANTS MUSEUM,

’S-HERTOGENBOSCH

Bijdrage: € 75.000, waarvan € 16.400
uit het Jheronimus Fonds.

 De impact van
een Cirkelfonds

Een goed voorbeeld uit 2022 van wat
een cirkel voor de regio kan beteke-
nen, is de aankoop van het Gezicht
op Rhenen voor het Stadsmuseum
Rhenen. De Utrecht & Gooi Cirkel,
die bij voorkeur regionaal steunt, zag
het belang van dit schilderij voor het
Stadsmuseum Rhenen in. De 57 leden
van de cirkel droegen daarom met
€ 54.000 bij

33 JAARVERSLAG 2022

Gildemeester Cirkel

De Gildemeester Cirkel verdient een aparte
vermelding. Dit gezelschap is ontstaan uit
kunstliefhebbers die tussen 2013 en 2018 bij
de Vereniging Rembrandt een Gildemeester
lidmaatschap (nu Grootmeesterlidmaat
schap) hebben afgesloten, en is inmiddels
een eigen cirkel geworden. Deze cirkel
steunt onze openbare kunstcollecties op
een andere manier dan reguliere cirkels.
Gildemeesters beheren namelijk geen
gezamenlijk fonds, maar dragen via een
gift bij aan door de Vereniging Rembrandt

gesteunde aankopen of andere projecten
op het gebied van hun voorkeur via een
van de Themafondsen of open Fondsen op
Naam van de Vereniging. In 2022 waren
er 71 Gildemeesterlidmaatschappen. Iets
meer dan de helft van de Gildemeesters
maakte gebruik van de mogelijkheid hun
gift aan een specifiek Themafonds toe te
wijzen. De meest gekozen fondsen waren die
voor 17de-eeuwse schilderkunst, moderne
kunst, en naoorlogse en hedendaagse
kunst.

Ontvangst Caius Cirkel in Stedelijk
Museum Amsterdam op 9 juli 2022

34 JAARVERSLAG 2022

(Familie)stichtingen

Nederland is al eeuwenlang een land van
(familie)stichtingen. Vaak hebben die stich-
tingen kunst en cultuur hoog in het vaandel
staan. Voor nieuwe generaties bestuurders
kan het behandelen van aanvragen een last
zijn, bijvoorbeeld omdat stichtingen in toe-
nemende mate moeten voldoen aan aller-
hande eisen en regelgeving. Ook kan het
zijn dat bestuurders gebruik willen maken
van bestaande ervaring en expertise.
Daarom biedt de Vereniging Rembrandt
(familie)stichtingen de mogelijkheid om via
schenkingen direct bij te dragen aan het
openbaar kunstbezit. Het kan daarbij zowel
om een eenmalige schenking gaan als om
het oprichten van een Fonds op Naam.
Ook komt het voor dat een stichtingsbestuur
besluit de stichting op te heffen en het res-
terende kapitaal, overeenkomstig de reden
van oprichting, onder te brengen bij de
Vereniging Rembrandt. Wij houden het
(oud-)bestuur of de nazaten dan betrokken
bij de bestedingen aan een bijzondere kunst
aankoop, restauratie of onderzoek. Zo ge-
niet de stichting optimaal van de lusten,
zonder de lasten.

Start partnerships

In 2022 is de Vereniging Rembrandt gestart
met partnerships met (familie)bedrijven. De
eerste partners zijn Rembrandtje Chocolade
en The School of Life Amsterdam. Op 11 mei
luidde de Vereniging Rembrandt deze part-
nerships in met de traditionele gongslag op
de Amsterdamse beurs, in aanwezigheid
van beide bedrijven. Zij doneren een deel
van hun opbrengst aan de missie van de
Vereniging Rembrandt. Naast de geldelijke
opbrengsten bieden deze partnerships ons
de mogelijkheid onze missie met een breed
publiek te delen. We zijn in 2022 aangesloten
bij het donation matching platform Bright
Funds, waar bedrijven giften van hun werk-
nemers kunnen verdubbelen. Van ASML
hebben we zodoende reeds meerdere bij-
dragen ontvangen. In 2022 participeerden
we in de organisatie van een Denktank en
een Generatiebijeenkomst voor de leden
van FBNed. De vereniging FBNed is hét
netwerk voor families die eigenaar zijn van
een familiebedrijf. In 2023 zullen verdere
mogelijkheden voor partnerships worden
verkend.

Op 11 mei 2022 luidde de Vereniging
Rembrandt de eerste zakelijke
samenwerkingsverbanden in met
de traditionele gongslag op de
Amsterdamse beurs

Fonds op Naam
vanuit een stichting

In 2022 besloot de Stichting
Dames Spoorenberg uit Eind
hoven tot het instellen van een
Fonds op Naam. Vanuit dit
fonds worden onderzoek en
restauratieprojecten, beide
gericht op religieuze kunst,
mogelijk gemaakt. De stichting
komt voort uit het vermogen
van twee ongetrouwde zusters
die zich vanuit hun katholieke
achtergrond altijd hebben in-
gezet voor de mensen om hen
heen. Het feit dat met deze
schenkingen jonge professio-
nals de mogelijkheid krijgen
om werkervaring op te doen,
is voor deze stichting daarom
belangrijk. Eerder deed deze
stichting al schenkingen via
het Ekkart Fonds. Met die
schenkingen werden drie onder-
zoeken gesteund.

David strijdend met de
ondeugden
David Joris
ca. 1536-40. Pen in bruine en
rode inkt, 42 x 28,7 cm
TEYLERS MUSEUM, HAARLEM

Bijdrage: € 65.600, waarvan
€ 25.000 uit het KOG-Vereniging
Rembrandt Fonds, € 25.000 uit
het Themafonds Prenten en
Tekeningen en een schenking
van € 5.112 van The School of
Life Amsterdam.

35 JAARVERSLAG 2022

36 JAARVERSLAG 2022

Nalatenschappen
In 2022 heeft de Vereniging Rembrandt zes
legaten ter hoogte van in totaal € 605.000
ontvangen. Twee legaten bestonden uit kunst
in natura, waarbij de Vereniging Rembrandt
zorgvuldig bekijkt of deze werken een plaats
kunnen krijgen in een Nederlands museum.
Daarnaast ontving de Vereniging Rembrandt
als erfgenaam van mevrouw Kindermann
een uitkering als gevolg van de liquidatie van
de Fondation Kindermann ter hoogte van
CHF 75.000. Ook is de Vereniging Rembrandt
in 2022 vier keer benoemd tot erfgenaam.
Bovendien werd er een surplus van eerdere
nalatenschappen ontvangen ter hoogte
van bijna € 40.000.

Erfenissen en legaten vallen in principe toe
aan de reserves van de Vereniging, tenzij de
erflater anders heeft bepaald. Het komt ook
voor dat een erflater heeft vastgelegd dat
zijn of haar nalatenschap wordt gebruikt
voor de oprichting van een Fonds op Naam
met een door hem of haar gekozen naam
en doelstelling. Zo heeft in 2022 mevrouw
T.J.M. Alders-Timmer haar legaat bestemd
voor het Hans en Thea Alders-Timmer Fonds,
met als doel het verlenen van financiële
steun bij aankopen op het gebied van de
17de-eeuwse schilderkunst of op het verza-
melgebied middeleeuwen en renaissance.
Ook is het mogelijk de nalatenschap toe te
wijzen aan een van de Themafondsen of
zogenaamde open fondsen bij de Vereniging
Rembrandt om zo bij te dragen op een speci-
fiek gebied (zie voor een overzicht pp. 62-63).

Groei Jacobs Gilde
De Vereniging Rembrandt stelt het zeer op
prijs als mensen laten weten de Vereniging
Rembrandt in hun testament te willen be-
noemen of dat hebben gedaan. Zo kunnen
wij hun voorkeuren en speciale wensen
vastleggen, bijvoorbeeld in hoeverre de
erflaters genoemd willen worden. Als dank
voor hun betrokkenheid bieden we hun aan
lid te worden van Jacobs Gilde, opgericht

in 2020. Wie hiervoor belangstelling heeft,
kan deelnemen aan inhoudelijk interessante
bijeenkomsten die voor deze groep worden
georganiseerd. Op 3 oktober 2022 was
er een ontvangst in Teylers Museum in
Haarlem, waar de gildeleden een exclusieve
rondleiding kregen door de tentoonstelling
Hockney’s Eye en de recent aangekochte
tekening van David Joris konden bezichtigen.
Begin 2022 telde Jacobs Gilde 62 leden,
aan het eind van het jaar waren dat er 88,
een toename van ruim 40 procent.

De Vereniging Rembrandt is
dankbaar voor de nalaten­
schappen die zij ontvangt,
ongeacht de omvang daarvan.
Met een nalatenschap aan
de Vereniging Rembrandt
steunt u de Collectie Nederland
als geheel. Omdat niet ieder­
een zich bewust is van deze
mogelijkheid, besteden wij er
steeds meer aandacht aan om
dit onderwerp onder de aan­
dacht te brengen van leden
en niet-leden door middel van
advertenties en interviews in
verschillende media.

Een goede
bestemming

NALATEN

Doede Hardeman, hoofd collecties Kunstmuseum
Den Haag, spreekt op een mede door de Vereniging
Rembrandt georganiseerde avond over schenken
en nalaten in Den Haag op 23 mei 2022

37 JAARVERSLAG 2022

Aandacht voor nalaten
■ �De Vereniging Rembrandt neemt sinds 2020

deel nalaten aan cultuur (www.nalaten-aan-
cultuur.nl), een gezamenlijk initiatief van
diverse culturele instellingen om de bewust-
wording over nalaten aan cultuur te vergroten.

■ �In het najaar van 2022 liet de Vereniging
Rembrandt een radiospotje over nalaten
maken dat verschillende malen is uitgezonden
op Radio 1 en Radio 4.

■ �Rond dezelfde tijd verschenen enkele adver-
tenties van de Vereniging Rembrandt over
nalaten in een speciale cultuurbijlage van de
NRC en in de gids Schenken en nalaten aan
goede doelen.

■ �Door middel van interviews met leden in de
gids Schenken en nalaten aan goede doelen
en in het Bulletin van de Vereniging
Rembrandt in oktober en november 2022
werd inzicht gegeven in de beweegredenen
van mensen om via de Vereniging na te laten
aan het gezamenlijk kunstbezit (zie ook het
interview op pp. 38-39).

■ �Op 23 mei 2022 organiseerden het Prinses
Christina Concours en de Vereniging
Rembrandt in Den Haag gezamenlijk een
avond met muziek en kunst en informatie over
schenken en nalaten.

■ �Leden en niet-leden die belangstelling hebben
om via de Vereniging Rembrandt na te laten aan
de Collectie Nederland kunnen kosteloos een
exemplaar van het in 2021 verschenen boekje
Van blijvende waarde aanvragen.

Ik ben zeer voor de publieke zaak, en ben
ook altijd heel gelukkig als ik in musea
ben. Dat ik daar na mijn dood door zo’n
bordje in een museum een heel klein beetje
aan verbonden blijf, vind ik fantastisch.
Dat verzoent me tot op zekere hoogte met
de eindigheid van het leven.
Nora van der Wal

Rembrandtleden Nora van der Wal en Jan Berkenbosch
vertelden in het Bulletin over hun overwegingen om de
Vereniging Rembrandt op te nemen in hun testament

Fo
to

: S
a

n
d

er
 v

a
n

 d
en

 B
os

ch

38 JAARVERSLAG 2022

Het is dat tekstbordjes ontbreken, anders
zou je bijna denken dat je een klein museum
binnentreedt als je bij Kees en Ton binnen-
komt. Het huis waar zij al 48 jaar wonen, is
gevuld met hedendaagse kunst. Aan de
wand hangen enkele schilderijen en werken
op papier, waaronder kunst van Armando
en grafiek van Marlene Dumas, maar verder
worden de verschillende ruimtes vooral ge-
domineerd door grote en kleinere sculpturen
en objecten van glas. Geen tafel, geen kast,
geen hoek in de kamer, of er staan wel een
of meer beelden of andere kunstvoorwerpen.
Bert Frijns, Peter Bremers, Joost van den
Toorn, Fons Bemelmans, Johan Tahon, wijst
Kees aan. Hier wonen verzamelaars in hart
in nieren, dat is wel duidelijk.

‘Het is een beetje uit de hand gelopen,’
zeggen ze zelf. Wat ooit begon als het huis
verfraaien is uitgegroeid tot een passie voor
verzamelen. Aanvankelijk kochten ze vooral
brons, later ook keramiek, marmer en glas.
Inmiddels staat er zoveel dat het bij elke
nieuwe aankoop passen en meten is – van
de schoonmaakster is inmiddels afscheid
genomen omdat zij moeilijk kon manoeu-
vreren tussen al die kunstwerken. ‘Mijn broer
zegt weleens: houd ermee op, maar ja, dat
kan ik niet,’ zegt Kees. Ook af en toe iets
verkopen is geen optie. ‘Als ik thuiskom van
vakantie, ga ik altijd even aan de tafel zitten
en dan kijk ik om me heen, naar alle mooie
dingen die we samen hebben verzameld.
Achter elk kunstwerk zit een verhaal. Daar
staat een beeld dat we gekocht hebben met
geld uit de erfenis van mijn stiefmoeder.
Zo’n uitgave konden we ons zelf toen niet
permitteren. Het ontroert me iedere keer
weer als ik ernaar kijk. Die glazen torso aan
de wand is het eerste glaskunstwerk dat we
samen kochten. En in de hal staat een beeld
van Jos van Vreeswijk, voor ons gemaakt
toen we 25 jaar bij elkaar waren.’

Kees en Ton zijn cultuurliefhebbers in
de breedste zin van het woord. Ze houden
van muziek en theater, maar de beeldende

kunsten hebben bij hen wel een heel speciale
plek. Beelden aan Zee behoort tot hun favo-
riete musea, Singer Laren, het Stedelijk in
Amsterdam, en natuurlijk het Kröller-Müller
Museum, dat elk jaar wel twee keer wordt
bezocht. Over de Vereniging Rembrandt had-
den ze al veel gehoord en gelezen voordat
ze hun sluimerende ideeën over lid worden
omzetten in een lidmaatschap. Zij kunnen
zich goed vinden in de doelstelling van de
Vereniging Rembrandt, die kunstaankopen
voor musea in heel Nederland steunt, en
daarnaast bijdraagt aan restauraties en
wetenschappelijk onderzoek voor musea.

Rond de tijd dat zij lid werden, waren Kees
en Ton ook bezig met een heroriëntatie op
hun nalatenschap. Gezien hun liefde voor
kunst voelde het voor hen als een logische
stap om de Vereniging Rembrandt in hun
testament op te nemen. ‘We hebben geen
kinderen, en weinig familie,’ zegt Ton. ‘Dat
we voor een goed doel kozen komt voort uit
dankbaarheid,’ vult Kees aan. ‘We kunnen
en mogen terugkijken op een goed leven.
We zijn blij dat we Nederlander zijn en dat
we ons in vrijheid hebben kunnen ontwikke-
len tot wie we zijn geworden. In een land met
een rijke geschiedenis en een brede cultuur.
Beeldende kunst verrijkt het leven, is onze
ervaring. En de kunst in onze gezamenlijke
collecties moet doorgegeven en behouden
worden.’

Kees en Ton bespraken hun voornemen
met de Vereniging Rembrandt. Tijdens dat
gesprek kwam de mogelijkheid van het in-
stellen van een Fonds op Naam aan de orde.
Daarmee kan op een heel persoonlijke
manier worden bijgedragen, want de naam
en doelstelling van zo’n fonds worden in
overleg met de Vereniging Rembrandt door
de erflaters zelf gekozen. Die gedachte sprak
hen aan, en daarom hebben Kees en Ton
laten vastleggen dat met hun nalatenschap
een Fonds op Naam met hun beider namen
zal worden ingesteld. Dit fonds zal worden
gebruikt om musea te helpen met aankopen

Een testament is niet iets
waarmee je je te vaak moet
bezighouden, maar het is wel
iets dat je tijdig moet regelen.
En dan op zo’n manier dat het
je rust en vrede geeft, vinden
Kees van Leeuwen en Ton
Terwel. Voor hen betekende
dat een nalatenschap aan de
Vereniging Rembrandt.

Geef uw liefde
voor kunst door

INTERVIEW

39 JAARVERSLAG 2022

op het gebied van glas en beeldhouwkunst.
Dat er geen erfbelasting verschuldigd is,
zodat de nalatenschap geheel ten goede
komt aan het gekozen doel, was voor hen
een bijkomende motivatie.

‘Het opnemen van de Vereniging Rem
brandt in ons testament geeft ons het ge-
voel dat we iets terug kunnen geven aan
Nederland en iets kunnen nalaten aan
volgende generaties. Het voelt goed als je

een bijdrage levert aan dat wat je na aan
het hart ligt,’ zeggen Kees en Ton daarover.
‘Kunst heeft ons leven verrijkt. Door de
Vereniging Rembrandt te betrekken in je
nalatenschap, geef je anderen de gelegen-
heid dat ook te ervaren. In persoon einde-
loos voortleven gaat niet, maar zelf een
mogelijkheid scheppen en een kans benut-
ten om door te geven wat jou geraakt en
bekoord heeft, dat kan wel.’

Het voelt goed als je
een bijdrage levert
aan dat wat je na
aan het hart ligt
Kees van Leeuwen en Ton Terwel, 2022

40 JAARVERSLAG 2022 40 JAARVERSLAG 2022

41 JAARVERSLAG 2022 41 JAARVERSLAG 2022

42 JAARVERSLAG 2022

■ �Het Prins Bernhard Cultuurfonds schonk
de Vereniging Rembrandt in 2022 een be-
drag van € 650.000, dat onder andere is
gebruikt voor de aankoop van 42 cameeën
voor het Rijksmuseum van Oudheden en
van Peinture-poème (Musique, Seine,
Michel, Bataille et moi) van Joan Miró
voor Museum Boijmans Van Beuningen.

■ �Met de bijdrage van € 400.000 van het
VriendenLoterij Aankoopfonds is in 2022
bijgedragen aan vijf aankopen, voor
Museum Prinsenhof Delft, het Westfries
Museum in Hoorn, Museum De Lakenhal
in Leiden, Stadsmuseum Rhenen en
Museum Rotterdam.

■ �In 2022 werden vijf restauraties vanuit
het VriendenLoterij Restauratiefonds ge-
financierd, voor het Gorcums Museum,
het Valkhof Museum in Nijmegen, het
Zeeuws maritiem muZEEum in Vlissingen,
Kasteel Duivenvoorde en Openlucht
museum Het Hoogeland in Warffum.
In totaal konden 24 restauraties vanuit
dit fonds worden gefinancierd.

Al vele jaren helpen het Prins
Bernhard Cultuurfonds en de
VriendenLoterij de Vereniging
Rembrandt haar doelstelling
te verwezenlijken. Deze organi­
saties schenken de Vereniging
elk jaar een groot bedrag
waarmee zij kan bijdragen
aan aankopen voor musea.
Daarnaast kon de Vereniging in
2022 ook voor het laatste jaar
putten uit het voor 2018-2022
ingestelde restauratiefonds
dat vijf jaar geleden met een
extra bijdrage van € 500.000
is ingesteld. De jaarlijkse hulp
is van grote betekenis voor het
uitvoeren van onze missie.

Onze vaste
bondgenoten

PARTNERS

42 cameeën
Diverse makers (Europa en Azië)
200 voor Chr.-1500 na Chr.
Halfedelsteen, steen en glas,
16 x 100 mm
RIJKSMUSEUM VAN OUDHEDEN,

LEIDEN

Bijdrage: € 2,5 miljoen, waarvan
€ 30.000 uit het Eleonora
Jeuken-Tesser Fonds, € 25.000
uit het Fonds 1931, € 20.000 uit
het UK Circle Fund en € 1.250
uit het Themafonds Oudheid en
Archeologie.

De kwartierstaat van de familie van Arkel in het
Gorcums Museum (voor restauratie)

43 JAARVERSLAG 2022

Portret van een vaandeldrager van de
Leidse schutterij
Ary de Vois
1664. Olieverf op paneel, 38,3 x 32,6 cm
MUSEUM DE LAKENHAL, LEIDEN

(bruikleen Vereniging van Belangstellenden
in Museum De Lakenhal)

Bijdrage: € 116.500 waarvan € 109.785 uit het
VriendenLoterij Aankoopfonds en een schenking
van € 6.715 van The School of Life Amsterdam.

44 JAARVERSLAG 2022

2022: het jaar van
de vaandeldrager-tour

LANGS TWAALF PROVINCIES

1

2

5

6

7

8

9

10

11

12

3

4

Leeuwarden

Utrecht

Alkmaar

Assen

Almere

’s-Hertogenbosch

Den Haag

Enschede

Arnhem

Middelburg

Maastricht

Groningen

Het jaar 2022 stond voor
ons in het teken van
De vaandeldrager van
Rembrandt. Vanaf 30 april
reisde hij elke maand
naar een andere provincie.
Wij waren erbij, met
een feestelijk ‘Wakker
worden met Rembrandt’-
programma voor alle
leden in de provincie
waar het werk te gast was.
Hiermee onderstrepen
we dat deze aanwinst van
en voor ons allemaal is.

Aanwinst van het jaar 2022
Een beetje trots waren we wel, toen het
gezaghebbende kunstblad Apollo De vaan-
deldrager verkoos tot museumaanwinst
van het jaar 2022. Het blad prees daarbij
ook de samenwerking tussen overheid en
particulieren, waardoor het schilderij
voortaan voor iedereen te zien blijft: ‘[…]
this bold public-private acquisition by
the Dutch has ensured that The Standard
Bearer will remain accessible to all.’

2022

2023

45 JAARVERSLAG 2022

Overal een ander verhaal
In elk museum werd het schilderij op een
andere manier gepresenteerd. Het Fries
Museum organiseerde een intieme presen-
tatie rondom De vaandeldrager met werk
van tijdgenoten. Rijksmuseum Twenthe koos
voor een heel andere benadering, door het
schilderij te combineren met werken van
de hedendaagse kunstenaar Nour-Eddine
Jarram, en het Drents Museum presenteerde
het met de installatie De vlaggenhijsers,
gemaakt door drie jonge Drenten: Okki
Poortvliet, Vera Vos en Hans van der Werf.
Zo toonde elk museum De vaandeldrager
vanuit een ander gezichtspunt.

Wakker worden met Rembrandt
■ �Er zijn in 2022 acht ‘Wakker worden met

Rembrandt’-ontvangsten georganiseerd
met lezingen door Merel Deinema en
Hilbert Lootsma. De laatste provincies
volgden in de eerste maanden van 2023.

■ �Voor deze bijeenkomsten, die op elke
eerste zondagochtend van de maand
plaatsvonden, werden alle leden in de
betreffende provincie uitgenodigd. Zij
mochten een introducé meenemen.

■ �Voor de lezingen was in sommige musea
zoveel belangstelling dat er een tweede
lezing werd ingepland. In Alkmaar wer-
den het er zelfs drie. In Den Haag werd
de lezing door een overweldigend aantal
aanmeldingen noodgedwongen online
gehouden.

En verder
■ �In samenwerking met het Rijksmuseum

maakte de Vereniging Rembrandt een
boekje over De vaandeldrager van
Rembrandt, dat Rembrandtleden gratis
konden afhalen in de deelnemende
musea in de periode dat het werk daar
te gast was.

■ �‘De vaandeldrager on tour’ was het best
bekeken filmpje op ons YouTube-kanaal:
het werd door 1.681 mensen gezien.

Presentatie
Vaandeldrager
met lezing in alle
provincies was
geweldig
Uit: ledenonderzoek 2022

Rapper meets
Rembrandt:

Op vrijdag 2 september 2022
ging de presentatie rond
De vaandeldrager in Flevoland
van start met een feestelijke
opening in Kunstlinie te Almere.
De Almeerse rapper Leafs
trad daar op met zijn nummer
‘City Boy’, waarvoor hij zich
had laten inspireren door
De vaandeldrager.

46 JAARVERSLAG 2022

Lezen

■ �In 2022 ontvingen Rembrandtleden het
jaarverslag en drie Bulletins met artikelen
en interviews over onder andere nieuwe
aanwinsten, restauraties en onderzoek.

■ �Daarnaast verzond de Vereniging Rem
brandt vier Aankoop Alerts en twaalf
nieuwsbrieven over actuele ontwikkelin-
gen, tentoonstellingen en activiteiten
aan de leden. Sympathisanten krijgen
altijd een aangepaste versie met een
oproep om lid te worden.

■ �Voor meer informatie over Rembrandt,
zijn Vaandeldrager en de aankoop
van dit werk, maakten we met het
Rijksmuseum een boekje dat gratis kon
worden afgehaald in de musea van de
tour door onze leden (zie p. 45).

■ �Ook het Rijksmuseum van Oudheden
bood Rembrandtleden gratis een publi-
catie aan, als dank voor hun bijdrage aan
de aankoop van 42 cameeën. Uit kosten
overwegingen en om het milieu te sparen
sturen we dit soort boekjes niet meer
automatisch naar alle leden.

■ �In 2022 steeg het aantal volgers van onze
socialmediakanalen met 13,4 procent
naar 13.880. Linkedln is het meest
gegroeid met 40 procent meer volgers,
gevolgd door Instagram met 11,5 procent
meer volgers. Op Facebook en Twitter
bleef de groei beperkt tot 4,3 procent
respectievelijk 1,3 procent meer volgers.

■ �Op Facebook en Instagram was het aan-
koopbericht over het schilderij van Ary de
Vois voor Museum De Lakenhal het popu-
lairst, op Linkedln was het beeldverslag
van de Voorjaarsontvangst in Museum
Arnhem het best bekeken. Het bericht over
de aankoop van de Miró door Museum
Boijmans Van Beuningen deed het op
Twitter het best.

Zien

■ �In 2022 heeft de Vereniging Rembrandt
vijftien video’s over verschillende onder-
werpen gemaakt.

■ �De video ‘Een ensemble topcameeën:
vijf vragen aan Ruurd Halbertsma’ is op
alle socialmediakanalen het best bekeken,
in totaal 4.700 keer.

■ �Het aantal minuten dat naar de video’s
op ons YouTube-kanaal werd gekeken,
in totaal 54.612, nam met 5 procent af
ten opzichte van 2021.

Met onze nieuwsbrieven
en filmpjes, het Bulletin en
ontvangsten in musea blijven
we in contact met onze leden
en sympathisanten. Het gaat
ons hierbij om het creëren van
bewustwording en betrokken­
heid – en daarmee de groei
van het aantal leden – maar
vooral ook om het bieden van
verdieping en het vertellen van
verhalen waarmee museum­
bezoek leuker en interessanter
wordt.

Lezen, zien,
beleven

COMMUNICATIE

Geniet altijd van het
prachtig uitgevoerde
Bulletin! Houd die
kwaliteit hoog!
Uit: ledenonderzoek 2022

47 JAARVERSLAG 2022

Beleven

■ �In 2022 organiseerde de Vereniging
Rembrandt in totaal 62 online en fysieke
bijeenkomsten, waarvan zestien voor alle
leden van de Vereniging Rembrandt.

■ �De Voorjaarsontvangst was in Museum
Arnhem, vlak voor de heropening van het
gerenoveerde gebouw.

■ �De Algemene Ledenvergadering vond
plaats in Utrecht met aansluitend een
ontvangst in het Centraal Museum.

■ �Op vrijdag 2 december 2022 was er een
speciale avond voor alle bestaande en
nieuwe leden rondom de in 2022 aan
gekochte Miró in het Depot van Museum
Boijmans Van Beuningen. Deze actie
leverde niet minder dan zestig nieuwe
lidmaatschappen op.

■ �Er waren in 2022 acht ‘Wakker worden
met Rembrandt’-ontvangsten (zie pp.
44-45).

■ �Onder de online-bijeenkomsten waren
goed bezochte lezingen van conservator
Fleur Roos Rosa de Carvalho over de
aankoop van de prenten van Mary
Cassatt door het Van Gogh Museum en
van conservator Els Hoek over de door
Museum Boijmans Van Beuningen aan-
gekochte Miró, de laatste vanuit de studio
van The School of Life in Amsterdam.

■ �Nieuw in 2022 was een driedelige online
workshop waaraan Rembrandtleden
gratis konden deelnemen. Deze work-
shop over fotografie werd verzorgd door
Maartje van den Heuvel, conservator van
de Universitaire Bibliotheken Leiden en
lid van de raad van adviseurs van de
Vereniging Rembrandt, en de fotografen
Dagmar van Weeghel en Willem
Diepraam.

■ �Voor leden onder de 35 jaar waren er
JongRembrandt Art Talks in het Stedelijk
Museum Amsterdam en in Teylers
Museum in Haarlem (zie pp. 28-29).

Het is veel laagdrempeliger
voor me geworden om
kunst te zien of erover te
lezen in mijn dagelijks leven
Uit: ledenonderzoek 2022

22 jaar
kunstliefde delen

Maar liefst 22 jaar lang had
Henk van Os, oud-directeur
van het Rijksmuseum, emeritus
hoogleraar Kunst en samen
leving aan de Universiteit van
Amsterdam en oud-bestuurslid
van de Vereniging Rembrandt,
een column getiteld ‘Ogenblik’
in het Bulletin. Vijf jaar geleden
verscheen een bundel met alle
tot dan toe geschreven columns.
In 2022 droeg hij het stokje over
aan kunsthistorica en journaliste
Joke de Wolf. We zijn Henk van
Os dankbaar voor alle kunst
ervaringen die hij met ons heeft
willen delen.

48 JAARVERSLAG 2022

Activiteiten rond afscheid
Fusien Bijl de Vroe
■ �Eind juni 2022 nam Fusien Bijl de Vroe

na 22 jaar afscheid van de Vereniging
Rembrandt. Ter gelegenheid hiervan
organiseerde de Vereniging in de Oude
Lutherse Kerk in Amsterdam een sympo-
sium over collectiemobiliteit met als titel
‘De kracht van het delen’. Als sprekers
waren uitgenodigd Gunay Uslu, staats-
secretaris Cultuur en Media – omdat zij
was verhinderd, werd haar tekst voorge-
lezen door Arent Fock –, Arnoud Odding,
directeur Rijksmuseum Twenthe, en
Matthijs Schouten, ecoloog en filosoof.

■ �Als afscheidscadeau voor de vertrekkende
directeur werd het boekje In gesprek
gemaakt, een bundel essays over de
gesprekken die kunst kan losmaken.

■ �In het verlengde daarvan maakten negen
musea op verzoek van de Vereniging
Rembrandt een kleine presentatie rond
het thema ‘in gesprek’, als gebaar van
dank voor wat Fusien tijdens haar directo-
raat heeft gedaan voor de Nederlandse
musea.

Beurzen
■ �De Vereniging Rembrandt was in 2022

ook weer aanwezig op de kunst- en
antiekbeurs TEFAF in Maastricht, met
dank aan de beurs, die ons ruimte voor
een stand aanbood. De presentatie van
de aankoop van Museum Flehite van
twee schilderijen door Caspar van Wittel
zorgde voor veel aanloop en media-
aandacht.

■ �In november 2022 kreeg de Vereniging
Rembrandt ruimte aangeboden op het
zogenaamde PAN Podium van de kunst-
en antiekbeurs PAN in Amsterdam. We
lieten hier conservatoren en verzamelaars
in drie gesprekken vanuit verschillende
invalshoeken in discussie gaan over ver-
zamelen.

Hartelijk dank voor de minicursus foto
grafie. Ik heb genoten van de inspirerende
verhalen van Maartje van den Heuvel.
Ik ben geen fotograaf, maak enkel een
kiekje, maar er ging een wereld voor mij
open. Heel boeiend.
Martina Dubois, Rembrandtlid, per e-mail

49 JAARVERSLAG 2022

The School of Life
■ �De in 2021 gestarte succesvolle

samenwerking met The School of Life
Amsterdam voor de collegereeksen
‘Kunstgeschiedenis door museumdirec-
teuren’ werd in 2022 voortgezet met drie
series. Rembrandtleden konden deze
programma’s met een aantrekkelijke
korting volgen.

■ �Op 15 februari 2022 ging de online reeks
over de 18de en 19de eeuw van start: tien
weken lang inspirerende colleges over
kunstenaars als Ary Scheffer, Constable,
Corot, Manet en Van Gogh. Hieraan
namen 2.366 mensen deel.

■ �In de zomer van 2022 volgde ‘Summer
series: van Picasso tot Dalí’, waarin in vijf
colleges grote kunstenaars uit de 20ste
eeuw de revue passeerden. Dit programma
werd door 825 mensen gevolgd.

■ �Op 11 oktober 2022 begon de tiendelige
collegereeks ‘De Europese renaissance’,
die door 1.067 deelnemers werd gevolgd.
De colleges gingen over kunstenaars als
Leonardo da Vinci, Michelangelo, Albrecht
Dürer en Jan van Scorel.

■ �De Vereniging Rembrandt was betrokken
bij de programmering, beantwoordde
tijdens de colleges inhoudelijke vragen
via de live chat en bood na elk college
digitaal ook inhoudelijke verdieping aan
via de website.

■ �De samenwerking met The School of Life
is niet alleen goed voor onze naamsbe-

kendheid, maar levert ook concrete resul-
taten op: naast een klein aantal nieuwe
leden meldden 157 mensen zich aan voor
onze nieuwsbrieven. Rond de colleges
werd onze website druk bezocht met in
totaal ongeveer 12.000 bezoeken.

■ �Als dank voor de samenwerking deed The
School of Life Amsterdam de Vereniging
Rembrandt drie schenkingen, voor de
aankoop van werken voor het Westfries
Museum, Teylers Museum en Museum
De Lakenhal met een totale waarde van
€ 31.481.

De Vereniging Rembrandt laat zich zien
■ �In 2022 startte de Vereniging Rembrandt

met de campagne ‘Nu van ons allemaal’,
een reeks advertenties rond nieuwe aan-
winsten om zo de Vereniging Rembrandt
onder de aandacht te brengen van een
nieuw publiek én om te laten zien dat we
meer steunen dan alleen 17de-eeuwse
kunst.

■ �Zeven van deze advertenties verschenen
in verschillende landelijke dagbladen,
waaronder de NRC, de Volkskrant, Trouw
en Het Financieele Dagblad, en in het
tijdschrift Kunstschrift.

■ �In het tijdschrift Tableau verscheen
in 2022 twee keer een inhoudelijke
column door de Vereniging Rembrandt
gesteunde aankopen, geschreven
door onze wetenschappelijke redac
teuren.

■ �Op 16 november 2022 hield directeur
Geert-Jan Janse een ‘Museum Talk’ aan
de Universiteit Leiden over de Vereniging
Rembrandt. Deze presentatie was ook
online te volgen.

■ �Door middel van een radiospotje, een
interview en verschillende advertenties in
gespecialiseerde uitgaven vestigden we
aandacht op nalaten aan cultuur via de
Vereniging Rembrandt (zie ook pp. 36-39).

In de pers
■ �De Vereniging Rembrandt werd in 2022

vaak genoemd in de media, veelal in
artikelen en nieuwsberichten over de tour
van De vaandeldrager en over met onze
steun gekochte nieuwe aanwinsten.

■ �Veel belangstelling was er voor de aan-
koop van twee kapitale Italiaanse stads-
gezichten van Caspar van Wittel door
Museum Flehite, bekendgemaakt op de
TEFAF van 2022. Zelfs de Franse krant
La Tribune de l’Art berichtte op 14 juli
2022 over deze aankoop, waarin ook de
rol van de Vereniging Rembrandt nadruk-
kelijk werd genoemd.

■ �Een andere aankoop die veel aandacht in
de regionale én nationale pers genereerde

Via The School of Life ben
ik op de Vereniging
Rembrandt geattendeerd
Uit: ledenonderzoek 2022

Joan Miró
Peinture poème (Musique, Seine,
Michel, Bataille et moi), 1927.

Aangekocht in 2022 met steun van
de Vereniging Rembrandt (mede
dankzij haar Nationaal Fonds Kunst-
bezit, haar Dura Kunstfonds, haar
Innorosa Fonds, haar Themafonds
Moderne Kunst en de jaarlijkse bijdrage
van het Prins Bernhard Cultuurfonds),
het Museaal Aankoopfonds, het
Mondriaan Fonds, de Stichting
 Museum Boijmans Van Beuningen,
de VriendenLoterij, de Stichting
 Bevordering van Volkskracht, de
G.Ph. Verhagen-Stichting, de Kring
van Eyck, de BoijmansBusiness Club
en Boijmans Corporate Members,
de Stichting Elise Mathilde Fonds,
de Erasmusstichting en andere
 be gunstigers.

Word lid en beleef
een avond vol Miró,
muziek en dromen

©
 S

u
cc

es
si

ó
 M

ir
ó,

 c
/o

 P
ic

to
ri

g
ht

 A
m

st
er

d
a

m
, 2

0
2

2

 Nu van
ons allemaal

Peinture poème van Joan Miró is een
schilderij dat je doet duizelen met zijn
raadselachtige vormen. Wat betekenen
deze vormen en wie zijn Michel en Bataille?

De Vereniging Rembrandt helpt musea al
140 jaar met het verzamelen van topkunst
voor iedereen. Mede dankzij de steun van haar
leden is de collectie surrealisme van Museum
Boijmans Van Beuningen in Rotterdam
versterkt met een Miró van wereldformaat.

Sluit je bij ons aan. Lid worden is nu extra
leuk, want wie zich nu aanmeldt krijgt gratis
entree tot een avond vol muziek en dromen
in Depot Boijmans Van Beuningen. Scan de
QR-code of ga naar verenigingrembrandt.nl

50 JAARVERSLAG 2022

was die van Gezicht op Rhenen van Jan
van Goyen door Stadsmuseum Rhenen.

■ �Ook de directeurswissel bij de Vereniging
Rembrandt kreeg aandacht in de pers.
In de NRC van 2 juni 2022 verscheen een
diepte-interview met Fusie Bijl de Vroe
en diverse media namen ons persbericht
over de aanstelling van Geert-Jan Janse
over.

■ �En af en toe krijgen we aandacht dankzij
een lid. Zo interviewde De Gelderlander
op 17 mei 2022 ons trouwe lid Annemarie
de Knecht-van Eekelen naar aanleiding
van de rubriek ‘Lezers helpen lezers’,
waarin zij – genoodzaakt door ruimte
gebrek – al haar oude jaargangen van
het Bulletin aanbood.

Naar verenigingrembrandt.nl
■ �In 2002 werden ruim 226.000 bezoeken

aan onze website gebracht, een toename
van ruim 34 procent ten opzichte van
2021.

■ �Die toename zit hem vooral in het orga-
nisch zoekverkeer en het websitebezoek
naar aanleiding van onze nieuwsbrieven,
dat met 45 respectievelijk 43 procent
steeg.

■ �Organisch en betaald zoekverkeer (Google
Ads) maken samen nu zo’n 50 procent
van ons verkeer uit.

■ �In 2022 zagen we ook een sterke stijging
van het aantal mensen dat via hun
mobiele telefoon of tablet op onze web-
site komt: 58 procent. Ruim de helft van
ons verkeer is nu dus mobiel.

Eenmaal op verenigingrembrandt.nl
■ �In 2022 werden 428.000 unieke pagina’s

bezocht, 29 procent meer dan in 2021.
■ �Er waren in 2022 966 inschrijvingen voor

onze nieuwsbrieven, iets meer dan de 925
van 2021.

■ �Pagina’s over gesteunde aankopen en
musea maakten in 2022 gezamenlijk
twaalf procent van het totale aantal
paginaweergaven uit. Ook de pagina’s
over de Rembrandtkaart en De vaandel-
drager werden veel bezocht.

■ �De meest bezochte pagina’s over acties
waren die over het partnership met The
School of Life en de collegereeksen met
ongeveer 12.000 bezoeken en die over
de stemactie voor de Rembrandkaart
met zo’n 8.400 bezoeken.

Fo
to

: P
a

ul
 R

a
p

Annemarie doet
met pijn in het hart
afstand van haar
tijdschriften:
‘Een gratis cursus
kunstgeschiedenis’
De Gelderlander 17 mei 2022

De Algemene Ledenvergadering van de
Vereniging Rembrandt in de Utrechtse
Geertekerk op 25 juni 2022

51 JAARVERSLAG 2022

Aan het ledenonderzoek waarvoor wij eind
2022 via onze nieuwsbrief een uitnodiging
stuurden, deden 233 leden mee. Zij gaven
ons complimenten, met name de Rembrandt
kaart, de informatievoorziening en de
samenwerking met The School of Life werden
hoog gewaardeerd, noemden aandachts-
punten, die vaak over de verjonging van de
Vereniging gingen, en spraken ons soms
ook streng toe over de steunverlening voor
een specifieke aankoop.

Ontvangsten en diversiteit
In 2022 hebben wij meer bijeenkomsten
georganiseerd dan ooit, van Alkmaar tot
Arnhem en van Leeuwarden tot ’s-Hertogen-
bosch. Diverse leden merkten op dat bijeen-
komsten vaak niet op de door hen gewenste
dagen of tijdstippen zijn of op een te grote
reisafstand plaatsvinden. Een aantal leden
signaleerde dat de aanmeldprocedure bij
enkele recente ontvangsten niet vlekkeloos
verliep, en enkelen uitten hun teleurstelling
over previews die al binnen enkele uren
volgeboekt waren (zie ‘Uitgelicht’ hieronder).

Een ander vaak genoemd verbeterpunt is
de diversiteit binnen het bestuur (zie hier-
over p. 67).

Uw mening telt
Dat wij luisteren naar onze leden blijkt onder
andere uit dit jaarverslag, dat voor het
eerst alleen digitaal wordt verspreid. In de
afgelopen jaren lieten vele leden ons weten
geen prijs te stellen op een papieren jaar-
verslag, vooral vanwege de kosten, maar
ook vanwege het milieu. Die opmerkingen
speelden een rol bij ons besluit het jaar
verslag niet meer te drukken. Nieuw in 2022
was ook ons onderzoek onder de leden die
zich in het jaar daarvoor hadden opgegeven
voor ons ledenpanel. Deze groep, die be-
staat uit een kleine tweehonderd leden,
benaderen wij ten minste één keer per jaar
over specifieke onderwerpen. Zo vroegen we
hen in 2022 naar hun (social)mediagebruik.
Deze informatie over onze doelgroep helpt
ons om gerichter te kunnen adverteren.

Onze leden schromen niet om
ons te vertellen wat ze vinden.
Het hele jaar door ontvangen
wij mails over door ons ge­
steunde aankopen, over ont­
vangsten en andere onderwer­
pen. Daarnaast houden we elk
jaar een onderzoek onder
onze leden. Wij zijn blij met
suggesties en opmerkingen, of
die nu positief of kritisch zijn,
want die houden ons scherp.

Leden aan
het woord

 Uitgelicht

Waarom zitten previews zo vaak
snel vol?

De Vereniging Rembrandt kreeg in
2022 veel reacties van teleurgestelde
leden over previews die heel gauw
volgeboekt waren. Wij begrijpen deze
teleurstelling en vinden het heel jammer
als leden misgrijpen bij een ontvangst.
Tegelijkertijd moeten we onderkennen
dat we tegen grenzen aanlopen. Het
aantal leden van de Vereniging Rem
brandt is in tien jaar van ruim 11.000

naar ruim 17.000 gegroeid, het aantal
activiteiten is verveelvoudigd en waar
er voorheen zelden meer dan driehon-
derd of vierhonderd belangstellenden
voor een ontvangst waren, zijn dat er de
laatste jaren soms meer dan duizend.
Het organiseren van zeer grote bijeen-
komsten, om zoveel mogelijk mensen
een plek te kunnen geven, is complex
en tijdrovend. Bovendien is het een uit-
daging het verenigingsgevoel ook bij
grote bijeenkomsten vast te houden.
Zo schreef een lid ons te verlangen
naar meer persoonlijke aandacht bij
lezingen en ontvangsten. ‘Ik voel me nu

nog wat verloren en zoekend.’ Maar
een zwaarwegender bezwaar is dat
zulke aantallen een te grote druk leggen
op de capaciteit van de musea en die
van het bureau, waar medewerkers
steeds meer tijd kwijt zijn aan de
organisatie van dit soort evenementen
en de verwerking van aan- en afmel-
dingen. Het organiseren van een extra
bijeenkomst wanneer een bepaalde
ontvangst snel is volgeboekt, is om
logistieke redenen en vanwege de
kosten in de meeste gevallen niet
mogelijk.

LEDENONDERZOEK

PLAATS AANVRAGER BETREFT TOEGEKEND

BEDRAG IN €

% VAN DE

AANKOOPSOM

UIT ALGEMENE

MIDDELEN

VRIENDENLOTERIJ

AANKOOPFONDS

BIJDRAGE

FONDSEN

FONDSEN

GESTEUNDE AANKOPEN 2022

7 Amsterdam Stedelijk Museum Amsterdam DRIFT, Volkswagen Beetle 1980 45.000 41% 45.000

Amsterdam Stedelijk Museum Amsterdam Hannah Höch, From an ethnographic museum no. IX 87.500 35% 72.500 15.000 Helze Fonds

16

15
Delft Museum Prinsenhof Delft Cornelis de Man, Beschilderde lijst met putti en toiletattributen 130.000 68% 50.000

30.000
25.000
25.000

Themafonds 17de-eeuwse schilderkunst
Johannes Vermeer Fonds
Caius Fonds

8 Den Bosch Het Noordbrabants Museum
Pierre Coustain, Wapenborden van Jean de Melun en Philippe de
Croÿ als ridders van het Gulden Vlies

75.000 50% 58.600 16.400 Jheronimus Fonds

11

12

117

Den Haag Kunstmuseum Den Haag Paula Rego, The Pillowman 800.000 40% 628.500

71.500
50.000
30.000
20.000

Van Rijn Fonds
Titus Fonds
Themafonds Naoorlogse en Hedendaagse kunst
Desirée Lambers Fonds

Den Haag Kunstmuseum Den Haag Andries Grill, Bekerschroef 100.000 20% 100.000

Enschede Rijksmuseum Twenthe Jenny Holzer, Orwell Yellow White II 35.000 35% 35.000 Themafonds Naoorlogse en Hedendaagse kunst

Haarlem Teylers Museum* David Joris, David strijdend met de ondeugden 65.600 50% 15.600
25.000
25.000

Prenten en Tekeningen
KOG-Vereniging Rembrandt Fonds

Hoorn Westfries Museum** Caspar van Wittel, Gezicht op Hoorn 110.000 48% 19.654 60.346 30.000 Dorodarte Kunst Fonds

Leiden Univ. Bibliotheken Leiden Steef Zoetmulder, 50 originele fotoafdrukken 20.000 40% 20.000

Leiden
Nationaal Museum van
Wereldculturen

Yang Yongliang, Phantom Landscape III – Triptych 23.750 38% 23.750 Themafonds Fotografie en Video

Leiden Rijksmuseum van Oudheden Diverse makers, 42 cameeën 2.500.000 46% 2.423.750

30.000
25.000
20.000

1.250

Eleonora Jeuken-Tesser Fonds
Fonds 1931
UK Circle Fund
Themafonds Oudheid en Archeologie

Leiden Museum De Lakenhal*** Ary de Vois, Portret van een vaandeldrager van de Leidse schutterij 116.500 25% 6.715 109.785

Rhenen Stadmuseum Rhenen Jan van Goyen, Gezicht op Rhenen 175.000 50% 106.000
54.000
15.000

Fonds van de Utrecht & Gooi Cirkel
Alida Fonds

Rotterdam Museum Boijmans Van Beuningen Joan Miró, Peinture-poème (Musique, Seine, Michel, Bataille et moi) 3.220.816 40% 2.515.816

500.000
100.000
75.000
30.000

Nationaal Fonds Kunstbezit
Dura Kunstfonds
Innorosa Fonds
Moderne kunst

Rotterdam Museum Rotterdam**** Cornelis Saftleven, Veemarkt 175.000 47% 51.131 73.869 50.000 Gisbert van Laack Fonds

Totaal gesteunde aankopen in 2022 7.679.166 5.957.266 400.000 1.321.900

Den Bosch Design Museum Gijs Bakker, Prototypes en modellen -730 -730 Vrijval deel aanvraag 2021 € 34.270 betaald

Rhenen Stadmuseum Rhenen Jan van Goyen, Gezicht op Rhenen 6.165 6.165 Crowdfunding

Stavenisse Hervormde Kerk Stavenisse
Rombout Verhulst, Grafmonument Hieronymus van Tuyll van
Serooskerke (restauratie)

1.380 1.380 Crowdfunding

Totaal inclusief vrijval en crowdfunding projecten 2021 en 2022 7.685.981 5.964.081 400.000 1.321.900

RESTAURATIES 2022

Gorinchem Gorcums Museum Anoniem, Kwartierstaat van de familie Van Arkel 3.259 3.259 VriendenLoterij Restauratiefonds

Nijmegen Valkhof Museum Gerrit Schouten, Diorama plantage Kerkshoven 18.305 18.305 VriendenLoterij Restauratiefonds

Vlissingen Zeeuws maritiem muZEEum
Anoniem, Trofeeënlijsten rond portretten Michiel de Ruyter en Anna
van Gelder

54.891 54.891 VriendenLoterij Restauratiefonds

Voorschoten Kasteel Duivenvoorde
Evert Crijnsz. van der Maes, Portretten Johan van Wassenaer en
Maria van Voorst van Doorwerth

17.506 17.506 VriendenLoterij Restauratiefonds

Warffum Openluchtmuseum Het Hoogeland
Roelof Koets II, Familieportret van Louis Trip met vier kinderen,
met op de achtergrond de Asingaborg te Warffum

8.408 8.408 VriendenLoterij Restauratiefonds

Totaal gesteunde restauratieprojecten in 2022 102.369 102.369

Leens Museum Borg Verhildersum Hendrick ten Oever, Portret van Gratia Susanna Clant -479 -479 Groninger Fonds (vrijval)

Schiedam Stedelijk Museum Schiedam Anoniem, Stadsgezicht met Huis te Riviere -216 -216 VriendenLoterij Restauratiefonds (vrijval)

Totaal gesteunde restauratieprojecten in 2022 inclusief vrijval 101.674 101.674

ONDERZOEKSBEURZEN 2022

Leiden
Nationaal Museum van Wereldcul-
turen

Onderzoek naar de Chinese kalligrafie- en schilderkunststudio
de Rongbaozhai

20.000 20.000 Kroese-Duijsters Fonds

Suzanne Kooloos
Onderzoek naar 'bubbelobjecten' uit de internationale beurscrisis
van 1720

2.500 2.500 Claudine de With Beurs

Totaal gesteunde onderzoeksbeurzen in 2022 22.500 22.500

BELANGENBEHARTIGING 2022

In 2022 is er een documentaire over de Vereniging Rembrandt gemaakt in verband met haar 140-jarige bestaan in 2023.
De kosten hiervoor (€ 266.200) zijn voor 216.000 gedekt door een schenking van Fonds 1999. Verder zijn 2022 twee aanvragen
voor de actie ‘Buitenkans’ gehonoreerd: € 15.000 (Museum Rembrandthuis) en € 13.500 (Museum Belvédère); in totaal € 28.500.
De Turing Foundation steunt de presentaties van beide musea met hetzelfde bedrag.

294.700 294.700

Totaal belangenbehartiging 2022 294.700 294.700

BEWUSTWORDING 2022

Bijdrage toegezegd aan Simiolus Netherlands Quarterly for the History of Art (met als tegenprestatie een advertentie) 1.807 1.807

Totaal bewustwording in 2022 1.807 1.807

TOTAAL BESTEED AAN DOELSTELLING IN 2022 8.106.661 6.260.588 501.674 1.344.400

52 JAARVERSLAG 2022

PLAATS AANVRAGER BETREFT TOEGEKEND

BEDRAG IN €

% VAN DE

AANKOOPSOM

UIT ALGEMENE

MIDDELEN

VRIENDENLOTERIJ

AANKOOPFONDS

BIJDRAGE

FONDSEN

FONDSEN

GESTEUNDE AANKOPEN 2022

7 Amsterdam Stedelijk Museum Amsterdam DRIFT, Volkswagen Beetle 1980 45.000 41% 45.000

Amsterdam Stedelijk Museum Amsterdam Hannah Höch, From an ethnographic museum no. IX 87.500 35% 72.500 15.000 Helze Fonds

16

15
Delft Museum Prinsenhof Delft Cornelis de Man, Beschilderde lijst met putti en toiletattributen 130.000 68% 50.000

30.000
25.000
25.000

Themafonds 17de-eeuwse schilderkunst
Johannes Vermeer Fonds
Caius Fonds

8 Den Bosch Het Noordbrabants Museum
Pierre Coustain, Wapenborden van Jean de Melun en Philippe de
Croÿ als ridders van het Gulden Vlies

75.000 50% 58.600 16.400 Jheronimus Fonds

11

12

117

Den Haag Kunstmuseum Den Haag Paula Rego, The Pillowman 800.000 40% 628.500

71.500
50.000
30.000
20.000

Van Rijn Fonds
Titus Fonds
Themafonds Naoorlogse en Hedendaagse kunst
Desirée Lambers Fonds

Den Haag Kunstmuseum Den Haag Andries Grill, Bekerschroef 100.000 20% 100.000

Enschede Rijksmuseum Twenthe Jenny Holzer, Orwell Yellow White II 35.000 35% 35.000 Themafonds Naoorlogse en Hedendaagse kunst

Haarlem Teylers Museum* David Joris, David strijdend met de ondeugden 65.600 50% 15.600
25.000
25.000

Prenten en Tekeningen
KOG-Vereniging Rembrandt Fonds

Hoorn Westfries Museum** Caspar van Wittel, Gezicht op Hoorn 110.000 48% 19.654 60.346 30.000 Dorodarte Kunst Fonds

Leiden Univ. Bibliotheken Leiden Steef Zoetmulder, 50 originele fotoafdrukken 20.000 40% 20.000

Leiden
Nationaal Museum van
Wereldculturen

Yang Yongliang, Phantom Landscape III – Triptych 23.750 38% 23.750 Themafonds Fotografie en Video

Leiden Rijksmuseum van Oudheden Diverse makers, 42 cameeën 2.500.000 46% 2.423.750

30.000
25.000
20.000

1.250

Eleonora Jeuken-Tesser Fonds
Fonds 1931
UK Circle Fund
Themafonds Oudheid en Archeologie

Leiden Museum De Lakenhal*** Ary de Vois, Portret van een vaandeldrager van de Leidse schutterij 116.500 25% 6.715 109.785

Rhenen Stadmuseum Rhenen Jan van Goyen, Gezicht op Rhenen 175.000 50% 106.000
54.000
15.000

Fonds van de Utrecht & Gooi Cirkel
Alida Fonds

Rotterdam Museum Boijmans Van Beuningen Joan Miró, Peinture-poème (Musique, Seine, Michel, Bataille et moi) 3.220.816 40% 2.515.816

500.000
100.000
75.000
30.000

Nationaal Fonds Kunstbezit
Dura Kunstfonds
Innorosa Fonds
Moderne kunst

Rotterdam Museum Rotterdam**** Cornelis Saftleven, Veemarkt 175.000 47% 51.131 73.869 50.000 Gisbert van Laack Fonds

Totaal gesteunde aankopen in 2022 7.679.166 5.957.266 400.000 1.321.900

Den Bosch Design Museum Gijs Bakker, Prototypes en modellen -730 -730 Vrijval deel aanvraag 2021 € 34.270 betaald

Rhenen Stadmuseum Rhenen Jan van Goyen, Gezicht op Rhenen 6.165 6.165 Crowdfunding

Stavenisse Hervormde Kerk Stavenisse
Rombout Verhulst, Grafmonument Hieronymus van Tuyll van
Serooskerke (restauratie)

1.380 1.380 Crowdfunding

Totaal inclusief vrijval en crowdfunding projecten 2021 en 2022 7.685.981 5.964.081 400.000 1.321.900

RESTAURATIES 2022

Gorinchem Gorcums Museum Anoniem, Kwartierstaat van de familie Van Arkel 3.259 3.259 VriendenLoterij Restauratiefonds

Nijmegen Valkhof Museum Gerrit Schouten, Diorama plantage Kerkshoven 18.305 18.305 VriendenLoterij Restauratiefonds

Vlissingen Zeeuws maritiem muZEEum
Anoniem, Trofeeënlijsten rond portretten Michiel de Ruyter en Anna
van Gelder

54.891 54.891 VriendenLoterij Restauratiefonds

Voorschoten Kasteel Duivenvoorde
Evert Crijnsz. van der Maes, Portretten Johan van Wassenaer en
Maria van Voorst van Doorwerth

17.506 17.506 VriendenLoterij Restauratiefonds

Warffum Openluchtmuseum Het Hoogeland
Roelof Koets II, Familieportret van Louis Trip met vier kinderen,
met op de achtergrond de Asingaborg te Warffum

8.408 8.408 VriendenLoterij Restauratiefonds

Totaal gesteunde restauratieprojecten in 2022 102.369 102.369

Leens Museum Borg Verhildersum Hendrick ten Oever, Portret van Gratia Susanna Clant -479 -479 Groninger Fonds (vrijval)

Schiedam Stedelijk Museum Schiedam Anoniem, Stadsgezicht met Huis te Riviere -216 -216 VriendenLoterij Restauratiefonds (vrijval)

Totaal gesteunde restauratieprojecten in 2022 inclusief vrijval 101.674 101.674

ONDERZOEKSBEURZEN 2022

Leiden
Nationaal Museum van Wereldcul-
turen

Onderzoek naar de Chinese kalligrafie- en schilderkunststudio
de Rongbaozhai

20.000 20.000 Kroese-Duijsters Fonds

Suzanne Kooloos
Onderzoek naar 'bubbelobjecten' uit de internationale beurscrisis
van 1720

2.500 2.500 Claudine de With Beurs

Totaal gesteunde onderzoeksbeurzen in 2022 22.500 22.500

BELANGENBEHARTIGING 2022

In 2022 is er een documentaire over de Vereniging Rembrandt gemaakt in verband met haar 140-jarige bestaan in 2023.
De kosten hiervoor (€ 266.200) zijn voor 216.000 gedekt door een schenking van Fonds 1999. Verder zijn 2022 twee aanvragen
voor de actie ‘Buitenkans’ gehonoreerd: € 15.000 (Museum Rembrandthuis) en € 13.500 (Museum Belvédère); in totaal € 28.500.
De Turing Foundation steunt de presentaties van beide musea met hetzelfde bedrag.

294.700 294.700

Totaal belangenbehartiging 2022 294.700 294.700

BEWUSTWORDING 2022

Bijdrage toegezegd aan Simiolus Netherlands Quarterly for the History of Art (met als tegenprestatie een advertentie) 1.807 1.807

Totaal bewustwording in 2022 1.807 1.807

TOTAAL BESTEED AAN DOELSTELLING IN 2022 8.106.661 6.260.588 501.674 1.344.400

53 JAARVERSLAG 2022

Mogelijk
gemaakt in
2022 dankzij
uw steun

 Mede dankzij de jaarlijkse bijdrage van het
Prins Bernhard Cultuurfonds

* Inclusief extra bijdrage € 5.112 Afdracht
School of Life Amsterdam (Kunstgeschiedenis
door museumdirecteuren - Summer series:
van Picasso tot Dalí’)

** Inclusief extra bijdrage € 19.654 Afdracht
School of Life Amsterdam (Kunstgeschiedenis
door museumdirecteuren - 18de en 19de eeuw)

*** Inclusief extra bijdrage € 6.715 Afdracht
School of Life Amsterdam (Kunstgeschiedenis
door museumdirecteuren: Europese renaissance)

**** Inclusief extra bijdrage € 15.000 Het Prins
Fonds/Prins Bernhard Cultuurfonds

Besteed aan doelstelling in totaal

2,5

5,0

10,0

7,5

5,0

17,5

20,0

20,5

25,0

15,0

€
 m

ilj
oe

n

2019 2020 2021 20222018

*

*

54 JAARVERSLAG 2022

Financiële huishouding

 Eenmalige schenkingen

De Vereniging Rembrandt ontvangt naast
structurele bijdragen uit contributie-,
meester- en cirkellidmaatschappen ook
eenmalige donaties. In 2022 was dit
€ 597.429. Er werd € 39.264 extra bijgedra-
gen door leden boven op de contributie.
Daarnaast is er € 58.248 aan ongeoor-
merkte schenkingen ontvangen, € 82.837
voor open Fondsen op Naam en € 135.000
vanuit stichtingen voor Fondsen op Naam,
waaronder een eenmalige schenking van
€ 110.000 voor het Johannes Vermeer Fonds
van een stichting die is opgeheven. Van
Fonds 1999 is een schenking ontvangen
van € 216.000. Van The School of Life
Amsterdam zijn afdrachten van in totaal
€ 26.369 ontvangen, die zijn besteed aan
de aankopen van het Westfries Museum
en Museum De Lakenhal. Het Prins Fonds/
Prins Bernhard Cultuurfonds schonk
€ 15.000 voor de aankoop van Museum
Rotterdam. Crowdfunding voor de restau-
ratie van het grafmonument in Stavenisse
en de aankoop van Stadsmuseum Rhenen
bracht € 7.545 op. Ten slotte heeft het Rijks
museum voor € 17.166 bijgedragen aan het
boekje over De vaandeldrager.

Reserves en fondsen

De Vereniging Rembrandt beschikt over
fondsen met een specifieke doelstelling en
overige reserves. De reserves worden aan-
gewend om op lange termijn de statutaire
doelstellingen van de Vereniging te onder-
steunen en de continuïteit van de voorzien-
bare werkzaamheden te waarborgen. Deze
reserves worden alleen aangesproken als
zich een aankoop van uitzonderlijk belang
voordoet waarvan de gewenste steun de
reguliere middelen te boven gaat. Dat was
in 2022 het geval bij Peinture-poème
(Musique, Seine, Michel, Bataille et moi)
voor Museum Boijmans Van Beuningen en

de 42 cameeën voor het Rijksmuseum van
Oudheden.

Het gezamenlijk vermogen van de fondsen
en reserves wordt belegd in effecten. De
hierop behaalde rendementen, die jaarlijks
sterk kunnen fluctueren, dienen ter dekking
van de organisatiekosten. In de jaren waarin
de behaalde rendementen hoger zijn dan
de kosten van de organisatie, wordt het
meerdere toegevoegd aan de reserves. In
de jaren waarin deze niet (geheel) worden
gedekt door de behaalde rendementen,
komen de kosten ten laste van de eigen
reserves. In 2022 is er € 8,1 miljoen besteed
aan de doelstelling, was er een negatief
beleggingsresultaat van € 6 miljoen en is,
ondanks de opbrengsten uit contributies
en (on)geoormerkte giften, de uiteindelijke
onttrekking aan de reserves en fondsen
€ 12,4 miljoen (2021: € 16,8 miljoen).

Het uitgangspunt van de Vereniging de
contributies, nalatenschappen en giften
van leden optimaal ten goede te laten komen
aan de doelstelling, komt tot uiting in het
beleggingsbeleid, dat gericht is op een
rendement tegen een aanvaardbaar risico.
Het streven is dat er voldoende inkomen
gegenereerd wordt in combinatie met de
ambitie om het vermogen in reële termen
op lange termijn in stand te houden en
mogelijk in waarde te laten groeien, waarbij
de beleggingsinkomsten in eerste instantie
worden gebruikt om de organisatiekosten
van de Vereniging te dekken.

De nieuwe ratio wervingskosten en retentie
in percentage van de som van de geworven
baten is in 2022 33,8 procent (2021: 27,8
procent).

Er wordt een eigen norm gehanteerd
voor de kosten van beheer en administratie.
Deze mogen maximaal 10 procent van
de totale lasten bedragen. De Vereniging
blijft in 2022 ruim onder deze norm,
omdat de som der lasten in 2022 net
als in 2021 hoog is vanwege het bedrag

€ 200.000

€ 400.000

€ 600.000

€ 800.000

€ 1.000.000

€ 1.200.000

Schenkingen

2018 2019 2020 2021 2022

FINANCIËN

55 JAARVERSLAG 2022

besteed aan de doelstelling: 6,6 procent
(2021: 2,6 procent).

Fondsen op Naam en Cirkels
De Vereniging belegt ook het vermogen dat
in de Fondsen op Naam, de Themafondsen
en de Cirkelfondsen is ondergebracht. De
beleggingsresultaten van het vermogen
van de fondsen (het saldo van zowel de
baten als de lasten) worden aan de reser-
ves van de Vereniging toegevoegd en zijn
daarmee beschikbaar voor de doelstelling
van de Vereniging. Bij een klein aantal
fondsen worden de beleggingsbaten over-
eenkomstig eerder gemaakte afspraken
toegerekend aan de inkomsten van die
fondsen.

Verantwoording

Het bestuur is verantwoordelijk voor de
financiën van de Vereniging Rembrandt.
Daarnaast is er een Financiële commissie,
bestaande uit drie leden van het bestuur
onder wie de penningmeester, die organi-
satorisch bij haar werkzaamheden wordt
ondersteund door het hoofd financiën van
de Vereniging. In de Financiële commissie

zijn medio 2022 de bestuursleden wier
termijn afliep, opgevolgd door drie andere
bestuursleden. Deze commissie komt ieder
kwartaal bijeen, waarbij meestal ook de
directeur aanwezig is, en rapporteert aan
het bestuur, dat de beslissingen neemt en
verantwoording aflegt in het jaarverslag en
aan de Algemene Ledenvergadering.

Beleggingsbeleid
Het vermogensbeheer is een gezamenlijke
verantwoordelijkheid van het hele bestuur.
De Vereniging Rembrandt streeft naar
verantwoord beheer, door zo professioneel
mogelijk, met goed rendement en tegen
lage kosten te beleggen, met oog voor maat-
schappelijk verantwoordelijk ondernemen.
Het beleggingsbeleid van de Vereniging
Rembrandt is vastgelegd in het op 7 februari
2020 door het bestuur vastgestelde beleg-
gingsreglement dat op de website van de
Vereniging is gepubliceerd. Centraal in dit
beleggingsbeleid staan een lange beleg-
gingshorizon, risicospreiding door diver
sificatie, beheersbare complexiteit, lage en
transparante kosten, en maatschappelijk
verantwoord beleggen (MVB). Sinds 2016
is Aegon Asset Management (AAM) de ver-
mogensbeheerder van de Vereniging Rem
brandt.

In het beleggingsbeleid is duurzaamheid
op zorgvuldige wijze opgenomen. De Ver
eniging volgt de United Nations Global
Compact-principes op het gebied van
mensenrechten, kinderarbeid, milieu en
anticorruptie. Tabaksondernemingen
worden ook uitgesloten. AAM heeft in 2022
onder meer Green Bonds aan de portefeuille
toegevoegd en de CO

2
-reductie- doelstelling

voor actief belegde aandelen verhoogd
naar 50 procent om meer invulling te geven
aan het MVB-beleid.

De penningmeester en het hoofd financiën
hebben vier keer per jaar overleg met de

vermogensbeheerder – waarvan eenmaal
met de voltallige Financiële commissie –
voor het evalueren van de beleggings
resultaten.

Risicomanagement
De Vereniging Rembrandt inventariseert
periodiek de risico’s die er voor de organi-
satie bestaan en de maatregelen die zijn
getroffen om die te beheersen. Deze inven-
tarisatie bestaat uit zo’n veertig punten
met betrekking tot strategische risico’s,
operationele risico’s, compliance en finan-
ciële verslaglegging. Het gaat om onder-
werpen als databeveiliging, financiële
reserves en het voldoen aan relevante
wet- en regelgeving, inclusief doelstellingen
op lange termijn. Hierbij zijn de kans dat
bepaalde gebeurtenissen zich voordoen,
de impact en de beheersingsmaatregelen
van deze onderwerpen in kaart gebracht.
Deze jaarlijkse inventarisatie wordt in de
Financiële commissie besproken en met het
bestuur gedeeld.

De Vereniging heeft in 2022 verdere stappen
gezet in het verbeteren van het nieuwe
CRM-systeem en de koppeling met andere
systemen. In 2023 wordt een aantal IT-
deelprojecten uitgevoerd, waaronder een
scan van de cybersecurity.

Rechts de twee in 2022 verworven
wapenborden van
Het Noordbrabants Museum

ERFSTELLINGEN
EN LEGATEN

€ 854.605

BELEGGINGEN
EN RENTE

€ -6.033.795

CONTRIBUTIES
(STANDAARD EN

PERIODIEK)

€ 2.165.932

INKOMSTEN

€ 4.667.966

SCHENKINGEN
(EENMALIG)

€ 597.429

TOTALE BATEN

€ -1.365.829

PRINS BERNHARD
CULTUURFONDS

€ 650.000

VRIENDENLOTERIJ
AANKOOPFONDS

€ 400.000

Baten en lasten 2022
FINANCIËN

56 JAARVERSLAG 2022

KOSTEN
BELEGGINGEN

€ 91.252

KUNSTAANKOPEN

€ 7.685.980

BESTEED AAN
DOELSTELLING

€ 8.106.661

BELANGEN
BEHARTIGING EN

BEWUSTWORDING

€ 30.307

ONDERZOEKS-
BEURZEN

€ 22.500

DOCUMENTAIRE
OVER DE

VERENIGING
REMBRANDT

€ 50.200
(+€ 216.000 EXTERN

GEFINANCIERD)

RESTAURATIES

€ 101.674

T.B.V. WERVING
EN RETENTIE

€ 1.577.251

T.B.V. BEHEER EN
ADMINISTRATIE

€ 720.825

T.B.V.
DOELSTELLING

€ 493.698

KOSTEN
ORGANISATIE

€ 2.791.483

TOTALE LASTEN

€10.989.396

ONTTREKKING AAN

RESERVES EN FONDSEN

12.355.225

58 JAARVERSLAG 2022

Balans per 31 december 2022
(na bestemming resultaat)

 ACTIVA		 31-12-2022		 31-12-2021

			 € 		 €

Immateriële vaste activa

Automatiseringsproject		 125.508 		 179.917

Materiële vaste activa

Kunstvoorwerpen	 1 		 1

Inventaris	 5.197 		 10.432

			 5.198		 10.433

Financiële vaste activa

Effecten		 25.296.874 		 55.898.476

Vorderingen en overlopende activa 	 831.669 		 735.001

Liquide middelen 	 1.457.502 		 576.743

			 2.289.171 		 1.311.744

			 27.716.751 		 57.400.570

PASSIVA

Reserves en fondsen

Reserves (besteedbaar)

Overige reserves 	 17.021.665 		 28.719.496

Totaal reserves		 17.021.665 		 28.719.496

Fondsen (geoormerkt)

Fondsen op Naam 	 7.481.350 		 7.679.331

Nationaal Fonds Kunstbezit	 855.099 		 1.547.674

Themafondsen	 616.252 		 544.352

Cirkelfondsen	 226.608 		 65.345

Totaal Fondsen		 9.179.309 		 9.836.702

Totaal reserves en fondsen		 26.200.974 		 38.556.198

Kortlopende schulden 		 1.515.777 		 18.844.372

			 27.716.751 		 57.400.570

FINANCIËN

Staat van baten en lasten over 2022
(en resultaatbestemming)

			 2022		 2022		 2021		 2023
			 Werkelijk €		 Begroting €		 Werkelijk €		 Begroting €
Baten
Baten van particulieren
Contributies*	 843.310		 914.000 		 934.511		 876.155 		
Giften	 1.902.885		 1.596.000 		 2.427.194		 1.476.000 		
Erfstellingen en legaten	 854.605		 p.m.		 695.218		 p.m.		
			 3.600.800		 2.510.000 		 4.056.923 		 2.352.155 	
Baten van loterijorganisaties 									
Bijdrage VriendenLoterij	 400.000		 400.000		 400.000		 400.000		
 			 400.000		 400.000 		 400.000 		 400.000 	
Baten van andere organisaties zonder
 winststreven
Bijdrage Prins Bernhard Cultuurfonds	 650.000		 650.000 		 650.000 		 650.000 		
Bijdrage andere organisaties	 17.166		 30.000 		 - 		 30.000 		
			 667.166		 680.000		 650.000		 680.000	
Som van de geworven baten		 4.667.966		 3.590.000		 5.106.923		 3.432.155	
		 							
Lasten
Besteed aan doelstellingen
Aankopen	 7.178.436		 p.m.		 21.085.412 		 p.m.		
Aankopen vanuit Nationaal Fonds Kunstbezit	 500.000		 p.m.		 2.196.105 		 p.m.		
Schenkingen extra geoormerkt	 7.545		 p.m.		 - 		 p.m.		
Restauraties	 101.674		 p.m.		 161.480 		 p.m.		
Onderzoeksbeurzen	 22.500		 p.m.		 55.500 		 p.m.		
Belangenbehartiging 	 294.700		 p.m.		 56.671 		 p.m.		
Bewustwording	 1.807		 p.m.		 2.420 		 p.m.		
			 8.106.661		 p.m.		 23.557.588		 p.m.	
Kosten eigen organisatie toegerekend aan
- Aankopen	 238.407				 190.253				
- Restauraties	 15.000				 15.000				
- Onderzoeksbeurzen	 10.000				 10.000				
- Belangenbehartiging 	 75.000				 75.000				
- Bewustwording	 155.000				 155.000				
Doelstelling totaal	 493.407		 506.709		 445.253		 486.676		
Werving en retentie baten 	 1.577.251		 1.616.166		 1.420.149		 1.555.735		
Beheer en administratie	 720.825		 760.126		 667.934		 710.992		
	 		 2.791.483		 2.883.000		 2.533.336		 2.753.403	
Som van de lasten**		 10.898.144		 2.883.000		 26.090.924		 2.753.403	
									
Saldo voor financiële baten en lasten		 -6.230.178		 707.000		 -20.984.001		 678.752	
									
Baten uit beleggingen en rentebaten
Directe baten	 19.289		 - 		 63.250		 - 		
Koersresultaat effecten	 -6.053.084		 1.375.000		 4.189.491		 1.241.250		
			 -6.033.795		 1.375.000 		 4.252.741		 1.241.250 	
Kosten van beleggingen
Kosten van beleggingen		 91.252		 125.000		 120.066		 110.000	
Saldo financiële baten en lasten		 -6.125.047		 1.250.000		 4.132.675		 1.131.250	
									
Saldo van baten en lasten		 -12.355.225		 1.957.000		 -16.851.326		 1.810.002	
		 							
								 	
Bestemming saldo van baten en lasten									
Onttrekking aan reserves (besteedbaar)		 -11.697.831				 -7.282.511 			
Bestemmingsreserves									
Onttrekking aan fondsen (geoormerkt)		 35.181				 -7.560.725 			
Onttrekking aan Nationaal Fonds Kunstbezit		 -692.575				 -2.008.090 			
			 -12.355.225				 -16.851.326 			

Bestedingspercentage baten:		 173,67% (8,11 / 4,67 mln)		 461,29% (23,56 / 5,11 mln) 	
Bestedingspercentage lasten:		 74,39% (8,11/10,99 mln)	 	90,29% (23,56/26,09 mln)

FINANCIËN

* Sinds 2022 wordt de contributiewaarde van akteleden toegerekend aan contributies i.p.v. giften vanwege nieuwe richtlijnen
voor de jaarverslaggeving. De vergelijkende cijfers in de begroting van 2022 en in 2021 zijn aangepast.
** Som der lasten wordt vertekend t.o.v. begroting omdat besteed aan doelstellingen in de begroting een p.m.-post is.
Sinds 2020 zijn de toegerekende kosten opgenomen in de staat van baten en lasten; zie tabel lastenverdeling in de jaarekening.

60 JAARVERSLAG 2022

Fondsen 2022

	 Stand per	 Rente/rend.	 Bij: dotatie	 Af: bijdrage	 Af: bijdrage	 Af: bijdrage	 Stand per

	 1 jan 22	 	 totaal	 aankopen	 onderzoek	 restauratie	 31 dec 22

Fondsen op Naam

A. Quist-Rütter Fonds	 173.283 		 				 173.283

Alida Fonds 	 15.000 		 	 15.000 			

Beintema-Dubbeldam Fonds	 2.010.660 	 -298.334 	 5.112 				 1.717.438

Cleyndert Fonds 	 75.653 	 -2.932 	 				 72.721

Coleminks Fonds 	 15.000 		 				 15.000

Daan Cevat Fonds	 		 15.000 				 15.000

Dames Spoorenberg Fonds			 25.000 				 25.000

Desirée Lambers Fonds	 33.000 		 15.525 	 20.000 			 28.525

Dorodarte Kunst Fonds	 714.833 		 	 30.000 			 684.833

Dura Kunstfonds	 1.249.387 	 -177.980 	 	 100.000 			 971.407

E.A. en C.M. Alkema-Hilbrands Fonds	 20.000 		 				 20.000

Eleonora Jeuken-Tesser Fonds 	 50.000 		 15.000 	 30.000 			 35.000

Fonds 1931	 40.000 		 	 25.000 			 15.000

Fonds voor Klassieke Beeldende Kunst 	 		 17.500 				 17.500

Gisbert van Laack Fonds	 614.707 		 	 50.000 			 564.707

Hans en Thea Alders-Timmer Fonds 			 75.000 				 75.000

H.E.J. Mirandolle Fonds	 200.000 		 				 200.000

Helze Fonds			 15.000 	 15.000 			

Hendrik de Jong Fonds	 188.924 	 39 	 				 188.964

Het Liesbeth van Dorp Fonds 	 55.000 		 				 55.000

Ina van Doormaal Fonds	 100.000 		 				 100.000

Innorosa Fonds	 105.000 		 30.000 	 75.000 			 60.000

J.G. van Oord Fonds 	 60.000 		 				 60.000

Johannes Vermeer Fonds			 110.000 	 25.000 			 85.000

Kroese-Duijsters Fonds	 20.560 		 20.000 		 20.000 		 20.560

Kruger Fonds	 28.299 		 				 28.299

Liente Dons Fonds	 30.000 		 				 30.000

Maljers-de Jongh Fonds	 80.000 		 20.000 				 100.000

Marijke Laarhoven Fonds 	 75.000 		 100.000 				 175.000

Mevrouw M. Boersma Fonds 	 147.759 		 				 147.759

Mr. Cornelis Roozen Fonds	 135.000 		 				 135.000

Mr. J.J.A.M. Kennis Fonds	 53.750 		 15.000 				 68.750

mr Rickert J-F. Blokhuis Fund	 35.000 		 				 35.000

Nationaal Fonds Kunstbezit	 1.547.674 	 -192.575 	 	 500.000 			 855.099

Op Dreef Fonds 	 20.000 		 50.000 				 70.000

P.H. Soeters Fonds voor 20ste-eeuwse 	 77.250 		 				 77.250

glaskunst

Ruze Fonds	 39.000 		 				 39.000

Schorer Romeijn Grothe Fonds	 15.000 		 				 15.000

Schoufour-Martin Fonds [aankoop] 	 40.000 		 				 40.000

Schoufour-Martin Fonds [onderzoek] 	 90.000 		 				 90.000

Stichting het ‘Meyjes Fonds’	 10.000 		 25.000 				 35.000

Van Beekhof Fonds	 37.500 		 15.000 				 52.500

Van der Klaauw Fonds 	 28.106 		 15.000 				 43.106

Van Lith-Dumont Fonds	 144.000 		 				 144.000

FINANCIËN

61 JAARVERSLAG 2022

VriendenLoterij Aankoopfonds	 55.583 		 400.000 	 400.000 			 55.583

VriendenLoterij Restauratiefonds	 146.855 		 			 102.153 	 44.702

Warning-Meijaard Fonds	 5.000 		 15.000 				 20.000

Willem en Mary Reus-de Lange Fonds 	 307.783 		 				 307.783

Open fondsen (opengesteld voor

geoormerkte schenkingen)							

Claude Monet Fonds (Impressionisme)	 154.650 		 28.450 				 183.100

Claudine de With Beurs 	 500 		 2.500 		 2.500 		 500

Ekkart Fonds 	 2.159 		 21.000 				 23.159

Fonds Fusien			 125.462 				 125.462

Fonds voor Onderzoek naar Moderne en	 42.250 		 1.250 				 43.500

 Hedendaagse kunst

Groninger Fonds 	 137.879 		 13.600 			 -479 	 151.959

Totaal Fondsen op Naam	 9.227.005 	 -671.782 	 1.190.399 	 1.285.000 	 22.500 	 101.674 	 8.336.449

							

Themafondsen							

Oudheid en Archeologie	 1.250 		 1.250 	 1.250 			 1.250

Middeleeuwen en Renaissance	 28.000 		 16.500 				 44.500

17de-eeuwse schilderkunst	 40.560 		 66.500 	 30.000 			 77.060

18de-eeuwse schilderkunst	 1.250 		 1.000 				 2.250

19de-eeuwse schilderkunst	 39.500 		 10.500 				 50.000

Moderne kunst (1880-1950)	 12.250 		 33.000 	 30.000 			 15.250

Naoorlogse en Hedendaagse kunst	 73.250 		 39.000 	 65.000 			 47.250

Beeldhouwkunst	 14.700 		 3.200 				 17.900

Fotografie en Video	 46.000 		 12.000 	 23.750 			 34.250

Prenten en Tekeningen	 87.266 		 16.200 	 25.000 			 78.466

Toegepaste kunst en Design 	 6.379 		 7.000 				 13.379

Glas	 120.308 		 5.500 				 125.808

Keramiek	 2.860 		 2.500 				 5.360

Zilver	 62.000 		 27.000 				 89.000

Restauratie	 8.779 		 5.750 				 14.529

Totaal Themafondsen	 544.352 	 — 	 246.900 	 175.000 	 — 	 — 	 616.252

							

Cirkelfondsen							

Caius Fonds	 7.100 		 38.800 	 25.000 			 20.900

Cornelia Cirkel*	 		 				

Hendrickje Fonds	 		 49.500 				 49.500

Jheronimus Fonds	 10.800 		 27.500 	 16.400 			 21.900

KOG-Vereniging Rembrandt Fonds 	 33.300 		 17.000 	 25.000 			 25.300

Rembrandt UK Circle Fund	 6.646 		 14.362 	 20.000 			 1.008

Saskia Fonds	 		 35.500 				 35.500

Titus Fonds	 3.999 		 115.000 	 50.000 			 68.999

Utrecht & Gooi Cirkel	 3.500 		 54.000 	 54.000 			 3.500

Van Rijn Fonds	 		 71.500 	 71.500 			

Totaal Cirkelfondsen	 65.345 	 — 	 423.162 	 261.900 	 — 	 — 	 226.608

							

Totaal Fondsen	 9.836.702 	 -671.782 	 1.860.461 	 1.721.900 	 22.500 	 101.674 	 9.179.309

	 Stand per	 Rente/rend.	 Bij: dotatie	 Af: bijdrage	 Af: bijdrage	 Af: bijdrage	 Stand per

	 1 jan 22	 	 totaal	 aankopen	 onderzoek	 restauratie	 31 dec 22

*In 2022 heeft de Cornelia Cirkel
€ 6.500 bijgedragen aan het
Themafonds Fotografie en Video.

62 JAARVERSLAG 2022

Fondsen op Naam

A. Quist-Rütter Fonds (2012)
Aankopen van kunst(voorwerpen) ten
behoeve van enkele musea voor moderne
beeldende kunst

Alida Fonds (2016)
Aankoop van landschapsschilderkunst

Beintema-Dubbeldam Fonds (2020)
Aankoop van Chinees porselein en antiek
zilver, bij voorkeur voor musea in Friesland

Cleyndert Fonds (1967)
Aankoop van kunstwerken in het algemeen

Coleminks Fonds (2016)
Aankoop van kunst gerelateerd aan de
landen Amerika, Brazilië, Zwitserland en
Zuid-Afrika en/of de stad Haarlem

Daan Cevat Fonds (2006)
Aankoop van kunst van Rembrandt of
kunstenaars die hem hebben beïnvloed
of door hem zijn geïnspireerd

Dames Spoorenberg Fonds (2022)
Collectie-onderzoek, het organiseren van
kennis bevorderende activiteiten en restau
ratie, alles gerelateerd aan religieuze kunst,
met een voorkeur voor de kleinere musea en
bij voorkeur uitgevoerd door jonge (aan
komende) restauratoren en onderzoekers

Desirée Lambers Fonds (2018)
Aankoop van kunst van na 1900 door
vrouwelijke kunstenaars

Dorodarte Kunst Fonds (2019)
Aankoop en restauratie van beeldende en
toegepaste kunst uit de periode 1600-1950,
bij voorkeur met een relatie tot kinderen en
voor regionale musea

Dura Kunstfonds (2002)
Aankoop van kunst voor bij voorkeur
Rotterdamse musea, die bij voorkeur
vanwege het onderwerp of de maker
verbonden is aan Rotterdam en omgeving

E.A. en C.M. Alkema-Hilbrands Fonds
(2014)
Aankoop van 20ste-eeuwse Nederlandse
beeldende kunst met een voorkeur voor
Nederlandse abstracte kunst van het
interbellum

Eleonora Jeuken-Tesser Fonds (2016)
Aankoop van kunst in het algemeen, bij
voorkeur voor het Valkhof Museum

Fonds 1931 (2014)
Aankoop van kunst en toegepaste kunst in
het algemeen

Fonds voor Klassieke Beeldende Kunst
(2015)
Aankoop van kunst van vóór 1910

Gisbert van Laack Fonds (2011)
Aankoop van kunst met onder andere
een relatie tot de Rijnvaart en de stad en
haven van Rotterdam

Hans en Thea Alders-Timmer Fonds
(2022)
Aankoop van 17de-eeuwse schilderkunst
en kunst uit de Middeleeuwen en de
Renaissance

H.E.J. Mirandolle Fonds (2021)
Aankoop van niet-abstracte schilderkunst

Helze Fonds (2022)
Aankoop van kunst uit de 20ste en 21ste
eeuw

Hendrik de Jong Fonds (1983)
Aankoop van bij voorkeur tekeningen die
ten minste veertig jaar oud zijn

Het Liesbeth van Dorp Fonds (2016)
Aankoop van kunst van de Haagse School
en het internationale impressionisme

Ina van Doormaal Fonds (2006)
Aankoop van werken uit de school van
Barbizon

Innorosa Fonds (2014)
Aankoop van 20ste- en 21ste-eeuwse
kunst, bij voorkeur glas, keramiek en
fotografie

J.G. van Oord Fonds (2017)
Aankoop van en kunsthistorisch
collectiegerelateerd onderzoek naar
religieuze kunst, bij voorkeur met een
nadruk op protestantse kunst en voor
Museum Catharijneconvent

Johannes Vermeer Fonds (2022)
Aankoop en restauratie van en onderzoek
naar werk van Johannes Vermeer en zijn
Delftse tijdgenoten

Kroese-Duijsters Fonds (2020)
Kunsthistorisch collectiegerelateerd
onderzoek naar en restauratie van (kunst-)
voorwerpen in kleinere musea

Kruger Fonds (2010)
Aankoop van kunst, bij voorkeur met een
relatie met de Nederlandse architectuur

Liente Dons Fonds (2012)
Aankoop van tekeningen en aquarellen

Maljers-de Jongh Fonds (2012)
Aankoop van kunst uit de periode 1850-1920

Fondsen en hun doelstelling	
OVERZICHT FONDSEN

63 JAARVERSLAG 2022

Marijke Laarhoven Fonds (2021)
Aankoop en restauratie op het gebied van
glaskunst en van schilderkunst uit de ‘lange
19de eeuw’

Mevrouw M. Boersma Fonds (2015)
Aankoop van 20ste-eeuwse schilderkunst
met een voorkeur voor figuratieve kunst

Mout-Bouwman Fonds (in oprichting)

Mr. Cornelis Roozen Fonds (2019)
Aankoop van schilderijen uit de periode
1850-1920, bij voorkeur van impressionis
tische of expressionistische kunstenaars,
voor Noord-Hollandse musea

Mr Rickert J-F. Blokhuis Fund (2017)
Aankoop van kunst op het gebied van
‘Photography, Humour & Design’

Mr. J.J.A.M. Kennis Fonds (2013)
Aankoop van kunst vanaf 1500 met een
voorkeur voor kerkelijke kunst

Nationaal Fonds Kunstbezit (2014)
Aankoop van kunst van evident en eminent
belang voor het Nederlands openbaar
kunstbezit

Op Dreef Fonds (2021)
Aankoop van kunst die verband houdt met
water en strand

P.H. Soeters Fonds voor 20ste-eeuwse
glaskunst (2010)
Aankoop van 20ste-eeuwse, bij voorkeur
Nederlandse glaskunst

Ruze Fonds (2015)
Aankoop van kunst van Nederlandse
kunstenaars uit de eerste helft van de
20ste eeuw, bij voorkeur schilder- en
beeldhouwkunst

Schorer Romeijn Grothe Fonds (2017)
Aankoop van schilderkunst, bij voorkeur
voor in Den Haag gevestigde musea

Schoufour-Martin Fonds (2016)
Aankoop van en kunsthistorisch
collectiegerelateerd onderzoek naar
laatmiddeleeuwse beeldhouwkunst

Stichting het ‘Meyjes Fonds’ (2020)
Aankoop van kunst die verband houdt met
scheepvaart

Van Beekhof Fonds (2018)
Aankoop van kunst uit de 20ste eeuw

Van der Klaauw Fonds (2015)
Onderzoek naar de materiële staat van
kunstwerken op papier of op aanverwante
dragers door een jonge restaurator

Van Lith-Dumont Fonds (2007)
Aankoop van Nederlandse schilderkunst uit
de 20ste eeuw

VriendenLoterij Aankoopfonds (2010)
Aankopen voor musea die geen directe
steun van de VriendenLoterij ontvangen

VriendenLoterij Restauratiefonds (2018)
Restauratie van (kunst)voorwerpen voor
musea die geen directe steun van de
VriendenLoterij ontvangen

Warning-Meijaard Fonds (2021)
Aankoop van kunst op het gebied van zilver
en kunst van vóór 1850 en restauratie

Willem en Mary Reus-de Lange Fonds
(2012)
Aankoop van kunst en toegepaste kunst
voor enkele Dordtse instellingen, bij
voorkeur gerelateerd aan de stad
Dordrecht en regio

Open fondsen
(opengesteld voor
geoormerkte schenkingen)

Claude Monet Fonds (2009)
Aankoop van impressionistische
schilderkunst

Claudine de With Beurs (2017)
Kunsthistorisch onderzoek, of onderzoek
dat een duidelijke relatie heeft met het
openbaar kunstbezit en/of het mecenaat
door een jonge promovendus

Ekkart Fonds (2012)
Kunsthistorisch collectiegerelateerd
onderzoek

Fonds Fusien (2022)
Financiële steun voor langdurig bruikleen
verkeer tussen Nederlandse musea

Fonds voor Onderzoek naar Moderne
en Hedendaagse kunst (2016)
Kunsthistorisch collectiegerelateerd
onderzoek op het gebied van moderne en
hedendaagse kunst

Groninger Fonds (2018)
Aankoop en restauratie van (kunst-)
voorwerpen en kunsthistorisch collectie
gerelateerd onderzoek voor musea en
andere instellingen in Groningen, Stad en
Ommeland

64 JAARVERSLAG 2022

Themafondsen

Themafonds Oudheid en Archeologie
Aankoop van kunstwerken in het
verzamelgebied Oudheid en Archeologie

Themafonds Middeleeuwen en
Renaissance
Aankoop van kunstwerken in het verzamel-
gebied Middeleeuwen en Renaissance

Themafonds 17de-eeuwse schilderkunst
Aankoop van kunstwerken in het
verzamelgebied 17de-eeuwse schilderkunst

Themafonds 18de-eeuwse schilderkunst
Aankoop van kunstwerken in het
verzamelgebied 18de-eeuwse schilderkunst

Themafonds 19de-eeuwse schilderkunst
Aankoop van kunstwerken in het
verzamelgebied 19de-eeuwse schilderkunst

Themafonds Moderne kunst (ca. 1880-
1950)
Aankoop van kunstwerken in het verzamel
gebied Moderne kunst (ca. 1880-1950)

Themafonds Naoorlogse en
Hedendaagse kunst
Aankoop van kunstwerken in het verzamel
gebied Naoorlogse en Hedendaagse kunst

Themafonds Beeldhouwkunst
Aankoop van kunstwerken in het
verzamelgebied Beeldhouwkunst

Themafonds Fotografie en Video
Aankoop van kunstwerken in het
verzamelgebied Fotografie en Video

Themafonds Prenten en Tekeningen
Aankoop van kunstwerken in het
verzamelgebied Prenten en Tekeningen

Themafonds Toegepaste kunst en Design
Aankoop van kunstwerken in het
verzamelgebied Toegepaste Kunst en
Design

Themafonds Glas
Aankoop van kunstwerken in het
verzamelgebied Glas

Themafonds Keramiek
Aankoop van kunstwerken in het
verzamelgebied Keramiek

Themafonds Zilver
Aankoop van kunstwerken in het
verzamelgebied Zilver

Themafonds Restauratie
Restauratie van beeldbepalende werken
van middelgrote en kleine musea

Cirkelfondsen

Caius Fonds (2012)
Aankoop van kunstwerken ten behoeve van
Nederlandse openbare collecties

Cornelia Cirkel (2022)
De leden beheren geen gezamenlijk
cirkelfonds, maar kiezen elk jaar een
specifiek verzamelgebied om aan bij te
dragen.

Hendrickje Fonds (2016)
Aankoop van kunstwerken met een
voorkeur voor werken voor musea in
Oost-Nederland

Jheronimus Fonds (2016)
Aankoop van kunstwerken met een
voorkeur voor werken voor musea in
Zuid-Nederland

KOG-Vereniging Rembrandt Fonds (2014)
Aankoop van kunstwerken van
kunsthistorische en/of oudheidkundige
betekenis voor Nederland

Rembrandt UK Circle Fund (2018)
Aankoop van kunstwerken ten behoeve van
Nederlandse openbare collecties

Saskia Fonds (2014)
Aankoop van kunstwerken met een voorkeur
voor werken voor musea in Friesland

Titus Fonds (2004)
Aankoop van kunstwerken op het gebied
van naoorlogse en hedendaagse kunst

Utrecht & Gooi Cirkel (2011)
Aankoop van kunstwerken met een
voorkeur voor werken voor musea in de
provincie Utrecht en het Gooi

Van Rijn Fonds (2014)
Aankoop van kunstwerken in het algemeen

65 JAARVERSLAG 2022

Algemene
Ledenvergadering

Het hoogste orgaan van de Vereniging
Rembrandt is de Algemene Ledenverga
dering. Deze stelt jaarlijks alle belangrijke
zaken met betrekking tot de Vereniging
vast, zoals (her)benoemingen van niet-
uitvoerende bestuursleden en leden van
de raad van adviseurs, de jaarrekening
en het bestuursverslag, de begroting en
het jaarplan. Op 25 juni 2022 vond de
Algemene Ledenvergadering in Utrecht
plaats. Na twee coronajaren, waarin de
Algemene Ledenvergaderingen digitaal
waren gehouden, was het weer mogelijk om
een reguliere bijeenkomst te organiseren.

Monistisch bestuursmodel

Om te voldoen aan de huidige gover
nanceregels, die mede voortvloeien uit
de Governance Code Cultuur, hanteert
de Vereniging Rembrandt sinds 2019 een
zogenaamd monistisch bestuursmodel.
Hierbij is sprake van één bestuursorgaan
bestaande uit zowel niet-uitvoerende be-
stuurders als een uitvoerend bestuurder
(directeur). De taken, verantwoordelijk
heden, bevoegdheden en werkwijze van
het bestuur zijn vastgelegd in de statuten
en het bestuursreglement en het bestuur
handelt in overeenstemming hiermee.
De statuten en het bestuursreglement,
te vinden op onze website, zijn in lijn met
de Governance Code Cultuur opgesteld.
De Governance Code Cultuur is bekend
bij de bestuursleden en toepasbaar op de
organisatie en de activiteiten van de
Vereniging Rembrandt (Principe 4).

Het bestuur is gezamenlijk verantwoor-
delijk voor de algemene gang van zaken van
de Vereniging, een en ander met inacht
neming van de onderlinge taakverdeling,
waarbij onderscheid wordt gemaakt tussen
de bestuurs- en de toezichtstaken, en legt

verantwoording af aan de Algemene Leden
vergadering.

Niet-uitvoerende bestuurders
De niet-uitvoerende bestuurders zijn kunst-
historische experts uit de museum- en de
wetenschappelijke wereld, aangevuld met
particuliere kunstliefhebbers uit het maat-
schappelijk veld. Zij zijn verantwoordelijk
voor de besluiten over steunaanvragen voor
aankopen en restauraties en het verstrekken
van onderzoeksbeurzen. Hiermee is de kennis
en expertise geborgd.

Daarnaast zijn zij verantwoordelijk voor
het toezicht op de manier waarop de uitvoe-
rend bestuurder, de directeur, de organisatie
leidt, en vervullen zij hun rol als werkgever
van de directeur. Verder adviseren en onder
steunen de niet-uitvoerende bestuurders
de directeur bij de uitoefening van zijn
taken en stellen zij de hoofdlijnen van het
beleid, de begroting en de meerjarenbe-
groting vast. Zij voeren deze taken op
professionele en onafhankelijke wijze uit
(Principe 7).

Uitvoerend bestuurder/directeur
De directeur houdt zich bezig met het dage-
lijks bestuur van de Vereniging. Hij is onder
andere verantwoordelijk voor het onder-
kennen en beheersen van de risico’s en
geeft leiding aan het bureau. Hij stelt het
jaarplan en het meerjarenbeleidsplan op,
onderhoudt de relaties met alle (externe)
instellingen en draagt zorg voor de externe
positionering van de Vereniging Rembrandt
in de samenleving. Hij streeft naar optimale
relaties met belanghebbenden, met gerichte
aandacht voor de informatieverschaffing
en de verwerking van wensen, vragen en
klachten. Direct belanghebbenden van
de Vereniging zijn de leden en de musea,
oftewel de begunstigers en de begunstigden.
Daarnaast zijn er nog vele verwante instel-
lingen, zoals organisaties op het gebied van
kunst en cultuur, fondsen, beleidsmakers,

De mensen achter de
Vereniging Rembrandt

ORGANISATIE EN GOVERNANCE

De Vereniging Rembrandt
onderschrijft de acht principes
van de Governance Code
Cultuur, die sinds 2019 gelden.
De organisatie volgt de aan­
bevelingen op en wijkt daar
alleen gemotiveerd van af.
Zij is zich zeer bewust van haar
maatschappelijke rol en spant
zich in om culturele waarde te
bewaren, zichtbaar te maken en
over te dragen aan toekomstige
generaties. Hoewel de Vereniging
Rembrandt zelf geen culturele
instelling is, creëert zij daarmee
ook culturele waarde (Principe
1 en 2).

66 JAARVERSLAG 2022

media, verzamelaars en andere relaties van
de Vereniging, waar contact mee wordt
onderhouden. Door middel van het Bulletin,
het jaarverslag, de website, nieuwsbrieven
en andere mailings en de social media
worden al deze belanghebbenden op de
hoogte gehouden van de activiteiten van
de Vereniging.

Er wordt gestreefd naar een optimale
besteding van middelen, zodat effectief en
doelmatig wordt gewerkt aan het realiseren
van de doelstellingen. De evaluatie van
projecten geschiedt aan de hand van de
(meerjaren)begroting en een meerjarenplan.
Via het managementinformatiesysteem
houdt de directeur doorlopend zicht op de
voortgang en resultaten van het bestedings-
beleid, de fondsenwerving en de bedrijfsvoe-
ring in relatie tot de begroting (Principe 5).

Bestuur

Het bestuur bestond eind 2022 uit elf
leden: tien niet-uitvoerende bestuursleden
en één uitvoerend bestuurslid, de directeur.
Voor alle niet-uitvoerende bestuursleden
bestaan profielschetsen, die op de website
van de Vereniging Rembrandt zijn geplaatst,
en hanteert de Benoemingscommissie een
rooster van aftreden. De profielschetsen
worden periodiek herijkt. Bestuursleden
worden uit de raad van adviseurs door
de Algemene Ledenvergadering benoemd
voor een termijn van vier jaar en kunnen in
beginsel eenmaal voor eenzelfde termijn
worden herbenoemd. De niet-uitvoerende
bestuursleden zijn vrijwillig en onbezoldigd
verbonden aan de Vereniging Rembrandt.
De directeur wordt benoemd en jaarlijks
beoordeeld door de niet-uitvoerende be-
stuursleden. Elk jaar evalueert het bestuur
ook zijn eigen functioneren. Eens in de drie
jaar wordt deze evaluatie onder externe
begeleiding uitgevoerd (Principe 8). Een
van de belangrijkste conclusies uit de
bestuursevaluatie van afgelopen jaar is

dat de diversiteit van de huidige bestuurs
samenstelling de hoogste prioriteit ver-
dient (zie hierover ook p. 67).

Het bestuur was eind 2022 als volgt
samengesteld:

Niet-uitvoerende bestuurders

De heer drs. A.A. Fock, voorzitter
Financiële expertise; maakt deel uit
van de Benoemingscommissie

De heer drs. P.J. Schoon, vicevoorzitter
Kunsthistorische expertise, in het bij
zonder Hollandse 17de-eeuwse en
19de-eeuwse schilderkunst; maakt deel
uit van de Benoemingscommissie en de
Beoordelingscommissie restauraties

De heer drs. P.A. Geelen, penningmeester
Financiële expertise; maakt deel uit van
de Financiële commissie

De heer prof. dr. R.J. Baarsen
Kunsthistorische expertise, in het bijzon-
der op het gebied van toegepaste kunst

De heer drs. B. Cornelis
Kunsthistorische expertise, in het bij
zonder Nederlandse schilderkunst uit
de 17de en 18de eeuw; maakt deel uit
van de Benoemingscommissie en de
Redactieadviesraad van het Bulletin

De heer drs. T.D.W. Dibbits
Kunsthistorische expertise; maakt deel
uit van de Benoemingscommissie

De heer prof. dr. J.E.E. Keunen
Expertise belangenbehartiging; maakt
deel uit van de Benoemingscommissie
en van de Financiële commissie

Mevrouw drs. G.M.E. Knol
Kunsthistorische expertise, in het bijzon-
der moderne en hedendaagse kunst;
maakt deel uit van de Benoemings
commissie

De heer prof. mr. G.T.M.J. Raaijmakers
Juridische expertise; maakt deel uit
van de Financiële commissie

De heer prof. dr. M.S. Sellink
Kunsthistorische expertise, in het bij-
zonder 16de-eeuwse kunst, waaronder
prent- en tekenkunst

De heer drs. G.C.M. Luijten maakte ook deel
uit van het bestuur tot hij op 19 december
2022 tot ons grote verdriet plotseling kwam
te overlijden.

Uitvoerend bestuurder
Mevrouw drs. F.M. Bijl de Vroe nam eind juni
2022 afscheid als directeur en uitvoerend
bestuurder van de Vereniging Rembrandt.
De heer drs. G. Janse heeft haar per 1 juli
opgevolgd als directeur en uitvoerend be-
stuurder.

In 2022 heeft het bestuur afscheid geno-
men van mevrouw dr. H.H. Pijzel-Dommisse,
mevrouw mr. drs. T.S.M. van Schie en de
heer drs. W. Weijland vanwege het aflopen
van hun laatste statutaire termijn. De
Vereniging Rembrandt is deze bestuurs
leden veel dank voor hun betrokkenheid
verschuldigd. Als nieuwe bestuursleden
zijn benoemd de heer prof. dr. R.J. Baarsen
vanwege zijn kunsthistorische expertise,
in het bijzonder op het gebied van de toe-
gepaste kunst, de heer drs. P.A. Geelen als
penningmeester vanwege zijn financiële
expertise en de heer prof. mr. G.T.M.J.
Raaijmakers vanwege zijn juridische kennis.

Belangenverstrengeling
Het bestuur bewaakt zijn onafhankelijkheid
en is alert op het voorkomen van mogelijke
tegenstrijdige belangen (Principe 8). Om
de zorgvuldigheid en transparantie van de
besluitvorming te waarborgen en belangen
verstrengeling te voorkomen zijn bepalingen
in de statuten opgenomen. Daarnaast
hanteert het bestuur specifiek voor steun-
verlening het protocol steunverlening, dat
terug te vinden is op de website van de
Vereniging Rembrandt. Hierin is vastgelegd

67 JAARVERSLAG 2022

dat een bestuurslid van de Vereniging
Rembrandt als niet-onafhankelijk geldt
als hij of zij bestuurder, conservator of lid
van een toezichthoudend orgaan van een
museum is. De kwalificatie niet-onafhankelijk
vervalt voor voormalige bestuurders en
conservatoren van musea na verloop van
twee jaar. De niet-onafhankelijke leden van
het bestuur hebben binnen het bestuur een
belangrijke rol vanwege hun expertise en
ervaring en nemen om die reden deel aan
de besluitvorming. Bestuursleden die een
direct belang (zouden kunnen) hebben bij
een aanvraag, zijn op geen enkele wijze
betrokken bij de preadvisering, bespreking,
beraadslaging en besluitvorming over de
betreffende aanvraag. Daarnaast meldt
ieder bestuurslid onmiddellijk uit eigen be-
weging een incidenteel potentieel tegen-
strijdig belang zodra dat aan de orde is.
Van de gemelde tegenstrijdige belangen en
de aan- en afwezigheid van bestuursleden
tijdens onderdelen van de vergadering
wordt in de notulen melding gemaakt. Bij de
samenstelling van het bestuur wordt reke-
ning gehouden met de gewenste verhouding
tussen onafhankelijke en niet-onafhankelijke
bestuursleden. Alle functies en nevenfunc-
ties van de bestuursleden worden zorgvuldig
geïnventariseerd, bijgehouden en openbaar
gemaakt via de website van de Vereniging
Rembrandt (Principe 3).

Diversiteit
De Vereniging Rembrandt onderschrijft de
Code Diversiteit & Inclusie, maar realiseert
zich dat zij nog belangrijke stappen heeft
te zetten. Het bestuur heeft het afgelopen
jaar tijdens de bestuursvergaderingen veel-
vuldig aandacht besteed aan dit onderwerp,
ook met een externe adviseur op dit gebied.
Deze expert heeft vervolgens het profiel
van het bestuur beoordeeld en bekeken of
dit profiel een meer diverse bestuurssamen-
stelling niet in de weg stond. Op basis van
deze beoordeling is het profiel op een aantal

punten aangepast. Dit jaar zal het bestuur
met het voorstel benoemingen aan de
Algemene Ledenvergadering uiting geven
aan zijn intrinsieke wens om zowel het be-
stuur als de raad van adviseurs diverser
samen te stellen.

(Neven)functies
In 2022 bekleedden de bestuursleden de
volgende (neven)functies:

De heer prof. dr. R.J. Baarsen
Buitengewoon hoogleraar Kunstnijver-
heid en Decoratieve Kunsten tot 1800
Universiteit Leiden, inhoudelijk verant-
woordelijke voorbereidingscommissie
tentoonstelling Process. Design drawings
from the Rijksmuseum 1500-1900,
Design Museum Den Bosch en Fondation
Custodia, Parijs, 2022-2023, redactielid
van het Tijdschrift voor Interieurgeschie
denis en Design, hoofd sectie Historische
binnenruimten en kunstnijverheid,
Onderzoekschool Kunstgeschiedenis,
commissielid architectuur- en ontwerp-
tekeningen, Koninklijk Oudheidkundig
Genootschap (KOG), bestuurslid Stichting
Instandhouding Landgoed Prattenburg,
lid vetting committee TEFAF

De heer drs. B. Cornelis
Conservator Hollandse en Vlaamse
schilderijen 1600-1800, The National
Gallery, Londen, redactielid Simiolus.
Netherlands Quarterly for the History
of Art, redactielid CODARTfeatures

De heer drs. T.D.W. Dibbits
Hoofddirecteur Rijksmuseum te Amster
dam, lid raad van toezicht Stichting
Amstel 218, voorzitter bestuur Mr. J.H. de
Pont Stichting, bestuurslid Stichting
Beau Lieu et Beaux Arts, lid raad van
advies Koninklijk Oudheidkundig
Genootschap (KOG), lid International
Advisory Board State Hermitage Museum,

friend Foundation for Jewish Heritage,
lid commissie van aanbeveling gedenk-
plaats geboortehuis Rembrandt, lid
adviesraad Vrije Universiteit Amsterdam,
Lid Board of Honor tentoonstelling
Rembrandt Seen Through Jewish Eyes
in Jewish Museum & Tolerance Centre,
Moskou, lid comité van aanbeveling
New Holland Foundation (Stichting voor
Nederlands Erfgoed Overzee), lid comité
van aanbeveling ‘De Katholieke Sint-
Jan in Gouda’, Museum Gouda en Sint-
Janskerk in Gouda, lid curatorium leer-
stoel Molecuulspectroscopie met in het
bijzonder toepassing op ‘Chemistry and
conservation of paint and paintings’,
Stichting John van Geuns Fonds, Uni
versiteit van Amsterdam, bestuurslid
Fondazione Paul Thorel, directeur
Koninklijke Hollandsche Maatschappij
der Wetenschappen (KHMW), lid comité
van aanbeveling tentoonstelling Kees
van Dongen. Durf en verleiding in Singer
Laren, lid comité van aanbeveling reno-
vatie Amsterdam Museum

De heer drs. A.A. Fock
Founding partner Foreman Capital,
directeur Poolhaven B.V., voorzitter
bestuur African Parks Foundation
Switzerland, bestuurslid Stichting
African Parks Foundation, voorzitter
bestuur Stichting Fonds 1999, voorzitter
bestuur Stichting Dirk Fock

De heer drs. P.A. Geelen
Voorzitter bestuur Stichting Turing
Foundation, voorzitter bestuur Mapcode
Foundation, penningmeester bestuur
Stichting Van Gogh Museum Fonds

De heer prof. dr. J.E.E. Keunen
Fractielid VVD Eerste Kamer der Staten-
Generaal, emeritus hoogleraar oogheel-
kunde Radboudumc (praktiserend oog-
arts Radboudumc), bestuurslid Stichting

68 JAARVERSLAG 2022

Blindenhulp, co-chair Europe, Inter
national Agency for the Prevention of
Blindness, adviseur WHO-projectgroep
VISION 2020 Netherlands, vicevoorzitter
VVD-afdeling Rijk van Nijmegen

Mevrouw drs. G.M.E. Knol
Directeur Leiden European City of
Science 2022, bestuurslid Kunsten ’92,
voorzitter bestuur Stichting Tonality, lid
maatschappelijke adviesraad Faculteit
der Geesteswetenschappen Universiteit
Leiden, lid raad van advies Veerstichting,
lid commissie Collectie Nederland van
de Raad voor Cultuur

De heer drs. G.C.M. Luijten
Directeur Fondation Custodia, Parijs, lid
raad van toezicht Instituut voor Kunst
geschiedenis, RKD, lid vetting committee
Works on Paper, TEFAF, lid vetting com-
mittee Works on paper, Paris Fine Arts,
lid jury Salon du Dessin, Parijs, bestuurs-
lid Stichting Kunsthistorische Publicaties,
lid redactieraad Master Drawings en lid
redactieraad Print Quarterly

Mevrouw dr. H.H. Pijzel-Dommisse
Adviserend lid Stichting Ridderhofstad
Gunterstein, bestuurslid Stichting
Hollands Porselein, bestuurslid Stichting
Rutger Schimmelpenninck, lid redactie-
adviesraad tijdschrift Het Buiten, lid
vetting committee TEFAF zilver, extern
projectmedewerker Teylers Museum
inzake Pieter Teylers Huis

De heer prof. mr. G.T.M.J. Raaijmakers
Partner en advocaat NautaDutilh N.V.,
hoogleraar ondernemings- en effecten-
recht aan de Vrije Universiteit, lid commis-
sie vennootschapsrecht (adviescommissie
ministerie van Justitie en Veiligheid), lid
bestuur van de Harry Honee-stichting,
bestuurslid ZIFO (onderzoeksinstituut
Vrije Universiteit), docent Nyenrode

Volkswagen Beetle 1980
DRIFT
2018. Div. materialen,
105 x 311 x 134 cm
(sokkel: 60 x 400 x 170 cm)
STEDELIJK MUSEUM AMSTERDAM

Bijdrage: € 45.000

Mevrouw mr. drs. T.S.M. van Schie
Directeur TSM van Schie Consulting Ltd.,
directeur Koninklijke Hollandsche
Maatschappij der Wetenschappen
(KHMW), voorzitter raad van commissa-
rissen De Stiho Groep, lid (auditcommis-
sie) raad van toezicht CITO (Centraal
Instituut voor Toetsontwikkeling), lid
raad van toezicht Openbare Bibliotheek
Amsterdam, regent Stichting RCOAK
(Roomsch Catholijk Oude Armen Kantoor),
lid raad van toezicht Haarlem Marketing

De heer drs. P.J. Schoon
Directeur Dordrechts Museum, lid comité
van aanbeveling Biesbosch Museum
Eiland, bestuurslid Brantsen van de Zyp
Stichting, lid raad van commissarissen
Vereeniging Nederlandsch Historisch
Scheepvaart Museum, bestuurslid
Stichting Historische Verzamelingen
van het Huis Oranje-Nassau

De heer prof. dr. M. Sellink
Directeur Museum voor Schone Kunsten
Gent, gastprofessor Kunstwetenschap
pen Universiteit Gent, lid raad van toe-
zicht Mauritshuis, lid raad van toezicht
Kröller-Müller Museum, voorzitter be-
stuur Friends of CODART, bestuurslid
Vrienden van het Museum voor Schone
Kunsten Gent, bestuurslid Autonoom
Gemeentebedrijf (AGB) Kunsten & Design,
Gent, lid toetsingscommissie Bescherm
waardigheid LAMO/Erfgoedwet, Stichting
Museumregister, lid algemene vergade-
ring Rubenianum, Antwerpen, lid alge-
mene vergadering Snijders-Rockoxhuis,
Antwerpen, lid directie, bestuur en
algemene vergadering Vlaamse Kunst
collectie, Gent

De heer drs. W. Weijland
Directeur-bestuurder Rijksmuseum van
Oudheden, lid curatorium Nederlands
Instituut voor het Nabije Oosten,

bestuurslid Stichting Bontius (LUMC),
lid externe adviesraad LUCAS (Leiden
University Centre for the Arts in Society)

Mevrouw drs. F.M. Bijl de Vroe
‑

De heer drs. G. Janse
-

Bureau
De organisatie wordt aangestuurd door
de directeur, hierin ondersteund door de
bestuurssecretaris/adjunct-directeur. Het
bureau houdt zich onder andere bezig met
taken op het gebied van fondsenwerving,
communicatie, marketing, financiën, leden-
beheer en ledenadministratie. Het bureau
is het aanspreekpunt van de Vereniging en
onderhoudt de contacten met de belang-
hebbenden. De salarissen van de mede-
werkers van het bureau worden gebaseerd
op de salarisschalen van de Museum-cao,
hetgeen past bij de aard, omvang en maat-
schappelijke doelstelling van de Vereniging
Rembrandt. Daarnaast kent de organisatie
een arbeidsvoorwaardenreglement, waarin
alle overige arbeidsvoorwaarden zoals on-
kostenvergoedingen en verlof- en vakantie-
dagen zijn vastgelegd. De Vereniging
hanteert een integriteitsbeleid en een ge-
dragscode met als doel integer gedrag te
bevorderen en ongewenst gedrag te voor-
komen. Daarnaast vindt de Vereniging het
belangrijk dat eventuele misstanden op een
veilige, vertrouwelijke en laagdrempelige
wijze kunnen worden gemeld. Het integri-
teitsbeleid is een vast onderwerp van ge-
sprek tijdens de jaarlijkse functionerings-
gesprekken. De Vereniging Rembrandt
hecht eraan te vermelden dat zij tot op
heden geen meldingen heeft ontvangen met
betrekking tot schending van de integriteit
(Principe 6).

Eind 2022 was het bureau als volgt
samengesteld:

Drs. Geert-Jan (G.) Janse, directeur
Mr. Leonie (L.C.V.) Pels Rijcken, bestuurs

secretaris/adjunct-directeur
Vibeke (V.C.) Berens MA, directiesecretaris
Drs. Simone (S.D.E.) Bot RC, financiën
Drs. Mathilde (A.M.A.) van der Werff, hoofd

mecenaat
Michiel (M.K.H.) Huisinga, relatiemanager

zakelijk mecenaat
Thomas (T.) Coumans MA, relatiebeheer

en ontvangsten
Merel (M.H.) Deinema MA, relatiebeheer

cirkels
Marit (M.J.) Stark, evenementenorganisator
Piet Heijn (P.H.) Schoute BEng, strategie

nalatenschappen
Hilbert (H.) Lootsma MA, hoofd inhoud en

communicatie
Dr. Gerdien (G.E.) Wuestman, wetenschap-

pelijk redacteur print
Laurens (L.H.) Meerman MA, wetenschap-

pelijk redacteur online
Marijke (M.) Phoa MA, socialmediamanager/

beeldredacteur
Simon (S.) James, webmanager
Kirsten (K.N.) Arends, ledenbeheer
Jolanda (J.C.) IJntema, ledenadministratie
Agnes (A.C.) Nahuys, ledenadministratie
Georgette (G.S.P.) Barendrecht MA, leden

administratie
Fenny (F.) van Dokkum RBc, boekhouding
Maurice (M.) Bres MSc, CRM-project

manager (interim)

In 2022 is afscheid genomen van Fusien
(F.M.) Bijl de Vroe-Verloop, directeur,
Dominique (D.J.M.) Duysens, directie
secretaris, Carolien (J.C.) Haverkate, relatie
beheer cirkels, Nienke (N.M.) Bloemers,
marketing (interim) en Bart van Leeuwen,
online marketeer.

69 JAARVERSLAG 2022

70 JAARVERSLAG 2022

Deborah (D.L.) Bos, Tessel (T.J.) Krijgsman
en Zita (Z.A.) Mees hebben in 2022 stage
gelopen op de afdeling communicatie.

In 2022 telde de Vereniging Rembrandt
16,9 fte’s, waarvan 1,1 extern, en kon zij een
beroep doen op 56 vrijwilligers (leden van
het bestuur, leden van de raad van advi-
seurs, leden van de raad van toezicht van
het Nationaal Fonds Kunstbezit en leden
van de verschillende commissies bij de
Vereniging Rembrandt). Daarnaast zetten
externe deskundigen die incidenteel pre
adviezen geven en leden van de besturen
van cirkels en van JongRembrandt zich be-
langeloos in voor de Vereniging.

Salaris van de directeur
De Vereniging Rembrandt volgt de Regeling
beloning directeuren van goede doelen.
Deze regeling geeft een maximumnorm
voor het jaarinkomen van de directeur, die
past bij de zwaarte van de functie, de om-
vang en de complexiteit van de organisatie
en het directiemodel. Dit alles leidt tot een
zogenaamde BSD-score van 405 punten.
Volgens bovengenoemde regeling, zoals
die gold per 1 januari 2022, bedraagt
het maximale jaarinkomen bij deze score
€ 117.225 per jaar (1 fte/12 mnd) en de
maximale bezoldiging (salaris plus belaste
vergoedingen/bijtellingen, werkgevers
bijdrage pensioen en overige beloningen
op termijn) op basis van de opgenomen
maximum Wet Normering Topinkomen
(WNT)-norm € 216.000 per jaar. Het ge
zamenlijk jaarinkomen van de huidige en
de vorige directeur voor 13 maanden (een
maand overlap voor overdracht) bedroeg
over het verslagjaar 2022 € 115.395 en
de totale bezoldiging bedroeg € 213.195,
waarmee het directiesalaris onder het
maximum van eerdergenoemde regeling
blijft en de totale bezoldiging binnen de in
de regeling opgenomen maximum WNT-
norm.

Gezicht op Hoorn
Caspar van Wittel
1712. Gouache op paneel,
26,2 x 47,1 cm
WESTFRIES MUSEUM, HOORN

Bijdrage: € 110.000, waarvan
€ 30.000 uit het Dorodarte Kunst
Fonds, € 60.346 uit het Vrienden-
Loterij Aankoopfonds en € 19.654
van The School of Life Amsterdam

71 JAARVERSLAG 2022

Raad van adviseurs
Dit orgaan adviseert het bestuur op het ge-
bied van aanvragen voor financiële steun
bij kunstaankopen, restauraties en onder-
zoeksbeurzen, maar ook over andere zaken
die de Vereniging aangaan, zoals fiscale
zaken, belangenbehartiging, publiciteit,
marketing en het werven van nieuwe leden.
De adviseurs komen ten minste eenmaal
per jaar bijeen. De adviseurs met kunsthis-
torische expertise wordt gevraagd om bij
aanvragen inhoudelijke en onafhankelijke
preadviezen te formuleren ten behoeve van
de besluitvorming van het bestuur. Zo is
niet alleen de expertise binnen het bestuur
geborgd, maar ook binnen de raad van
adviseurs. De adviseurs worden benoemd
voor een termijn van vier jaar en kunnen
tweemaal voor eenzelfde termijn worden
herbenoemd. Zij zijn vrijwillig en onbezoldigd
verbonden aan de Vereniging Rembrandt.

Vanwege het vertrek van een aantal leden
van de raad van adviseurs met specifieke
expertise werden tijdens de Algemene
Ledenvergadering in 2022 als nieuwe advi-
seurs benoemd de heer prof. dr. A.R.W.
Blühm, directeur Groninger Museum en
bijzonder hoogleraar Kunstgeschiedenis,
Musea en Maatschappij aan de Rijks
universiteit Groningen, mevrouw prof. dr.
H.M. van den Braber, hoogleraar mecenaats
tudies aan de Universiteit Utrecht en hoofd-
docent bij het Radboud Institute for Culture
and History (RICH) aan de Radboud Univ
ersiteit, mevrouw P.E.M. Burmann, directeur
platform African Arts and Theory, mevrouw
drs. M.G.E. Cordia-Roeloffs, conservator
Triton Collection Foundation, mevrouw dr.
E.E.S. Gordenker, directeur Van Gogh
Museum, mevrouw dr. V.T. Smeulders,
hoofd afdeling geschiedenis Rijksmuseum
Amsterdam, de heer prof. dr. C.W.M.
Stolwijk, algemeen directeur RKD en hoog-
leraar Nederlandse kunstgeschiedenis
1800-1940 aan de Universiteit Utrecht.

Eind 2022 was de samenstelling van de
raad van adviseurs als volgt:

De heer ir. R.P. Bakker
Expertise marketing en digitalisering

De heer prof. dr. A.R.W. Blühm
Kunsthistorische expertise, in het bijzon-
der 19de-eeuwse kunst en moderne en
hedendaagse kunst

Mevrouw prof. dr. H.M. van den Braber
Expertise mecenaat

Mevrouw P.E.M. Burmann
Kunsthistorische expertise, in het bijzon-
der eigentijdse Afrikaanse kunst

De heer drs. Q.B. Buvelot
Kunsthistorische expertise, in het bijzon-
der 17de-eeuwse Nederlandse en Vlaamse
schilderkunst; maakt deel uit van de
Beoordelingscommissie restauraties

Mevrouw drs. M.G.E. Cordia-Roeloffs
Expertise mecenaat

De heer H. Driessen
Expertise moderne en hedendaagse
kunst

De heer T. van Druten MA
Expertise tekenkunst en (Nederlandse)
19de-eeuwse kunst

De heer prof. dr. R.E.O. Ekkart
Kunsthistorische expertise, in het bij
zonder Nederlandse portretkunst en her-
komstgeschiedenis; maakt deel uit van
de Beoordelingscommissie restauraties

Mevrouw dr. E.E.S. Gordenker
Kunsthistorische expertise, in het bijzon-
der vroege Nederlandse kunst en de
Hollandse en Vlaamse kunst uit de 17de
eeuw

De heer mr. S. van Haersma Buma
Adviseur belangenbehartiging

Mevrouw prof. dr. S.J.C. Hemels
Expertise fiscaal recht

Mevrouw prof. dr. E. Hendriks
Expertise restauratie; maakt deel uit
van de Adviescommissie restauraties

Mevrouw dr. M.E.N. van den Heuvel
Expertise fotografie

Mevrouw drs. A.P.H.M. Hovius MBA
Adviseur governance en organisatie

Mevrouw drs. G.W.M. Jager
Kunsthistorische expertise, in het bijzon-
der zilver en toegepaste kunst; maakt
deel uit van de Beoordelingscommissie
restauraties

De heer F.J.P. Kessels
Expertise marketing, communicatie en
fotografie

De heer mr. G.C. Kikkert
Expertise notarieel recht

Mevrouw drs. C.M.H. van de Linde
Adviseur vergroten donateursnetwerk

De heer drs. M.P. van Maarseveen
Expertise archeologie, Oranjegeschie
denis en cultureel ondernemerschap

De heer mr. J.L. Miedema
Expertise governance, marketing en
communicatie

Mevrouw drs. H.D.A.W. van Notten
Expertise mecenaat

Mevrouw drs. M.H. van Ogtrop-Quintus
Expertise mecenaat

De heer A. Rüger
Kunsthistorische expertise, in het bijzonder
17de- en 19de-eeuwse schilderkunst, ex-
pertise marketing en belangenbehartiging

De heer drs. B. Rutten
Kunsthistorische expertise, in het bijzon-
der moderne en hedendaagse kunst

Mevrouw dr. V.T. Smeulders
Expertise koloniale geschiedenis

De heer prof. dr. C.W.M. Stolwijk
Kunsthistorische expertise, in het bijzon-
der West-Europese schilderkunst uit de
periode 1800-1940

De heer dr. P.C. Sutton
Kunsthistorische expertise, in het bijzon-
der oude schilderkunst

De heer drs. B. Tempel
Kunsthistorische expertise, in het bijzon-
der 19de- en 20ste-eeuwse kunst, maakt
deel uit van de Redactieadviesraad van
het Bulletin

72 JAARVERSLAG 2022

Mevrouw C.L.E. van Tets-van Tienhoven
Expertise mecenaat

De heer prof. dr. J.L. van Tilborgh
Kunsthistorische expertise, in het bijzon-
der 19de-eeuwse schilderkunst

Mevrouw dr. L. Van Broekhoven
Kunsthistorische expertise, in het bijzon-
der archeologie, antropologie en etno-
grafische collecties

Jonkheer M.A. van Weede
Expertise marketing en communicatie

Bestuurscommissies

Financiën
Het bestuur heeft een Financiële commissie
ingesteld. Haar taak is om de bespreking
van financiële onderwerpen in de bestuurs-
vergaderingen voor te bereiden. Er is een
apart reglement voor de Financiële com-
missie opgesteld.

De Financiële commissie heeft in 2022 de
kwartaalrapportages, de conceptbegroting
en de risicoanalyse van de Vereniging
Rembrandt besproken alsook de rapporta-
ges van de fiduciair vermogensbeheerder,
Aegon Asset Management (AAM). De pen-
ningmeester en het hoofd Financiën hebben
elk kwartaal contact met de vermogens
beheerder. Daarnaast heeft de Financiële
commissie het jaarlijkse gesprek gevoerd
met de externe accountant.

Benoemingen
De Benoemingscommissie houdt zich mede
op basis van het profiel voor het bestuur, de
roosters van aftreden en de inventarisatie
van de benodigde expertises bezig met de
voorstellen aan de Algemene Ledenverga
dering voor (her)benoemingen van leden
van het bestuur en de raad van adviseurs.
Afgelopen jaar heeft de Benoemingscom
missie zich ook intensief beziggehouden
met de zoektocht naar een opvolger van de
directeur van de Vereniging Rembrandt.

Overige commissies

Beoordelingscommissie onderzoeks-
beurzen
Deze commissie brengt advies uit aan het
bestuur over de aanvragen voor onder-
zoeksbeurzen. De commissie wordt vanuit
het bureau ondersteund door Hilbert
Lootsma als secretaris. Er zijn twee aan-
vraagrondes per jaar.

Mevrouw drs. M. Scharloo, voorzitter
De heer prof. dr. J.N.M. van Adrichem
De heer dr. R. Suykerbuyk
De heer prof. dr. J.L. van Tilborgh

Beoordelingscommissie restauraties
Deze commissie, bestaande uit kunsthisto-
rici, brengt advies uit aan het bestuur over
de aanvragen voor bijdragen aan restaura-
ties. De commissie wordt vanuit het bureau
ondersteund door Gerdien Wuestman als
secretaris. Er zijn twee aanvraagrondes per
jaar.

De heer drs. P.J. Schoon, voorzitter
De heer drs. Q.B. Buvelot
De heer prof. dr. R.E.O. Ekkart
Mevrouw drs. G.W.M. Jager

Adviescommissie restauraties
Deze commissie, bestaande uit specialisten
op het gebied van restauratie, adviseert
over de behandelplannen voor restauraties.
De commissie wordt vanuit het bureau
ondersteund door Gerdien Wuestman als
secretaris.

Mevrouw prof. dr. E. Hendriks, voorzitter
Mevrouw L. Abraham
Mevrouw prof. dr. K. Keune

50 originele fotoafdrukken
Steef Zoetmulder
1930-50. Ontwikkelgelatinezilverdruk
en kleurenfotografie, div. afm.
UNIVERSITAIRE BIBLIOTHEKEN LEIDEN

Bijdrage: € 20.000, waarvan € 18.401 in
2023 geschonken door The School of Life
Amsterdam.

©
 Steef Zoetm

uld
er/N

ed
erla

n
d

s Fotom
useum

Redactieadviesraad van het Bulletin
De leden van de Redactieadviesraad van
het Bulletin zijn gekozen uit verschillende
geledingen van de Vereniging Rembrandt
en adviseren de redactie over de koers van
het Bulletin.

De heer drs. B. Cornelis
Mevrouw V. Corstens MA
De heer L.H. Meerman MA
De heer drs. B. Tempel

Klachtencommissie
De Klachtencommissie is belast met twee
taken, te weten de behandeling van klachten
over de wijze van fondsenwerven, propa-
ganda en voorlichting en de behandeling
van beroep van een lid tegen een besluit
tot ontzetting uit het lidmaatschap door de
Vereniging Rembrandt. Evenals voorgaande
jaren heeft deze commissie in 2022 geen
klachten in behandeling hoeven nemen.

Eind 2022 was de commissie als volgt
samengesteld:
De heer mr. R.J.A.M. Cooijmans, voorzitter
De heer mr. D.J. van Orden, secretaris
Mevrouw mr. G.V.M. Veldhoen
De heer mr. R.W. Polak

Erkend goed doel

Sinds 2016 is voor de goededoelensector
de ‘Erkenningsregeling’ van kracht en is de
Vereniging Rembrandt een ‘erkend goed
doel’. De erkenningsregeling zorgt voor een
duidige en door de sector breed gedragen
normen. Deze normen gaan niet alleen over
kosten en bestedingen, maar ook over goed
bestuur, integriteit en impact. Donateurs,
leden en andere belanghebbenden kunnen
erop vertrouwen dat erkende organisaties
aan deze heldere en strikte normen voldoen.
Het Centraal Bureau Fondsenwerving (CBF)
is de onafhankelijke toezichthouder van er-
kende doelen en controleert of de normen
worden nageleefd.

In 2022 vond de jaarlijkse Check en
Reflectie door het CBF plaats. Bij deze
beoordeling zijn geen afwijkingen van de
normen van de erkenningsregeling vast
gesteld. Tevens heeft de hertoetsing plaats
gevonden. Het CBF toetst om de drie jaar
alle normen van de CBF-Erkenning.

Goed Bestuur
De Code Goed Bestuur van de FIN, branche-
vereniging en belangenbehartiger van
fondsen in de filantropie, geeft normen
voor het besturen, het toezichthouden,
het afleggen van verantwoording en het
afwegen van belangen. De normen stimu-
leren een effectief bestuur en een efficiënte
organisatie en dragen daarmee bij aan het
behalen van de maatschappelijke missie.
De laatste toetsing FIN Normen Goed Bestuur
in 2018 is door de Vereniging Rembrandt
positief afgesloten.

Duurzaamheid

Maatschappelijk verantwoord beleggen
De Vereniging Rembrandt voert een maat-
schappelijk verantwoord beleggingsbeleid.
Hierbij volgt zij de United Nations Global
Compact-principes op het gebied van
mensenrechten, arbeidsomstandigheden,
milieu en anticorruptie. De Vereniging kiest
ervoor te beleggen in de aandelen van de
ontwikkelde markten van de 25 procent
best presterende bedrijven op het gebied
van duurzaamheid (best-in-class).

Verminderen papiergebruik
Sinds 2017 vergadert het bestuur van de
Vereniging Rembrandt duurzaam door pa-
pierloos te vergaderen. Ook op het bureau
wordt zo min mogelijk papier verbruikt.
De Vereniging Rembrandt communiceert in
toenemende mate digitaal en publiceert
ook haar jaarverslag voortaan uitsluitend
digitaal.

Groen certificaat energie
In 2019 is de Vereniging Rembrandt overge-
gaan op een andere energieleverancier en
heeft zij een groen certificaat ontvangen
omdat zij sindsdien 100 procent groene
stroom afneemt.

Privacy

De Vereniging Rembrandt houdt zich aan
de eisen van de Algemene Verordening
Gegevensbescherming (AVG).

73 JAARVERSLAG 2022

74 JAARVERSLAG 2022

Volkswagen Beetle 1980
DRIFT
2018. Div. materialen, 105 x 311 x 134 cm
(sokkel: 60 x 400 x 170 cm)
STEDELIJK MUSEUM AMSTERDAM

Aangekocht met steun van de
Vereniging Rembrandt.

From an ethnographic museum
no. IX
Hannah Höch
ca. 1919. Collage en aquarel op papier,
27 x 19 cm
STEDELIJK MUSEUM AMSTERDAM

Aangekocht met steun van de
Vereniging Rembrandt (mede
dankzij haar Helze Fonds).

Beschilderde lijst met putti
en toiletattributen
Cornelis de Man
1655. Olieverf op paneel, 82,5 x 65 cm
MUSEUM PRINSENHOF DELFT

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar Themafonds 17de-eeuwse
schilderkunst, haar Johannes Vermeer
Fonds, haar Caius Fonds en haar
VriendenLoterij Aankoopfonds).

Wapenborden van Jean IV
de Melun en Philippe de Croÿ
Pierre Coustain
vóór 1481. Olieverf op paneel,
94,5 x 58/58,5 cm
HET NOORDBRABANTS MUSEUM,

’S-HERTOGENBOSCH

Aangekocht met steun van de
Vereniging Rembrandt (mede
dankzij haar Jheronimus Fonds)
en de Stichting Vrienden van Het
Noordbrabants Museum.

Gesteunde aankopen,
restauraties en onderzoek

IN ÉÉN OOGOPSLAG

Gezicht op Hoorn
Caspar van Wittel
1712. Gouache op paneel,
26,2 x 47,1 cm
WESTFRIES MUSEUM, HOORN

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar Dorodarte Kunst Fonds, haar
VriendenLoterij Aankoopfonds en
een schenking van The School of Life
Amsterdam), het Le Cocq D’Armandville-
Plancken Fonds, de Stichting Vrienden
van het Westfries Museum en de
Kerkmeijer De Regt Stichting.

50 originele fotoafdrukken
Steef Zoetmulder
1930-50. Ontwikkelgelatinezilverdruk
en kleurenfotografie, div. afm.
UNIVERSITAIRE BIBLIOTHEKEN LEIDEN

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
een schenking van The School of Life
Amsterdam), het Mondriaan Fonds en
de Vrienden van de UB Leiden.

Phantom Landscape III – Triptych
Yang Yongliang
2007. Gicleedruk op papier,
drie panelen van elk 50 x 200 cm
NATIONAAL MUSEUM VAN WERELDCULTUREN

Aangekocht met steun van Vereniging
Rembrandt (mede dankzij haar
Themafonds Fotografie en Video).

42 cameeën
Diverse makers (Europa en Azië)
200 voor Chr.-1500 na Chr.
Halfedelsteen, steen en glas,
div. afm.
RIJKSMUSEUM VAN OUDHEDEN, LEIDEN

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar Eleonora Jeuken-Tesser Fonds,
haar Fonds 1931, haar Themafonds
Oudheid en Archeologie en de jaarlijkse
bijdrage van het Prins Bernhard
Cultuurfonds), de VriendenLoterij,
en private fondsen bij het RMO: het
Elisabet Huss Fonds, het Van der
Schans Fonds, het Asklepios Fonds,
het Eega van Asklepios Fonds, het
Gildemeester Fonds en tientallen
particuliere donaties verenigd in het
private RMO-aankoopfonds.

Foto: G
.J. va

n
 R

ooij

©
 Steef Zoetm

uld
er/N

ed
erla

n
d

s Fotom
useum

Portret van een vaandeldrager
van de Leidse schutterij
Ary de Vois
1664. Olieverf op paneel,
38,3 x 32,6 cm
MUSEUM DE LAKENHAL, LEIDEN

(Bruikleen Vereniging van Belang
stellenden in Museum De Lakenhal)

Aangekocht door de Vereniging
van Belangstellenden in Museum
De Lakenhal met steun van de
Vereniging Rembrandt (mede dankzij
haar VriendenLoterij Aankoopfonds
en een schenking van The School of
Life Amsterdam).

Peinture-poème (Musique, Seine,
Michel, Bataille et moi)
Joan Miró
1927. Olieverf op doek, 81 x 100 cm
MUSEUM BOIJMANS VAN BEUNINGEN,

ROTTERDAM

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar Nationaal Fonds Kunstbezit,
haar Dura Kunstfonds, haar Innorosa
Fonds, haar Themafonds Moderne
kunst en de jaarlijkse bijdrage van het
Prins Bernhard Cultuurfonds), het
Museaal Aankoopfonds, het Mondriaan
Fonds, de Stichting Museum Boijmans
Van Beuningen, de VriendenLoterij, de
Stichting Bevordering van Volkskracht,
de G.Ph. Verhagen-Stichting, de Kring
van Eyck, de Boijmans Business Club
en Boijmans Corporate Members, de
Stichting Elise Mathilde Fonds, de
Erasmusstichting en andere begun
stigers.

Gezicht op Rhenen
Jan van Goyen
1649. Olieverf op paneel, 67 x 98,5 cm
STADSMUSEUM RHENEN

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar Fonds van de Utrecht & Gooi
Cirkel, haar Alida Fonds en haar
VriendenLoterij Aankoopfonds),
het Mondriaan Fonds, Stichting
het Voormalig Gast- en Weeshuis,
Stichting Gebroken Lente Rhenen,
H.P. Deys en J.H.C.T. Deys-Trijssenaar,
Stichting Cuneragilde Rhenen, Jumbo
Rhenen en andere begunstigers.

Veemarkt
Cornelis Saftleven
1659. Olieverf op paneel, 72 x 105 cm
MUSEUM ROTTERDAM

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar Gisbert van Laack Fonds en haar
VriendenLoterij Aankoopfonds en een
bijdrage uit Het Prins Fonds/Prins
Bernhard Cultuurfonds), de Stichting
Droom en Daad, de G.Ph. Verhagen-
Stichting en de Stichting Vrienden van
Museum Rotterdam.

The Pillowman
Paula Rego
2004. Pastel op board, drie panelen
van elk 180 x 120 cm
KUNSTMUSEUM DEN HAAG

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar Titus Fonds, haar Themafonds
Naoorlogse en Hedendaagse
kunst en haar Desirée Lambers
Fonds), het Mondriaan Fonds, de
VriendenLoterij, de Vriendenvereniging
van Kunstmuseum Den Haag en de
Mondriaan Business Club.

Bekerschroef
Andries Grill
1642. Zilver, gedeeltelijk verguld,
H 25,5 cm
KUNSTMUSEUM DEN HAAG

Aangekocht met steun van de
Vereniging Rembrandt, het Mondriaan
Fonds, de gemeente Den Haag en het
Hendrik Muller Fonds.

Orwell Yellow White II
Jenny Holzer
2006. Olieverf en zeefdruk op doek,
tien doeken van elk 83,32 × 64,8 cm
RIJKSMUSEUM TWENTHE, ENSCHEDE

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar Themafonds Naoorlogse en
Hedendaagse kunst) en het Mondriaan
Fonds.

David strijdend met de ondeugden
David Joris
ca. 1536-40. Pen in bruine en rode inkt,
42 x 28,7 cm
TEYLERS MUSEUM, HAARLEM

Aangekocht met steun van de
Vereniging Rembrandt (mede dankzij
haar KOG-Rembrandt Fonds, haar
Themafonds Prenten en Tekeningen)
en Matthijs de Clercq.

©
 P

a
ula

 R
eg

o

©
 Successió M

iró, c/o P
ictorig

ht
A

m
sterd

a
m

, 20
2

3

76 JAARVERSLAG 2022

Restauratie kwartierstaat van de
familie Van Arkel voor het Gorcums
Museum

Met steun van de Vereniging
Rembrandt (mede dankzij haar
VriendenLoterij Restauratiefonds), de
stichting Vrienden van het Gorcums
Museum en de gemeente Gorinchem.

Restauratie portretten van Johan van
Wassenaer en Maria van Voorst van
Doorwerth van Evert Crijnsz. van der
Maes voor Kasteel Duivenvoorde in
Voorschoten

Met steun van de Vereniging
Rembrandt (mede dankzij haar
VriendenLoterij Restauratiefonds)
en de Vrienden van Duivenvoorde.

Restauratie portret van de familie
Louis Trip, met op de achtergrond de
Asinga- of Warffumborg, van Roelof
Koets II voor Openluchtmuseum Het
Hoogeland in Warffum

Met steun van de Vereniging
Rembrandt (mede dankzij haar
VriendenLoterij Restauratiefonds),
de Stichting Familie Trip en de
gemeente Het Hogeland.

Diorama van de plantage Kerkshoven
in Suriname van Gerrit Schouten voor
het Valkhof Museum in Nijmegen

Met steun van de Vereniging
Rembrandt (mede dankzij haar
VriendenLoterij Restauratiefonds).

Restauratie twee trofeeënlijsten voor
het Zeeuws maritiem muZEEum in
Vlissingen

Met steun van de Vereniging
Rembrandt (mede dankzij haar
VriendenLoterij Restauratiefonds en
een extra bijdrage in 2023 vanuit
het Themafonds Restauratie), de
M.A.O.C. Gravin van Bylandt Stichting,
het Prins Bernhard Cultuurfonds,
de provincie Zeeland, de gemeente
Vlissingen, de Stichting Thurkow Fonds,
Familiefonds Louwman, Van Lanschot,
Barthold Boreel Beheer BV, Koninklijke
Wagenborg BV, de Annie Doeksen
Stichting en de Ludovica Stichting.

Onderzoek naar de Chinese kalligrafie-
en schilderkunststudio de Rongbaozhai
voor het Nationaal Museum van Wereld
culturen

Met steun van de Vereniging
Rembrandt (mede dankzij haar Kroese-
Duijsters Fonds).

Onderzoek naar ‘bubbelobjecten’
tijdens eerste internationale beurscrisis
(1720)

Met steun van de Vereniging
Rembrandt (Claudine de With Beurs).

VERENIGING REMBRANDT

Denneweg 124

2514 CL Den Haag

T: 070-427 17 20

E: bureau@verenigingrembrandt.nl

www.verenigingrembrandt.nl

IBAN: NL21 ABNA 0252 2008 61

COLOFON

Redactie: Gerdien Wuestman
Eindredactie: Ingrid Mersel
Ontwerp: van Rosmalen & Schenk, Amsterdam
Druk: Drukkerij Badoux, Houten

Van werken van beeldende kunstenaars aangesloten bij
een CISAC-organisatie is het auteursrecht geregeld met
Pictoright te Amsterdam. © Pictoright Amsterdam 2023.

Afbeelding omslag

42 cameeën
Diverse makers (Europa en Azië)
200 voor Chr.-1500 na Chr. Half-edelsteen,
steen en glas, div. afm.
RIJKSMUSEUM VAN OUDHEDEN, LEIDEN

(zie pp. 40-41 en 42)

De Vereniging Rembrandt is ingeschreven in het
handelsregister van de Kamer van Koophandel
onder nummer 40531186. De statuten zijn laatstelijk
gewijzigd op 12 september 2019.

Per 1 juli 2016 is de Vereniging Rembrandt een ‘erkend
goed doel’ conform de nieuwe Erkenningsregeling.

Per 1 januari 2008 is de Vereniging Rembrandt
aangemerkt als Algemeen Nut Beogende Instelling
(ANBI). Daarnaast heeft de Vereniging de status van
Culturele Instelling in het kader van de Geefwet.

De jaarrekening 2022 is ingericht conform de Richtlijn
Fondsenwervende Instellingen (Richtlijn RJ 650).

De Vereniging Rembrandt is als hybride fonds
(vermogensfonds en fondswervende organisatie) lid
van Goede Doelen Nederland en was tot 31 december
2022 ook lid van de Vereniging van Fondsen in
Nederland (FIN).

78 JAARVERSLAG 2022

78 JAARVERSL AG VAN DE VERENIGING REMBRANDT 2017

Jaarrekening van de
Vereniging Rembrandt
 Statutair gevestigd te Amsterdam

inzake het boekjaar 2022
Den Haag, 5 mei 2023

79 JAARVERSLAG 2022

Balans per 31 december 2022 (na bestemming resultaat)	 80

Staat van baten en lasten over 2022 en resultaatbestemming	 81

Kasstroomoverzicht	 82

Toelichting op de balans en de staat van baten en lasten	 83

Algemeen	 83

Waarderingsgrondslagen	 83

Resultaatbepalingsgrondslagen	 84

Grondslagen voor de lastenverdeling	 85

Grondslagen voor de opstelling van het kasstroomoverzicht	 85

Balans	 86

Activa	 86

Immateriële vaste activa (1)	 86

Materiële vaste activa (2)	 86

Financiële vaste activa (3)	 87

Vorderingen en overlopende activa (4)	 88

Liquide middelen (5)	 89

Passiva	 89

Reserves en fondsen	 89

Reserves (besteedbaar)	 89

Overige reserves (6)	 89

Fondsen (geoormerkt) (7)	 89

Kortlopende schulden (8)	 104

Financiële instrumenten	 105

Staat van baten en lasten	 106

Baten	 106

Baten van particulieren (9)	 106

Baten van loterijorganisaties (10)	 107

Baten van andere organisaties zonder winststreven (11)	 107

Lasten	 108

Lastenverdeling (12)	 108

Besteed aan doelstelling (13)	 109

Kosten eigen organisatie (14)	 110

Financiële baten en lasten (15, 16)	 113

Overige gegevens	 114

Specificatie van de kunstvoorwerpen	 114

Controleverklaring	 115

Jaarrekening 2022

80 JAARVERSLAG 2022

Balans per 31 december 2022
(na bestemming resultaat)

 ACTIVA		 31-12-2022		 31-12-2021

			 € 		 €

Immateriële vaste activa (1)

Automatiseringsproject		 125.508 		 179.917

Materiële vaste activa (2)

Kunstvoorwerpen	 1 		 1

Inventaris	 5.197 		 10.432

			 5.198		 10.433

Financiële vaste activa (3)

Effecten		 25.296.874 		 55.898.476

Vorderingen en overlopende activa (4)	 831.669 		 735.001

Liquide middelen (5)	 1.457.502 		 576.743

			 2.289.171 		 1.311.744

			 27.716.751 		 57.400.570

PASSIVA

Reserves en fondsen

Reserves (besteedbaar)

Overige reserves (6)	 17.021.665 		 28.719.496

Totaal reserves		 17.021.665 		 28.719.496

Fondsen (geoormerkt) (7)

Fondsen op Naam 	 7.481.350 		 7.679.331

Nationaal Fonds Kunstbezit	 855.099 		 1.547.674

Themafondsen	 616.252 		 544.352

Cirkelfondsen	 226.608 		 65.345

Totaal Fondsen		 9.179.309 		 9.836.702

Totaal reserves en fondsen		 26.200.974 		 38.556.198

Kortlopende schulden (8)		 1.515.777 		 18.844.372

			 27.716.751 		 57.400.570

JAARREKENING

Staat van baten en lasten over 2022
(en resultaatbestemming)

			 2022		 2022		 2021		 2023
			 Werkelijk €		 Begroting €		 Werkelijk €		 Begroting €
Baten
Baten van particulieren (9)
Contributies*	 843.310		 914.000 		 934.511		 876.155 		
Giften	 1.902.885		 1.596.000 		 2.427.194		 1.476.000 		
Erfstellingen en legaten	 854.605		 p.m.		 695.218		 p.m.		
			 3.600.800		 2.510.000 		 4.056.923 		 2.352.155 	
Baten van loterijorganisaties (10) 									
Bijdrage VriendenLoterij	 400.000		 400.000		 400.000		 400.000		
 			 400.000		 400.000 		 400.000 		 400.000 	
Baten van andere organisaties zonder
 winststreven (11)
Bijdrage Prins Bernhard Cultuurfonds	 650.000		 650.000 		 650.000 		 650.000 		
Bijdrage andere organisaties	 17.166		 30.000 		 - 		 30.000 		
			 667.166		 680.000		 650.000		 680.000	
Som van de geworven baten		 4.667.966		 3.590.000		 5.106.923		 3.432.155	
		 							
Lasten (12)
Besteed aan doelstellingen (13)
Aankopen	 7.178.436		 p.m.		 21.085.412 		 p.m.		
Aankopen vanuit Nationaal Fonds Kunstbezit	 500.000		 p.m.		 2.196.105 		 p.m.		
Schenkingen extra geoormerkt	 7.545		 p.m.		 - 		 p.m.		
Restauraties	 101.674		 p.m.		 161.480 		 p.m.		
Onderzoeksbeurzen	 22.500		 p.m.		 55.500 		 p.m.		
Belangenbehartiging 	 294.700		 p.m.		 56.671 		 p.m.		
Bewustwording	 1.807		 p.m.		 2.420 		 p.m.		
			 8.106.661		 p.m.		 23.557.588		 p.m.	
Kosten eigen organisatie toegerekend aan (14)
- Aankopen	 238.407				 190.253				
- Restauraties	 15.000				 15.000				
- Onderzoeksbeurzen	 10.000				 10.000				
- Belangenbehartiging 	 75.000				 75.000				
- Bewustwording	 155.000				 155.000				
Doelstelling totaal	 493.407		 506.709		 445.253		 486.676		
Werving en retentie baten 	 1.577.251		 1.616.166		 1.420.149		 1.555.735		
Beheer en administratie	 720.825		 760.126		 667.934		 710.992		
	 		 2.791.483		 2.883.000		 2.533.336		 2.753.403	
Som van de lasten**		 10.898.144		 2.883.000		 26.090.924		 2.753.403	
									
Saldo voor financiële baten en lasten		 -6.230.178		 707.000		 -20.984.001		 678.752	
									
Baten uit beleggingen en rentebaten (15)
Directe baten	 19.289		 - 		 63.250		 - 		
Koersresultaat effecten	 -6.053.084		 1.375.000		 4.189.491		 1.241.250		
			 -6.033.795		 1.375.000 		 4.252.741		 1.241.250 	
Kosten van beleggingen (16)
Kosten van beleggingen		 91.252		 125.000		 120.066		 110.000	
Saldo financiële baten en lasten		 -6.125.047		 1.250.000		 4.132.675		 1.131.250	
									
Saldo van baten en lasten		 -12.355.225		 1.957.000		 -16.851.326		 1.810.002	
		 							
								 	
Bestemming saldo van baten en lasten									
Onttrekking aan reserves (besteedbaar)		 -11.697.831				 -7.282.511 			
Bestemmingsreserves									
Onttrekking aan fondsen (geoormerkt)		 35.181				 -7.560.725 			
Onttrekking aan Nationaal Fonds Kunstbezit		 -692.575				 -2.008.090 			
			 -12.355.225				 -16.851.326 			

Bestedingspercentage baten:		 173,67% (8,11 / 4,67 mln)		 461,29% (23,56 / 5,11 mln) 	
Bestedingspercentage lasten:		 74,39% (8,11/10,99 mln)	 	90,29% (23,56/26,09 mln)

* Sinds 2022 wordt de contributiewaarde van akteleden toegerekend aan contributies i.p.v. giften vanwege nieuwe richtlijnen
voor de jaarverslaggeving. De vergelijkende cijfers in de begroting van 2022 en in 2021 zijn aangepast.
** Som der lasten wordt vertekend t.o.v. begroting omdat besteed aan doelstellingen in de begroting een p.m.-post is.
Sinds 2020 zijn de toegerekende kosten opgenomen in de staat van baten en lasten; zie tabel lastenverdeling.

JAARREKENING

82 JAARVERSLAG 2022

Het kasstroomoverzicht is opgesteld volgens de indirecte
methode. Het geeft informatie over het verloop van de
veranderingen in geldmiddelen en kasequivalenten ge-
durende de verslagperiode door vanuit de staat van baten
en lasten correcties toe te passen voor resultaatposten
die geen operationele kasstroom met zich meebrengen
en voor kasstromen die in de betreffende periode geen
resultaatpost zijn.

Kasstroomoverzicht	 2022	 2021

		 €	 €

Liquide middelen per 1 januari	 576.743	 2.225.302

Liquide middelen per 31 december	 1.457.502	 576.743

		

Te verklaren toename (2021: afname)	 880.759 	 -1.648.559

		

Tekort volgens de staat van baten en lasten (2021: tekort)	 -12.355.225	 -16.851.326

Af: daarin begrepen negatieve baten uit beleggingen en rente 	 6.053.084	 -4.189.491

Afname beleggingen exclusief koerswinst (2021: afname)	 24.548.518	 3.549.830

Toename: vorderingen op korte termijn (2021: toename)	 -96.667	 -498.790

Toename: automatiseringsproject (2021: toename)	 54.409	 3.978

Toename: inventaris (2021: toename)	 5.235	 5.608

Afname: schulden op korte termijn (2021: toename)	 -17.328.595	 16.331.632

		

Saldo afname van liquide middelen	 880.759 	 -1.648.559

Kasstroomoverzicht
JAARREKENING

83 JAARVERSLAG 2022

Algemeen

Het doel van de Vereniging Rembrandt is het behouden
van kunstschatten voor Nederland, het verrijken van en
het opkomen voor het Nederlands openbaar kunstbezit,
het daartoe vergroten van de publieke belangstelling
voor en het verhogen van de kennis van het roerend
cultureel erfgoed, in het bijzonder in Nederlandse
openbare collecties.

Bij de inrichting van de jaarrekening is voldaan
aan de Richtlijnen Fondsenwervende instellingen van
de Raad voor de Jaarverslaggeving, in het bijzonder
Richtlijn 650 Fondsenwervende instellingen.

CONTINUÏTEITSVERONDERSTELLING

Bij de Vereniging Rembrandt was er in 2022 sprake van
een zeer beperkt na-ijleffect van de COVID-19 pandemie.
De continuïteit wordt gewaarborgd door het beschikbare
eigen vermogen. De jaarrekening is opgesteld uitgaande
van de continuïteitsveronderstelling.

GEBEURTENISSEN NA BALANSDATUM

Geen bijzonderheden.

Waarderingsgrondslagen

IMMATERIËLE VASTE ACTIVA (1)

AUTOMATISERINGSPROJECT

Het huidige Customer Relationship Management (CRM)
systeem is in 2021 in gebruik genomen. Het systeem
biedt economische voordelen omdat er gedifferentieerde
communicatie voor verschillende soorten (toekomstige)
lidmaatschappen mogelijk is en het systeem toekomst-
bestendiger is dan het vorige CRM systeem dat steeds
lastiger te koppelen was aan andere software en de
website. Projectkosten worden geactiveerd. Het volgende
afschrijvingspercentage wordt gehanteerd: automati-
seringsproject 33%.

MATERIËLE VASTE ACTIVA (2)

KUNSTVOORWERPEN

Deze voorwerpen zijn geschonken aan de Vereniging
Rembrandt onder de last van langdurig bruikleen aan
een museum of persoon. Vanwege deze verplichting,
verbonden aan de schenking, is het eigendom voor € 1
op de balans opgenomen.

INVENTARIS

De materiële vaste activa worden gewaardeerd op
basis van verkrijgingsprijs onder aftrek van lineaire af-
schrijvingen gebaseerd op de verwachte economische
levensduur. Afschrijvingen vinden plaats vanaf het jaar
van ingebruikneming. Kantoorinventaris met een relatief
geringe waarde wordt in het jaar van aanschaf geheel
afgeschreven.

De volgende afschrijvingspercentages worden gehan
teerd: inventaris & inrichting 20%, fotoapparatuur 33%.

FINANCIËLE VASTE ACTIVA (3)

EFFECTEN

De effecten worden gewaardeerd tegen marktwaarde
(beurswaarde) per balansdatum. Zowel gerealiseerde
als niet-gerealiseerde koersmutaties worden in de staat
van baten en lasten opgenomen. De effecten worden
aangehouden ter belegging. Participaties in niet fre-
quent marktgenoteerde beleggingsinstellingen worden
gewaardeerd tegen de door de beheerder van deze
beleggingsinstelling gerapporteerde intrinsieke waarde
(zijnde de marktwaarde van de participaties op basis
van de onderliggende intrinsieke waarden, eventueel
vastgesteld op basis van waarderingsmodellen).

VORDERINGEN EN OVERLOPENDE ACTIVA (4)

De vorderingen en overlopende activa worden bij eerste
verwerking opgenomen tegen de reële waarde.

LIQUIDE MIDDELEN (5)

Liquide middelen worden gewaardeerd tegen nominale
waarde en staan ter vrije beschikking van de Vereniging.

Toelichting op de balans en
de staat van baten en lasten

JAARREKENING

84 JAARVERSLAG 2022

RESERVES EN FONDSEN (6) (7)

Het vermogen is gesplitst in reserves (besteedbaar)
en fondsen (geoormerkt) bestaande uit Fondsen op
Naam, Themafondsen en Cirkelfondsen. Het bestuur
geeft door de benoeming van de reserves aan op welke
wijze zij de haar ter beschikking staande middelen wenst
aan te wenden. Wanneer door derden aan een deel
van de middelen een specifieke bestemming is gege-
ven, is dit deel aangemerkt als ‘bestemmingsfonds’.
Fondsen onderscheiden zich dus in die zin van reserves,
dat niet het bestuur, maar een derde een bestemming
aan de middelen heeft gegeven. Na de overeengekomen
termijn van 25 jaar, tenzij anders vermeld, wordt het
resterende fondsvermogen toegevoegd aan de overige
reserves.

KORTLOPENDE SCHULDEN (8)

De kortlopende schulden worden bij eerste verwerking
opgenomen tegen de reële waarde.

PENSIOENEN

De aan de pensioenuitvoerder te betalen premie wordt
als last in de staat van baten en lasten verantwoord.

De te betalen premie dan wel de vooruitbetaalde
premie per jaareinde wordt als overlopend passief res-
pectievelijk overlopend actief verantwoord. De pensioen-
regeling betreft een beschikbare premieregeling.

Resultaatbepalingsgrondslagen

BATEN EN LASTEN

Baten en lasten worden toegerekend aan de periode
waarop zij betrekking hebben.

BATEN

BATEN VAN PARTICULIEREN (9)

De baten van particulieren (baten uit eigen fond-
senwerving) worden verantwoord voor het door de
Vereniging ontvangen bedrag zonder dat de door de
eigen organisatie gemaakte kosten in mindering zijn
gebracht, tenzij anders vermeld. Als baten van parti
culieren worden aangemerkt: donaties en giften,
contributies, erfstellingen en legaten, en overige baten
uit eigen fondsenwerving. Deze kunnen afkomstig
zijn van zowel particulieren als (familie)stichtingen.
Contributies die niet gelijk lopen met een kalenderjaar
worden naar rato aan twee boekjaren toegerekend.

Baten van bedrijven zijn dermate gering, dat zij
derhalve ook tot de baten van particulieren gerekend
worden.

Baten uit nalatenschappen worden opgenomen in
het boekjaar waarin de omvang betrouwbaar kan worden
vastgesteld. Voorlopige uitbetalingen in de vorm van
voorschotten worden in het boekjaar waarin ze worden
ontvangen, verantwoord als baten uit nalatenschappen,
voor zover deze niet reeds in een voorgaand boekjaar
zijn verantwoord. Verkrijgingen belast met vruchtgebruik
worden, indien van toepassing alleen in de toelichting
vermeld. Zij worden pas in de staat van baten en lasten
verantwoord bij het einde van het vruchtgebruik of bij
eerdere verkoop van het bloot eigendom.

BATEN VAN LOTERIJORGANISATIES (10)

Bijdragen ontvangen uit nationale loterijen worden ver-
antwoord voor het door de Vereniging ontvangen bedrag.
De verwerking vindt plaats in het jaar waarin de bate is
ontvangen dan wel door die derde is toegezegd.

BATEN VAN ANDERE ORGANISATIES ZONDER

WINSTSTREVEN (11)

Bijdragen ontvangen van andere instellingen worden
verantwoord voor het door de Vereniging ontvangen

85 JAARVERSLAG 2022

bedrag. De verwerking vindt plaats in het jaar waarin
de bate is ontvangen dan wel door die derde is toege-
zegd.

Bijdragen die zijn ontvangen van sponsors, zijnde
bijdragen waar geen evenredige tegenprestatie voor
de geleverde goederen of diensten tegenover staat,
worden verantwoord als baten ontvangen van andere
fondsenwervende instellingen.

LASTEN

Grondslagen voor de
lastenverdeling

De kosten eigen organisatie bestaan uit:
– kosten ten behoeve van de doelstelling
– kosten ten behoeve van werving en retentie baten
– kosten van beheer en administratie

KOSTEN TEN BEHOEVE VAN DE DOELSTELLING

Onder de kosten van de eigen activiteiten in het kader
van de doelstelling worden de kosten verstaan die
rechtstreeks verband houden met de doelstelling
(hieronder vallen kunstaankopen, restauratie, onder-
zoek, belangenbehartiging en bewustwording) van de
Vereniging.

KOSTEN TEN BEHOEVE VAN WERVING EN RETENTIE BATEN

Alle kosten van activiteiten die ten doel hebben mensen
te bewegen en te behouden om geld te geven voor één
of meer van de doelstellingen, worden aangemerkt
als kosten ten behoeve van werving en retentie baten
(eigen fondsenwerving).

KOSTEN VAN BEHEER EN ADMINISTRATIE

Kosten van beheer en administratie zijn kosten die de
Vereniging maakt in het kader van de (interne) beheer-
sing en administratievoering en niet worden toegerekend
aan de kosten ten behoeve van de doelstelling of werving
en retentie baten.

De toerekening van de kosten eigen organisatie is
gebaseerd op een door de Vereniging gemaakte in-
schatting. Hierbij wordt gebruik gemaakt van een
consistente methodiek. In 2020 was deze toerekening
geverifieerd en aangepast, waarbij kosten van retentie

baten niet meer aan doelstelling werden toegerekend.
Dit heeft ertoe geleid dat in 2022 18% aan doelstel-
ling wordt toegerekend, 56% aan werving en retentie
baten en 26% aan beheer en administratie. In 2021 was
de toerekening identiek.

BESTEDINGEN AAN DE DOELSTELLING (13)

Bestedingen aan de doelstelling betreffen de doelstel-
lingen van de Vereniging zoals omschreven (op p. 109).

KOSTEN VAN DE EIGEN ORGANISATIE (14)

De organisatiekosten worden toegerekend aan het
verslagjaar waarop zij betrekking hebben. Voorzienbare
verplichtingen en mogelijke verliezen die hun oorsprong
vinden voor het einde van het boekjaar worden meege-
nomen, indien zij voor het opmaken van de jaarrekening
bekend zijn en waarvan de omvang redelijkerwijs is in
te schatten.

FINANCIËLE BATEN EN LASTEN

BATEN UIT BELEGGINGEN EN RENTEBATEN (15)

Rentebaten en beleggingsopbrengsten worden bruto
verantwoord onder de post ‘rentebaten en baten uit
beleggingen’.

KOSTEN VAN BELEGGINGEN (16)

De kosten van beleggingen, zoals bankkosten en kosten
van beheer door derden en de eigen organisatie worden
afzonderlijk in de staat van baten en lasten verantwoord
onder ‘kosten van beleggingen’. In de toelichting op de
staat van baten en lasten wordt inzicht gegeven in de
financiële baten en lasten (resultaten van het beleg-
gingsbeleid).

Grondslagen voor de opstelling
van het kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld volgens de
indirecte methode.

86 JAARVERSLAG 2022

Activa

IMMATERIËLE VASTE ACTIVA (1)

AUTOMATISERINGSPROJECT

Het automatiseringsproject is gewaardeerd tegen de
waarde van € 125.508.

Vanaf 2020 worden immateriële vaste activa (automa-
tiseringsproject) gewaardeerd op basis van in 2020 en
2021 externe gemaakte en toegezegde projectkosten
voor het nieuwe CRM systeem onder aftrek van lineaire
afschrijvingen gebaseerd op de verwachte economische
levensduur. Het nieuwe CRM project is in 2021 in gebruik
genomen en wordt in 2023 afgerond. In 2022 zijn er
voor € 122.286 externe projectkosten (2021: € 131.954)
gemaakt om het nieuwe CRM systeem te optimaliseren.
De afschrijvingskosten zijn in 2022 € 176.695 (2021:
€ 135.932) (zie de waarderingsgrondslagen voor het
gehanteerde afschrijvingspercentage).

MATERIËLE VASTE ACTIVA (2)

KUNSTVOORWERPEN

De kunstvoorwerpen zijn gewaardeerd tegen de
waarde van € 1.

INVENTARIS

De materiële vaste activa (inventaris en fotoapparatuur)
worden gewaardeerd op basis van verkrijgingsprijs
onder aftrek van lineaire afschrijvingen gebaseerd op
de verwachte economische levensduur. De investeringen
voor inventaris en fotoapparatuur waren € 25.055. De
afschrijvingskosten zijn in 2022 € 5.235 (zie de waarde-
ringsgrondslagen voor de gehanteerde afschrijvings-
percentages).

Materiële vaste activa:	 2022	 2021	

	 €	 €

 Aanschafwaarde per 1 januari 	 25.055 	 25.055

 Cumulatieve afschrijvingen per 1 januari 	 14.623 	 9.015

 Boekwaarde per 1 januari 	 10.432 	 16.040

		

 Investeringen 	 - 	 -

 Afschrijvingen 	 5.235 	 5.608

 Mutaties gedurende het boekjaar 	 -5.235 	 -5.608

		

 Aanschafwaarde per 31 december 	 25.055 	 25.055

 Cumulatieve afschrijvingen per 31 december 	 19.858 	 14.623

 Boekwaarde per 31 december 	 5.197 	 10.432

 Immateriële vaste activa:	 2022	 2021	

	 €	 €

 Aanschafwaarde per 1 januari 	 407.797 	 275.843

 Cumulatieve afschrijvingen per 1 januari 	 227.880 	 91.948

 Boekwaarde per 1 januari 	 179.917 	 183.895

		

 Investeringen 	 122.286 	 131.954

 Afschrijvingen 	 176.695 	 135.932

 Mutaties gedurende het boekjaar 	 -54.409 	 -3.978

		

 Aanschafwaarde per 31 december 	 530.083 	 407.797

 Cumulatieve afschrijvingen per 31 december 	 404.575 	 227.880

 Boekwaarde per 31 december 	 125.508 	 179.917

Balans
JAARREKENING

87 JAARVERSLAG 2022

FINANCIËLE VASTE ACTIVA (3)

EFFECTEN

De waarde van het totale effectenbezit is gedurende
2022 met € 30.601.602 afgenomen tot € 25.296.874.

De Vereniging hanteert een matig defensief beleggings-
beleid. De Vereniging volgt in haar beleggingsbeleid
het voorbeeld van het Prins Bernhard Cultuurfonds
(PBC) dat beschikt over een zeer deskundige beleggings-
commissie. Ook neemt zij de beleggingsportefeuille van
het PBC als uitgangspunt voor de inrichting van haar
eigen portefeuille. De effecten zijn in beheer bij fiduciair
vermogensbeheerder Aegon Asset Management (AAM).
AAM heeft een mandaat met als uitgangspunt dat er
belegd wordt in fondsen van AAM met een beleggings-
mix van 40% zakelijke waarden (aandelenfondsen en
een vastgoedfonds) en 60% vastrentende waarden en
liquide middelen (waaronder geldmarktfondsen). AAM
mag een bandbreedte hanteren tussen beide beleggings-
categorieën van 10% waarbij de bepaalde percenta-

ges zich halverwege de bandbreedte bevinden. In het
beleggingsbeleid is duurzaamheid op zorgvuldige wijze
opgenomen. De Vereniging belegt niet in hedgefondsen
of derivaten anders dan indirect via beleggingsfondsen
ter beheersing van (valuta) risico’s. Eind 2022 was 39%
belegd in zakelijke waarden (eind 2021: 41%) en 61% in
vastrentende waarden en liquide middelen (eind 2021
59%).

Het belegd vermogen is eind 2022 ruim € 25 miljoen. Van
de in 2021 toegezegde schenkingen moest in 2022 nog
bijna € 18 miljoen betaald worden. Het belegd vermogen
is in 2022 met bijna € 31 miljoen afgenomen doordat er
€ 24,5 miljoen is onttrokken (begin 2022 is € 15 miljoen
betaald voor De vaandeldrager van Rembrandt) en een

Het verloop van de effecten:

	 €	 €

Marktwaarde (beurswaarde) per 1 januari 2022	 55.898.476	

Af: toename liquiditeit in 2022 binnen portefeuille	 -29.766	

Bij: aankopen in 2022, tegen inkoopwaarde	 4.078.343	

		 59.947.053

Af: verkopen in 2022, tegen verkoopwaarde		 -28.597.095

		 31.349.958

Ongerealiseerd resultaat 2022	 -10.163.755	

Gerealiseerd resultaat 2022	 4.110.671	

		 -6.053.084

Marktwaarde (beurswaarde) per 31 december 2022		 25.296.874

		

		

Specificatie van de balanswaarde beleggingen:	 31-12-2022	 31-12-2021

	 €	 €

Zakelijke waarden		

Aandelen	 8.675.751	 20.031.579

Onroerend goed fonds	 1.240.337	 3.017.319

Vastrentende waarden		

Obligaties 	 14.405.445	 30.646.591

Overige (o.a. liquiditeit portefeuille en geldmarktfondsen) 	 975.341	 2.202.987

Marktwaarde (beurswaarde) per 31 december	 25.296.874	 55.898.476

negatief beleggingsresultaat van € 6 miljoen.

88 JAARVERSLAG 2022

VORDERINGEN EN OVERLOPENDE ACTIVA (4)

Vorderingen en overlopende activa	 31-12-22	 31-12-21

 	 €	 €

Erfstellingen en legaten	 569.874	 290.000

Overige vorderingen en overlopende activa	 261.795	 445.001

	 831.669	 735.001

		

		

Erfstellingen en legaten		

Erfstellingen en legaten per 1 januari 	 290.000	 80.000

Toezeggingen gedurende het boekjaar (Erfstellingen en legaten)	 854.605	 695.218

	 1.144.605	 775.218

Ontvangsten gedurende het boekjaar	 -574.731	 -485.218

Erfstellingen en legaten per 31 december	 569.874	 290.000

		

		

Overige vorderingen en overlopende activa		

Debiteuren	 216.560	 273.119

Nog te ontvangen overige bedragen 	 7.284	 29.238

Waarborgsommen	 21.625	 21.625

Vooruitbetaalde kosten	 16.326	 26.619

Lening t.b.v. Stichting Centraal Museum tot mei 2022	 - 	 94.400

	 261.795	 445.001

Voor erfstellingen en legaten werd van de vorderingen
per eind 2021 à € 290.000 en toezeggingen in 2022 à
€ 854.605 in 2022 € 574.731 ontvangen; per eind 2022
is € 569.874 nog te ontvangen. Bij overige vorderingen en
overlopende activa is het debiteurensaldo afgenomen.
In 2020 was er vanwege een aanvraag uit 2020 een
renteloze lening à € 94.400 aan Stichting Centraal
Museum verstrekt. Deze lening is in het eerste kwartaal
van 2022 afgelost.

Passiva

RESERVES EN FONDSEN

RESERVES (BESTEEDBAAR)

OVERIGE RESERVES (6)

Dit is het gedeelte van reserves en fondsen dat niet in
Fondsen op Naam, Themafondsen en Cirkelfondsen is
vastgelegd. Het verloop van dit deel van het vermogen
luidt als volgt:

De overige reserves hebben in 2022 voor bijna € 6 mil-
joen bijgedragen aan kunstaankopen. Doordat er in
2022 ondanks opbrengsten uit contributies en onge-
oormerkte giften een negatief beleggingsresultaat
was van € 6 miljoen, is de uiteindelijke onttrekking aan
de overige reserves € 11,7 miljoen. De overige reserves
van de Vereniging zijn hierdoor in 2022 afgenomen tot
€ 17 miljoen.

FONDSEN (GEOORMERKT) (7)

De fondsen hebben in 2022 voor € 1,8 miljoen bijgedra-
gen aan de doelstellingen aankoop, restauratie en/of
onderzoek. De Vereniging voegt het jaarlijkse rendement
van de fondsen in principe toe aan de overige reserves.
Bij een vijftal fondsen wordt rente/rendement minus de
beleggingskosten aan de fondsen toegerekend. Dit is in
2022 - € 671.782 waarvan - € 192.575 rendement aan
het Nationaal Fonds Kunstbezit is toegerekend. Daar
naast zijn in 2022 dotaties toegevoegd van € 1.860.461,
waardoor de onttrekking uit de fondsen beperkt blijft
tot netto € 657.393. Het saldo van de fondsen is hier-
door in 2022 afgenomen tot € 9.179.309.

Hierna is een overzicht opgenomen van de fondsen:
Fondsen op Naam, Themafondsen en Cirkelfondsen.

LIQUIDE MIDDELEN (5)

De liquide middelen zijn direct opeisbare tegoeden. Op
de rekening-courant staat eind 2022 bij een Nederlandse
bank in totaal € 189.028 (2021: € 9.991). De bedrijfs-
spaarrekening wordt aangehouden bij een Nederlandse
bank. Het saldo van de liquide middelen per eind 2022
à € 1,3 miljoen is hoger dan eind 2021 (€ 0,6 miljoen)
vanwege schenkingsverplichtingen die begin 2023 zijn
voldaan.

89 JAARVERSLAG 2022

Overige reserves 	 2022	 2021

	 €	 €

Saldo per 1 januari	 28.719.496	 36.002.007

Af: uit bestemming saldo staat van baten en lasten 	 -11.697.831	 -7.282.511

		

Saldo per 31 december	 17.021.665	 28.719.496

		

		

		

Fondsen	 2022	 2021

	 €	 €

Saldo per 1 januari	 9.836.702	 19.405.517

Af: uit bestemming saldo staat van baten en lasten 	 -657.393	 -9.568.815

		

Saldo per 31 december	 9.179.309	 9.836.702

Liquide middelen 	 2022 	 2021

	 €	 €

 Rekening-courant 	 189.028 	 9.991

 Bedrijfsspaarrekening 	 1.268.474 	 566.752

		

 Saldo per 31 december 	 1.457.502 	 576.743

90 JAARVERSLAG 2022

 	 Stand per	 Rente/rend.	 Bij: dotatie	 Af: bijdrage	 Af: bijdrage	 Af: bijdrage	 Stand per

	 1 jan 22	 	 totaal	 aankopen	 onderzoek	 restauratie	 31 dec 22

Fondsen op Naam

A. Quist-Rütter Fonds	 173.283 		 				 173.283

Alida Fonds 	 15.000 		 	 15.000 			

Beintema-Dubbeldam Fonds	 2.010.660 	 -298.334 	 5.112 				 1.717.438

Cleyndert Fonds 	 75.653 	 -2.932 	 				 72.721

Coleminks Fonds 	 15.000 		 				 15.000

Daan Cevat Fonds	 		 15.000 				 15.000

Dames Spoorenberg Fonds			 25.000 				 25.000

Desirée Lambers Fonds	 33.000 		 15.525 	 20.000 			 28.525

Dorodarte Kunst Fonds	 714.833 		 	 30.000 			 684.833

Dura Kunstfonds	 1.249.387 	 -177.980 	 	 100.000 			 971.407

E.A. en C.M. Alkema-Hilbrands Fonds	 20.000 		 				 20.000

Eleonora Jeuken-Tesser Fonds 	 50.000 		 15.000 	 30.000 			 35.000

Fonds 1931	 40.000 		 	 25.000 			 15.000

Fonds voor Klassieke Beeldende Kunst 	 		 17.500 				 17.500

Gisbert van Laack Fonds	 614.707 		 	 50.000 			 564.707

Hans en Thea Alders-Timmer Fonds 			 75.000 				 75.000

H.E.J. Mirandolle Fonds	 200.000 		 				 200.000

Helze Fonds			 15.000 	 15.000 			

Hendrik de Jong Fonds	 188.924 	 39 	 				 188.964

Het Liesbeth van Dorp Fonds 	 55.000 		 				 55.000

Ina van Doormaal Fonds	 100.000 		 				 100.000

Innorosa Fonds	 105.000 		 30.000 	 75.000 			 60.000

J.G. van Oord Fonds 	 60.000 		 				 60.000

Johannes Vermeer Fonds			 110.000 	 25.000 			 85.000

Kroese-Duijsters Fonds	 20.560 		 20.000 		 20.000 		 20.560

Kruger Fonds	 28.299 		 				 28.299

Liente Dons Fonds	 30.000 		 				 30.000

Maljers-de Jongh Fonds	 80.000 		 20.000 				 100.000

Marijke Laarhoven Fonds 	 75.000 		 100.000 				 175.000

Mevrouw M. Boersma Fonds 	 147.759 		 				 147.759

Mr. Cornelis Roozen Fonds	 135.000 		 				 135.000

Mr. J.J.A.M. Kennis Fonds	 53.750 		 15.000 				 68.750

mr Rickert J-F. Blokhuis Fund	 35.000 		 				 35.000

Nationaal Fonds Kunstbezit	 1.547.674 	 -192.575 	 	 500.000 			 855.099

Op Dreef Fonds 	 20.000 		 50.000 				 70.000

P.H. Soeters Fonds voor 20ste-eeuwse 	 77.250 		 				 77.250

glaskunst

Ruze Fonds	 39.000 		 				 39.000

Schorer Romeijn Grothe Fonds	 15.000 		 				 15.000

Schoufour-Martin Fonds [aankoop] 	 40.000 		 				 40.000

Schoufour-Martin Fonds [onderzoek] 	 90.000 		 				 90.000

Stichting het ‘Meyjes Fonds’	 10.000 		 25.000 				 35.000

Van Beekhof Fonds	 37.500 		 15.000 				 52.500

Van der Klaauw Fonds 	 28.106 		 15.000 				 43.106

Van Lith-Dumont Fonds	 144.000 		 				 144.000

OVERZICHT FONDSEN

91 JAARVERSLAG 2022

VriendenLoterij Aankoopfonds	 55.583 		 400.000 	 400.000 			 55.583

VriendenLoterij Restauratiefonds	 146.855 		 			 102.153 	 44.702

Warning-Meijaard Fonds	 5.000 		 15.000 				 20.000

Willem en Mary Reus-de Lange Fonds 	 307.783 		 				 307.783

Open fondsen (opengesteld voor

geoormerkte schenkingen)							

Claude Monet Fonds (Impressionisme)	 154.650 		 28.450 				 183.100

Claudine de With Beurs 	 500 		 2.500 		 2.500 		 500

Ekkart Fonds 	 2.159 		 21.000 				 23.159

Fonds Fusien			 125.462 				 125.462

Fonds voor Onderzoek naar Moderne en	 42.250 		 1.250 				 43.500

 Hedendaagse kunst

Groninger Fonds 	 137.879 		 13.600 			 -479 	 151.959

Totaal Fondsen op Naam	 9.227.005 	 -671.782 	 1.190.399 	 1.285.000 	 22.500 	 101.674 	 8.336.449

							

Themafondsen							

Oudheid en Archeologie	 1.250 		 1.250 	 1.250 			 1.250

Middeleeuwen en Renaissance	 28.000 		 16.500 				 44.500

17de-eeuwse schilderkunst	 40.560 		 66.500 	 30.000 			 77.060

18de-eeuwse schilderkunst	 1.250 		 1.000 				 2.250

19de-eeuwse schilderkunst	 39.500 		 10.500 				 50.000

Moderne kunst (1880-1950)	 12.250 		 33.000 	 30.000 			 15.250

Naoorlogse en Hedendaagse kunst	 73.250 		 39.000 	 65.000 			 47.250

Beeldhouwkunst	 14.700 		 3.200 				 17.900

Fotografie en Video	 46.000 		 12.000 	 23.750 			 34.250

Prenten en Tekeningen	 87.266 		 16.200 	 25.000 			 78.466

Toegepaste kunst en Design 	 6.379 		 7.000 				 13.379

Glas	 120.308 		 5.500 				 125.808

Keramiek	 2.860 		 2.500 				 5.360

Zilver	 62.000 		 27.000 				 89.000

Restauratie	 8.779 		 5.750 				 14.529

Totaal Themafondsen	 544.352 	 — 	 246.900 	 175.000 	 — 	 — 	 616.252

							

Cirkelfondsen							

Caius Fonds	 7.100 		 38.800 	 25.000 			 20.900

Cornelia Cirkel*	 		 				

Hendrickje Fonds	 		 49.500 				 49.500

Jheronimus Fonds	 10.800 		 27.500 	 16.400 			 21.900

KOG-Vereniging Rembrandt Fonds 	 33.300 		 17.000 	 25.000 			 25.300

Rembrandt UK Circle Fund	 6.646 		 14.362 	 20.000 			 1.008

Saskia Fonds	 		 35.500 				 35.500

Titus Fonds	 3.999 		 115.000 	 50.000 			 68.999

Utrecht & Gooi Cirkel	 3.500 		 54.000 	 54.000 			 3.500

Van Rijn Fonds	 		 71.500 	 71.500 			

Totaal Cirkelfondsen	 65.345 	 — 	 423.162 	 261.900 	 — 	 — 	 226.608

							

Totaal Fondsen	 9.836.702 	 -671.782 	 1.860.461 	 1.721.900 	 22.500 	 101.674 	 9.179.309

	 Stand per	 Rente/rend.	 Bij: dotatie	 Af: bijdrage	 Af: bijdrage	 Af: bijdrage	 Stand per

	 1 jan 22	 	 totaal	 aankopen	 onderzoek	 restauratie	 31 dec 22

*In 2022 heeft de Cornelia Cirkel
€ 6.500 bijgedragen aan het
Themafonds Fotografie en Video.

92 JAARVERSLAG 2022

FONDSEN OP NAAM

Een Fonds op Naam is een apart geadministreerd
fonds, waarvan de oprichter in samenspraak met de
Vereniging Rembrandt de naam, de doelstelling en de
wijze van besteding bepaalt. Voor een Fonds op Naam
geldt een minimumbedrag van € 75.000.

A. Quist-Rütter Fonds (2012)
Het A. Quist-Rütter Fonds is ingesteld op 3 april 2012.
Het fonds heeft tot doel het verlenen van financiële
steun voor de aankoop van kunst(voorwerpen) met een
lichte voorkeur voor het honoreren van aanvragen door
het Kröller-Müller Museum te Otterlo, Museum Beelden
aan Zee te Scheveningen of het Cobra Museum te
Amstelveen. Het vermogen is afkomstig van de ontbon-
den Stichting A. Quist-Rütter Fonds. In 2022 onderging
het fondsvermogen à € 173.283 geen wijziging.

Alida Fonds (2015)
Dit fonds is in 2015 opgericht uit een door Vereniging
Rembrandt ontvangen legaat. In 2016 is € 75.000 ont-
vangen, waarmee het Alida Fonds in werking is gesteld.
De doelstelling van het Alida Fonds is het financieel
steunen van aankopen van schilderkunst binnen het
genre landschappen. In 2022 is € 15.000 ten laste van
dit fonds gebracht als bijdrage aan de aankoop Gezicht
op Rhenen van Jan van Goyen door Stadsmuseum
Rhenen, waarmee het fonds geheel ingezet is.

Beintema-Dubbeldam Fonds (2020)
Dit fonds is in 2020 opgericht uit de door de Vereniging
Rembrandt ontvangen nalatenschap van mevrouw
Beintema-Dubbeldam van in totaal € 1.752.135.
De doelstelling van het Beintema-Dubbeldam Fonds is
het financieel ondersteunen van Nederlandse musea
bij de verwerving van Chinees porselein en antiek zilver.
De voorkeur gaat daarbij uit naar musea in Friesland.
Het jaarlijks rendement over dit deel van het belegd
vermogen van de Vereniging Rembrandt zal worden
toegevoegd aan het vermogen van het Beintema-
Dubbeldam Fonds. Er is in 2022 een netto rendement à
- € 298.334 toegerekend en onttrokken aan het fonds.
In 2022 is er € 5.112 voornamelijk door teruggave in-
komstenbelasting toegevoegd aan het fonds.

Cleyndert Fonds (1967)
Dit bestemmingsfonds is afkomstig uit een erfstelling,
waarbij is bepaald dat van de revenuen ¼ deel aan het
fondsvermogen dient te worden toegevoegd en ¾ deel
ter beschikking staat van de Vereniging ten behoeve
van steun bij aankopen. Het fonds wordt geacht te
bestaan uit vastrentende beleggingen. In 2022 is uit
dien hoofde - € 2.932 netto rendement toegerekend en
onttrokken aan het fonds.

Coleminks Fonds (2016)
De doelstelling van het in 2016 opgerichte fonds is het
financieel ondersteunen van kunstaankopen die een
aanknopingspunt hebben met de landen Amerika,
Brazilië, Zwitserland en Zuid-Afrika en/of met de stad
Haarlem, één en ander in de ruimste zin des woords
en voorts al hetgeen daarmee naar het oordeel van
de Vereniging Rembrandt verband houdt of daartoe
bevorderlijk kan zijn. Gedurende vijf jaar werd door de
oprichter van het fonds jaarlijks een donatie gedaan
van € 15.000. In 2022 onderging het fondsvermogen
à € 15.000 geen wijziging.

Daan Cevat Fonds (2006)
De doelstelling van dit fonds is het verlenen van finan-
ciële steun voor de aankoop van werken van Rembrandt
alsmede van kunstenaars door wie Rembrandt is beïn-
vloed of werken van kunstenaars die door Rembrandt
zijn geïnspireerd. Het fonds werd op 18 augustus 2006
ingesteld door een periodieke schenking van € 30.000
over een periode van vijf jaar. Vanaf 2022 wordt het
fonds weer jaarlijks aangevuld met een bijdrage van
€ 15.000, waardoor er in 2022 € 15.000 aan het fonds
is toegevoegd.

Dames Spoorenberg Fonds (2022)
Dit fonds wil musea helpen bij het onderzoeken en res-
taureren van religieuze kunst. Bij de restauraties gaat
de voorkeur uit naar projecten uitgevoerd door jonge,
aankomende restauratoren in opdracht van kleinere
musea. Ook kan het fonds worden aangewend voor de
financiering van kennisbevorderende activiteiten rond
religieuze kunst anders dan onderzoek, zoals symposia.
Het fonds is in 2022 ingesteld door een periodieke schen-
king van € 25.000 over een periode van vijf jaar, waar-
door er in 2022 € 25.000 aan het fonds is toegevoegd.

93 JAARVERSLAG 2022

Desirée Lambers Fonds (2018)
De doelstelling van het in 2018 opgerichte fonds is het
ondersteunen van aankopen van kunst gemaakt na
1900 door vrouwelijke kunstenaars, en kunst die naar
het oordeel van de Vereniging Rembrandt hiermee ver-
band houdt. Gedurende vijf jaar wordt door de oprichter
van het fonds jaarlijks een donatie gedaan van € 15.000,
waardoor er in 2022 € 15.000 aan het fonds is toege-
voegd. Verder zijn er in 2022 extra donaties van € 525
aan dit fonds gedaan. In 2022 is € 20.000 ten laste van
dit fonds gebracht als bijdrage aan de aankoop van The
Pillowman van Paula Rego door Kunstmuseum Den Haag.

Dorodarte Kunst Fonds (2019)
De doelstelling van het in 2019 opgerichte fonds is het
ondersteunen van aankopen en restauraties van kunst,
zowel beeldende als toegepaste kunst, uit de periode
1600-1950. De voorkeur gaat daarbij uit naar kunst die
een relatie heeft tot kinderen en naar aankopen en res-
tauraties door regionale musea. Gedurende drie jaar
werd door de oprichter van het fonds jaarlijks een donatie
gedaan van € 25.000. Verder was er in 2021 een extra
schenking van € 700.000 aan dit fonds gedaan. In 2022
is € 30.000 ten laste van dit fonds gebracht als bijdrage
aan de aankoop van Gezicht op Hoorn van Caspar van
Wittel door het Westfries Museum.

Dura Kunstfonds (2002)
De doelstelling van dit fonds, dat in november 2002
werd ingesteld en een looptijd heeft tot 2037, luidt: ‘Het
doen van schenkingen ten behoeve van het aankopen
door Nederlandse – bij voorkeur Rotterdamse – musea
van kunstwerken voor museale collecties die bij voorkeur
ofwel vanwege het onderwerp ofwel vanwege de maker
van het desbetreffende kunstwerk verbonden zijn aan
Rotterdam en haar omgeving, alles onder de voorwaarde
dat de desbetreffende kunstwerken regelmatig openbaar
in het desbetreffende museum tentoongesteld worden.’

De schenkingen dienen bij voorkeur te geschieden
voor de aankoop van historische en/of ‘herkenbare’
kunstwerken, zijnde schilderijen, prenten, tekeningen,
zilveren of glazen kunstvoorwerpen en beeldhouwwerken.
Het fonds wordt geacht te bestaan uit beleggingen met
een vaste samenstelling.
In 2012 werden met het Job Dura Fonds nieuwe afspra-
ken gemaakt over het Dura Kunstfonds. Er is in 2022

een netto rendement à - € 177.980 toegerekend en ont-
trokken aan het fonds. In 2022 is € 100.000 ten laste
van dit fonds gebracht als bijdrage aan de aankoop
van Peinture-poème (Musique, Seine, Michel, Bataille
et moi) van Joan Miró door Museum Boijmans Van
Beuningen.

E.A. en C.M. Alkema-Hilbrands Fonds (2014)
De doelstelling van het in oktober 2014 opgerichte
E.A. en C.M. Alkema-Hilbrands Fonds is het bieden van
steun bij de aankoop van 20ste-eeuwse Nederlandse
beeldende kunst door musea – met een voorkeur
voor Nederlandse abstracte schilderkunst van het
interbellum – met inbegrip van daaraan verwante toe-
gepaste kunst. In 2022 onderging het fondsvermogen
à € 20.000 geen wijziging.

Eleonora Jeuken-Tesser Fonds (2016)
De doelstelling van het in 2016 opgerichte fonds is
het financieel ondersteunen van kunstaankopen door
musea in de ruimste zin des woords en voorts al het-
geen daarmee naar het oordeel van de Vereniging
Rembrandt verband houdt of daartoe bevorderlijk kan
zijn, met indien de mogelijkheid zich voordoet, een
voorkeur voor steun aan Museum Het Valkhof. Jaarlijks
wordt door de oprichter van het fonds een donatie
gedaan van € 15.000, waardoor er in 2022 € 15.000
aan het fonds is toegevoegd. In 2022 is € 30.000 ten
laste van dit fonds gebracht als bijdrage aan de aan-
koop van 42 cameeën uit de collectie Content door het
Rijksmuseum van Oudheden.

Fonds 1931 (2014)
De doelstelling van Fonds 1931 is het financieel onder-
steunen van aankopen van beeldende en toegepaste
kunst in de ruimste zin van het woord en hetgeen daar-
mede, naar het oordeel van de Vereniging Rembrandt,
verband houdt of daaraan bevorderlijk kan zijn. In 2022
is € 25.000 ten laste van dit fonds gebracht als bijdrage
aan de aankoop van 42 cameeën uit de collectie Content
door het Rijksmuseum van Oudheden.

94 JAARVERSLAG 2022

Fonds voor Klassieke Beeldende Kunst (2015)
De doelstelling van het in 2015 opgerichte fonds is
het ondersteunen van kunstaankopen van vóór 1910,
een en ander in de ruimste zin des woords en voorts al
hetgeen daarmee naar het oordeel van de Vereniging
Rembrandt verband houdt of daartoe bevorderlijk kan
zijn. Gedurende vijf jaar wordt door de oprichters van
het fonds jaarlijks een donatie gedaan van € 17.500,
waardoor er in 2022 € 17.500 aan het fonds is toege-
voegd.

Gisbert van Laack Fonds (2011)
Het Gisbert van Laack Fonds is ingesteld op 8 december
2011 en heeft tot doel het verlenen van financiële steun
voor de aankoop van kunst(voorwerpen) die betrekking
hebben op – onder meer – de Rijnvaart, de stad en
de haven van Rotterdam. In 2022 is € 50.000 ten laste
van dit fonds gebracht als bijdrage aan de aankoop
van Veemarkt van Cornelis Saftleven door Museum
Rotterdam.

Hans en Thea Alders-Timmer Fonds (2022)
In augustus 2022 heeft de Vereniging een legaat van
€ 75.000 ontvangen. Nadat het legaat volledig is ont-
vangen, is in 2022 conform het testament van de erflater
het Hans en Thea Alders-Timmer Fonds ingesteld. Dit
fonds heeft als doel musea te helpen bij het verzamelen
van kunst binnen het verzamelgebied Middeleeuwen en
Renaissance en het verzamelgebied Nederlandse 17de-
eeuwse schilderkunst.

H.E.J. Mirandolle Fonds (2021)
Het H.E.J. Mirandolle Fonds is met een eenmalige
schenking van € 200.000 ingesteld in 2021. De doel-
stelling van dit fonds is het ondersteunen van aankopen
van niet-abstracte schilderkunst. Het fondsvermogen
à € 200.000 onderging in 2022 geen wijziging.

Helze Fonds (2022)
Het Helze Fonds is bestemd voor het ondersteunen van
Nederlandse musea bij het verzamelen van kunst uit de
20ste en 21ste eeuw. Gedurende vijf jaar wordt door de
oprichter van het fonds jaarlijks een donatie gedaan
van € 15.000, waardoor er in 2022 € 15.000 aan het
fonds is toegevoegd. In 2022 is € 15.000 ten laste van
dit fonds gebracht als bijdrage aan de aankoop van

From an ethnographic museum no. IX van Hannah
Höch door Stedelijk Museum Amsterdam.

Hendrik de Jong Fonds (1982)
Dit fonds, gevormd uit giften van de heer H. de Jong,
is bestemd voor aankopen van bij voorkeur tekeningen
die ten minste 40 jaar oud zijn. Het fonds onderging in
2022 een geringe aanpassing.

Het Liesbeth van Dorp Fonds (2016)
In juni 2016 heeft de Vereniging een legaat van € 100.000
ontvangen, waarmee conform het testament van de
erflater Het Liesbeth van Dorp Fonds ingesteld. De doel-
stelling van Het Liesbeth van Dorp Fonds is het financieel
ondersteunen van aankopen van kunst uit de Haagse
School en het (internationale) impressionisme, een en
ander in de ruimste zin des woords en voorts al hetgeen
daarmee naar het oordeel van de Vereniging Rembrandt
verband houdt of daartoe bevorderlijk kan zijn. Het
fondsvermogen à € 55.000 onderging in 2022 geen
wijziging.

Ina van Doormaal Fonds (2006)
De doelstelling van dit fonds, dat bij testament van
ir. P.M. van Doormaal ter nagedachtenis van zijn dochter
werd ingesteld met het oog op haar liefde voor in het
bijzonder werken uit de school van Barbizon, is het ver-
lenen van steun voor het aankopen van werken van deze
school. Het fonds werd op 1 september 2006 ingesteld.
Het fondsvermogen à € 100.000 onderging in 2022
geen wijziging.

Innorosa Fonds (2014)
De doelstelling van het Innorosa Fonds is het financieel
ondersteunen van aankopen door Nederlandse musea
van 20ste- en 21ste-eeuwse kunst, bij voorkeur glas,
keramiek en fotografie. Gedurende vijf jaar wordt door
de oprichters van het fonds een donatie gedaan van
€ 30.000, waardoor er in 2022 € 30.000 is toegevoegd
aan het fonds. In 2022 is € 75.000 ten laste van dit
fonds gebracht als bijdrage aan de aankoop van
Peinture-poème (Musique, Seine, Michel, Bataille et moi)
van Joan Miró door Museum Boijmans Van Beuningen.

95 JAARVERSLAG 2022

J.G. van Oord Fonds (2017)
De doelstelling van het in 2017 opgerichte J.G. van
Oord Fonds is tweeledig:

A. het financieel ondersteunen van de versterking
van aan een collectie gerelateerde kennis van kunst
in het algemeen, zo mogelijk met nadruk op religieuze
kunst, bij voorkeur op het terrein van het protestantisme,
en bij voorkeur ten behoeve van Museum Catharijne
convent en

B. het financieel ondersteunen van aankopen van
religieuze kunst, bij voorkeur op het terrein van het
protestantisme, ten behoeve van het Nederlands open-
baar kunstbezit met een voorkeur voor de collectie van
Museum Catharijneconvent. Het fondsvermogen à
€ 60.000 onderging in 2022 geen wijziging.

Johannes Vermeer Fonds (2022)
De Johannes Vermeer Stichting, opgericht door Niek
van Lingen en de gezaghebbende kunsthistoricus en
Vermeerkenner Albert Blankert, zette zich in voor meer
aandacht voor Johannes Vermeer. Dat deden zij door
activiteiten als de schenking van een beeld van Het
melkmeisje (naar Vermeer) door Wim T. Schippers aan
de stad Delft en de uitgave van een serie penningen
met daarop alle werken van Vermeer. De stichting was
met name in de jaren 1970 actief. In 2022 viel het besluit
de stichting op te heffen. Het restvermogen werd on-
dergebracht bij een Fonds op Naam van de Vereniging
Rembrandt dat dicht bij de oorspronkelijke doelstelling
van de stichting ligt. Met een (eenmalige) schenking
van € 110.000 is het Johannes Vermeer Fonds bij de
Vereniging Rembrandt ingesteld, met als doelstelling
het vergroten van kunsthistorische kennis van Johannes
Vermeer en zijn Delftse tijdgenoten via aankopen, res-
tauraties en onderzoek. In 2022 is € 25.000 ten laste
van dit fonds gebracht als bijdrage aan de aankoop
van een beschilderde lijst met putti en toiletattributen
van Cornelis de Man door Museum Prinsenhof Delft.

Kroese-Duijsters Fonds (2020)
Dit fonds draagt op twee manieren bij aan de missie
van de Vereniging Rembrandt: enerzijds door (aanko-
mende) conservatoren en restauratoren in staat te stellen
collectiegerelateerd onderzoek te doen en kennisbevor-
derende activiteiten te organiseren en anderzijds door
steun te bieden aan restauratie, waarbij de voorkeur

uitgaat naar restauratieprojecten in kleinere musea.
Gedurende vijf jaar wordt door de oprichter van het
fonds een donatie gedaan van € 20.000, waardoor er
in 2022 € 20.000 is toegevoegd aan het fonds. In 2022
is € 20.000 ten laste van dit fonds gebracht als bijdrage
aan het onderzoek De Chinese kalligrafie- en schilder-
kunststudio De Rongbaozhai door het Nationaal Museum
van Wereldculturen.

Kruger Fonds (2010)
Het Kruger Fonds is ingesteld op 1 augustus 2010 ter
herinnering aan twee generaties kunstliefhebbers en
-verzamelaars: de heer ir. J. Kruger, zijn echtgenote
mevrouw I.M. Kruger-Guldenaar en hun dochter mevrouw
M. Kruger. De doelstelling van het fonds komt overeen
met die van de Vereniging Rembrandt, met de aanteke-
ning dat steun bij de aankoop van kunst die een relatie
heeft met Nederlandse architectuur een zekere voorkeur
geniet. Het fondsvermogen à € 28.299 onderging in
2022 geen wijziging.

Liente Dons Fonds (2012)
Dit fonds is opgericht op 5 december 2012. De doelstel-
ling van het fonds is het verlenen van financiële steun
voor aankopen door Nederlandse musea van tekeningen
en aquarellen. In 2022 onderging het fondsvermogen à
€ 30.000 geen wijziging.

Maljers-de Jongh Fonds (2012)
Dit fonds is opgericht op 16 november 2012. De doel-
stelling van het fonds is het verlenen van financiële
steun voor aankopen door Nederlandse musea van
kunst uit de periode 1850 tot en met 1920. Vanaf 2018
wordt er voor onbepaalde tijd jaarlijks door de schenkers
een donatie gedaan van € 20.000, waardoor in 2022
€ 20.000 aan het fonds is toegevoegd.

Marijke Laarhoven Fonds (2021)
Het Marijke Laarhoven Fonds is in 2021 met een schen-
king van € 100.000 ingesteld. De doelstelling van dit
fonds is het financieel ondersteunen van Nederlandse
musea bij aankopen en restauraties op het gebied van
glaskunst en van schilderkunst uit de ‘lange 19de eeuw’.
In 2022 is er een extra schenking van € 100.000 aan dit
fonds gedaan.

96 JAARVERSLAG 2022

Mevrouw M. Boersma Fonds (2015)
Dit fonds is in 2015 opgericht uit de nalatenschap van
mevrouw M. Boersma. De doelstelling van het mevrouw
M. Boersma Fonds is het steunen van aankopen op het
gebied van de 20ste-eeuwse schilderkunst met een
voorkeur voor figuratieve kunst. In 2022 onderging het
fondsvermogen à € 147.759 geen wijziging.

Mr. Cornelis Roozen Fonds (2019)
De doelstelling van het in 2019 opgerichte fonds is
om financiële steun te bieden bij de verwerving van
schilderijen uit de periode 1850-1920, bij voorkeur van
impressionistische of expressionistische kunstenaars.
Het fonds kan worden aangesproken voor steun bij
aankopen door Noord-Hollandse musea, met uitzon
dering van het Rijksmuseum, het Van Gogh Museum,
Stedelijk Museum Amsterdam, het Frans Hals Museum
en Teylers Museum. Met een eenmalige schenking à
€ 135.000 is het fonds in 2019 ingesteld. In 2022 onder-
ging het fondsvermogen à € 135.000 geen wijziging.

Mr. J.J.A.M. Kennis Fonds (2013)
Het Mr. J.J. A.M. Kennis Fonds is opgericht op 31 decem-
ber 2013. Dit fonds heeft als doelstelling het verlenen
van financiële steun voor aankopen van kunst vanaf
1500 met een voorkeur voor kerkelijke kunst ten behoeve
van openbare kunstcollecties in Nederland. Gedurende
vijf jaar wordt jaarlijks door de schenker een donatie
gedaan van € 15.000, waardoor er in 2022 € 15.000 is
toegevoegd aan het fonds.

mr Rickert J-F. Blokhuis Fund (2017)
De doelstelling van het in 2017 opgerichte fonds is
het financieel ondersteunen van kunstaankopen van
‘Photography, Humour & Design’, een en ander in de
ruimste zin des woords en voorts al hetgeen daarmee
naar het oordeel van de Vereniging Rembrandt ver-
band houdt of daartoe bevorderlijk kan zijn. In 2022
onderging het fondsvermogen à € 35.000 geen wijziging.

Nationaal Fonds Kunstbezit (2014)
Het Nationaal Fonds Kunstbezit steunt aankopen die
van evident en eminent belang zijn voor het Nederlands
openbaar kunstbezit. Dit Fonds op Naam is voortgeko-
men uit de Stichting Nationaal Fonds Kunstbezit (SNFK),
dat altijd nauw verbonden was met de Vereniging

Rembrandt. Op 31 december 2014 is de SNFK omgezet
in een Fonds op Naam met een fondsvermogen van
€ 4.827.073 binnen de Vereniging Rembrandt. De raad
van toezicht is gehandhaafd om het maatschappelijk
belang van dit fonds te waarborgen. Het vermogen
wordt sinds medio december 2016 niet meer apart ge-
administreerd. In 2022 is - € 192.575 netto rendement
toegerekend en toegevoegd aan het fonds. In 2022 is
€ 500.000 ten laste van dit fonds gebracht als bijdrage
aan de aankoop van Peinture-poème (Musique, Seine,
Michel, Bataille et moi) van Joan Miró door Museum
Boijmans Van Beuningen.

De raad van toezicht is per 31 december 2022 als
volgt samengesteld:
De heer drs. A. Pechtold, voorzitter
Mevrouw mr. drs. L.C.A. Stevens-Meewis
De heer prof. dr. J.E.E. Keunen (interim)

Op Dreef Fonds (2021)
Het Op Dreef Fonds is in 2021 ingesteld. De doelstelling
van dit fonds is het verlenen van financiële steun bij de
verwerving van kunst die verband houdt met water en
strand. Gedurende twee jaar wordt door de oprichter
van het fonds jaarlijks een donatie gedaan van € 50.000,
waardoor er in 2022 € 50.000 aan het fonds is toege-
voegd.

P.H. Soeters Fonds voor 20ste-eeuwse glaskunst (2010)
Dit fonds is in 2010 opgericht door de heer P.H. Soeters.
De doelstelling luidt: ‘Het verlenen van financiële steun
voor aankopen door Nederlandse musea van werken
van 20ste-eeuwse, bij voorkeur Nederlandse glaskunst
en al hetgeen daarmede, naar het oordeel van de
Vereniging Rembrandt, verband houdt of daaraan
bevorderlijk kan zijn.’ Het fondsvermogen à € 77.250
onderging in 2022 geen wijziging.

Ruze Fonds (2015)
De doelstelling van het in 2015 opgerichte Ruze Fonds
is het ondersteunen van aankopen van werken door
Nederlandse kunstenaars uit de eerste helft van de
20ste eeuw, bij voorkeur schilderkunst en beeldhouw-
kunst. Met een eenmalige schenking à € 75.000 is het
fonds in juli 2015 ingesteld. Het fondsvermogen à
€ 39.000 onderging in 2022 geen wijziging.

97 JAARVERSLAG 2022

Schorer Romeijn Grothe Fonds (2017)
De doelstelling van het in 2017 opgerichte fonds is het
financieel ondersteunen van kunstaankopen van schil-
derkunst, met een voorkeur voor ondersteuning van
aankopen door in ’s-Gravenhage gevestigde musea,
een en ander in de ruimste zin des woords en voorts al
hetgeen daarmee naar het oordeel van de Vereniging
Rembrandt verband houdt of daartoe bevorderlijk kan
zijn. Het fondsvermogen à € 15.000 onderging in 2022
geen wijziging.

Schoufour-Martin Fonds [aankoop](2015)
De doelstelling van het in 2015 opgerichte Schoufour-
Martin Fonds is tweeledig, waarbij voor elk van deze
twee (deel)doelstellingen circa de helft van het totale
vermogen van dit fonds wordt bestemd, in aanvang
groot: € 300.000.

A. Enerzijds is de doelstelling het financieel onder-
steunen van aankopen van laat-middeleeuwse beeld-
houwkunst een en ander in de ruimste zin des woords
en voorts al hetgeen daarmee naar het oordeel van de
Vereniging Rembrandt verband houdt of daartoe bevor-
derlijk kan zijn, hierna te noemen: ‘het aankoopfonds’.

B. Anderzijds is de doelstelling het financieel onder-
steunen van de versterking van aan een collectie gere-
lateerde kennis van kunst in het algemeen, zo mogelijk
met nadruk op laat-middeleeuwse kunst.

Met de ontvangst van een eenmalige schenking van
€ 300.000 is het fonds in 2016 ingesteld en 50% toe-
gewezen aan het aankoopfonds. Het fondsvermogen à
€ 40.000 onderging in 2022 geen wijziging.	

Schoufour-Martin Fonds [onderzoek] (2015)
De doelstelling van het in 2015 opgerichte Schoufour-
Martin Fonds is tweeledig, waarbij voor elk van deze
twee (deel)doelstellingen circa de helft van het totale
vermogen van dit fonds wordt bestemd, in aanvang
groot: € 300.000.

A. Enerzijds is de doelstelling het financieel onder-
steunen van aankopen van laat-middeleeuwse beeld-
houwkunst.

B. Anderzijds is de doelstelling het financieel onder-
steunen van de versterking van aan een collectie gere-
lateerde kennis van kunst in het algemeen, zo mogelijk
met nadruk op laat-middeleeuwse kunst. Dit deel van
het fonds is bestemd voor de verstrekking van beurzen

voor museaal kunsthistorisch onderzoek waardoor de
aan een collectie gerelateerde kennis van kunst wordt
versterkt, dat wil zeggen voor onderzoek dat is gericht
op de bestudering en wetenschappelijke ontsluiting
van museale (deel)verzamelingen, al dan niet gericht
op de voorbereiding van tentoonstellingen.

Met de ontvangst van een eenmalige schenking van
€ 300.000 is het fonds in 2016 ingesteld en 50% toege-
wezen aan het onderzoekfonds. Het fondsvermogen à
€ 90.000 onderging in 2022 geen wijziging.	

Stichting het ‘Meyjes Fonds’ (2020)
De doelstelling van dit fonds is het verlenen van finan-
ciële steun bij de verwerving van kunst die verband
houdt met scheepvaart. Gedurende vijf jaar wordt
door de oprichters van het fonds een donatie gedaan
van € 25.000, waardoor er in 2022 € 25.000 is toege-
voegd aan het fonds.

Van Beekhof Fonds (2018)
De doelstelling van het in 2018 opgerichte fonds is het
financieel ondersteunen van kunstaankopen uit de
20ste eeuw, een en ander in de ruimste zin des woords
en voorts al hetgeen daarmee naar het oordeel van
de Vereniging Rembrandt verband houdt of daartoe
bevorderlijk kan zijn. Gedurende vijf jaar wordt door de
oprichter van het fonds jaarlijks een donatie gedaan
van € 15.000, waardoor er in 2022 € 15.000 aan het
fonds is toegevoegd.

Van der Klaauw Fonds (2015)
Het Van der Klaauw Fonds heeft als doel musea te
stimuleren om jonge, pas afgestudeerde restauratoren
kunstwerken op papier of op aanverwante dragers te
laten restaureren en/of onderzoek te laten verrichten
naar de materiële staat van werken op deze dragers,
resulterend in een tentoonstelling, tentoonstellings-
of collectiepublicatie; tot de opdracht kan mede het
formuleren van uit het onderzoek voortvloeiende con-
serverings- en restauratiewerkzaamheden behoren.
Gedurende vijf jaar wordt door de oprichters van het
fonds jaarlijks een donatie gedaan van € 15.000, waar-
door er in 2022 € 15.000 aan het fonds is toegevoegd.

98 JAARVERSLAG 2022

Van Lith-Dumont Fonds (2007)
Dit fonds werd in 2007 opgericht als het Fonds voor
20ste-eeuwse Nederlandse Schilderkunst. In 2019 werd
de naam gewijzigd in het Van Lith-Dumont Fonds. Het
fonds heeft als doel het financieel ondersteunen van
aankopen door Nederlandse musea op het gebied van
de 20ste-eeuwse Nederlandse schilderkunst. In 2019
is € 100.000 toegevoegd aan het fonds middels een
eenmalige schenking. Het fondsvermogen à € 144.000
onderging in 2022 geen wijziging.

VriendenLoterij Aankoopfonds (2010)
Het VriendenLoterij (voorheen BankGiro Loterij) Aankoop
fonds is ingesteld op 11 februari 2010. De doelstelling
van het fonds is het verlenen van financiële steun bij de
aankoop van kunstwerken door Nederlandse musea die
zelf geen directe meerjarige bijdrage voor kunstaanko-
pen van de VriendenLoterij ontvangen. Gedurende vijf
jaar stelt de VriendenLoterij jaarlijks € 300.000 voor
dit fonds beschikbaar. In 2013 is dit bedrag verhoogd
naar € 400.000. In 2022 is € 400.000 toegevoegd aan
het fonds. In 2022 is € 400.000 ten laste van dit fonds
gebracht als bijdrage aan vijf aankopen: Gezicht
op Hoorn van Caspar van Wittel door het Westfries
Museum, Gezicht op Rhenen van Jan van Goyen door
Stadmuseum Rhenen, een beschilderde lijst met putti
en toiletattributen van Cornelis de Man door Museum
Prinsenhof Delft, Veemarkt van Cornelis Saftleven door
Museum Rotterdam en Portret van een vaandeldrager
van de Leidse schutterij van Ary de Vois door Museum
De Lakenhal.

VriendenLoterij Restauratiefonds (2018)
Het VriendenLoterij (voorheen BankGiro Loterij)
Restauratiefonds, in 2018 opgericht met een extra
bijdrage van de BankGiro Loterij, is bedoeld om bij
te dragen aan de restauratie van kunstwerken die van-
wege hun conditie niet of niet optimaal kunnen worden
getoond, zodat ze weer kunnen schitteren op zaal. In
2018 is uit dien hoofde € 500.000 aan het fondsvermo-
gen toegevoegd. In 2022 is € 102.153 ten laste van dit
fonds gebracht als bijdrage aan vijf aanvragen voor
restauratie toegekend ter hoogte van maximaal € 18.305
voor Diorama van de plantage Kerkshoven van Gerrit
Schouten door Museum Het Valkhof, € 8.408 voor
Familieportret van Louis Trip met vier kinderen, met op

de achtergrond de Asingaborg te Warffum van Roelof
Koets II door Openluchtmuseum Het Hoogeland, € 54.891
voor twee trofeeënlijsten rond de portretten van Michiel
de Ruyter en Anna van Gelder van Ferdinand Bol en
Hendrick Berckman (toeschr.) door het Zeeuws maritiem
muZEEum, € 3.259 voor de Kwartierstaat van de familie
Van Arkel door het Gorcums Museum en € 17.506 voor
de Portretten van Johan van Wassenaer en Maria van
Voorst van Doorwerth van Evert Crijnsz. van der Maes
door Kasteel Duivenvoorde. Verder was er een vrijval
van € 216 voor de restauratieaanvraag Stadsgezicht
met Huis te Riviere door Stedelijk Museum Schiedam uit
2021. 	
Warning-Meijaard Fonds (2021)
De doelstelling van het Warning-Meijaard Fonds is
enerzijds het financieel ondersteunen van aankopen van
zilver en kunstaankopen van vóór 1850, en anderzijds
het financieel ondersteunen van restauraties. In 2021
was er € 40.000 aan het fonds toegevoegd. Het fonds
is in 2022 versterkt met een eenmalige schenking van
€ 15.000.

Willem en Mary Reus-de Lange Fonds (2013)
Het Willem en Mary Reus-de Lange Fonds komt voort
uit de nalatenschap van de heer Willem Reus, overleden
op 18 februari 2007. Het Fonds wordt aangewend voor
het uitbreiden van de collecties van het Huis Van Gijn,
het Dordrechts Museum en Erfgoedcentrum DiEP (deze
organisatie bestaat niet meer onder deze naam) in
Dordrecht, met een voorkeur voor kunstnijverheid, textiel,
meubelen en kunstvoorwerpen in ruimere zin, gerelateerd
aan de stad Dordrecht en regio. Het fondsvermogen à
€ 307.783 onderging in 2022 geen wijziging.

OPEN FONDSEN

De volgende Fondsen op Naam zijn opengesteld voor
geoormerkte schenkingen.

Claude Monet Fonds (Impressionisme) (2009)
Dit fonds is opgericht op 28 december 2009. De doel-
stelling van het fonds is het verlenen van financiële steun
voor het verwerven van impressionistische schilderkunst.
De oprichters van dit Fonds op Naam hebben te kennen
gegeven bijdragen van derden te verwelkomen: om deze
oproep te verduidelijken is hiervoor destijds het Thema

99 JAARVERSLAG 2022

fonds ten behoeve van het Claude Monet Fonds opge-
richt. In 2016 werden de saldi van beide fondsen samen-
gevoegd. In 2019 zijn de oprichters van dit fonds een
nieuwe termijn van vijf jaar aangegaan en schenken zij
jaarlijks € 10.000, waardoor er in 2022 € 10.000 aan
het fonds is toegevoegd. Het fonds is verder in 2022
versterkt met periodieke en eenmalige schenkingen van
in totaal € 18.450.

Claudine de With Beurs (2017)
Als dank en ter nagedachtenis van het jongste lid van
de raad van adviseurs en oprichtster van de Caius
Cirkel, mevrouw drs. C.J.M. de With, heeft het be-
stuur van de Vereniging Rembrandt in 2017 besloten
de Claudine de With Beurs in het leven te roepen ter
hoogte van jaarlijks € 2.500. De beurs is bedoeld voor
promovendi die bijvoorbeeld onderzoek in het buitenland
willen doen of een extra termijn nodig hebben voor onder-
zoek. Deze beurs staat open voor bijdragen van derden.
In 2022 is € 2.500 toegevoegd en € 2.500 ten laste van
deze beurs gebracht als bijdrage aan onderzoek van
Suzanne Kooloos voor onderzoek naar de zogenaamde
“bubbelobjecten” in de internationale beurscrisis van
1720.

Ekkart Fonds (2012)
Het Ekkart Fonds is ingesteld op 20 november 2012 ter
gelegenheid van het afscheid van prof. dr. Rudi Ekkart
als bestuurslid van de Vereniging Rembrandt. Doel van
het fonds is het verlenen van bijdragen van ten hoogste
€ 20.000 voor het verrichten van kunsthistorisch onder-
zoek naar specifieke voorwerpen of (delen van) verzame-
lingen in het Nederlands openbaar kunstbezit, resulterend
in een wetenschappelijke publicatie en/of tentoonstelling.
Het fondsvermogen is bijeengebracht door bijdragen
van de Vereniging Rembrandt (€ 50.000 uit de algemene
middelen), de Nederlandse Museumvereniging, musea
en particulieren met een totaal van € 111.230. In 2022 is
er € 20.000 toegekend uit de algemene middelen aan
het Ekkart Fonds om in ieder geval één onderzoek per
jaar te kunnen financieren. Het fonds is verder in 2022
versterkt met periodieke schenkingen van in totaal
€ 1.000. In 2022 heeft dit fonds niet bijgedragen aan
een onderzoek.

Fonds Fusien (2022)
Het Fonds Fusien is in 2022 ingesteld om de nalaten-
schap van de vertrekkende directeur van de Vereniging
Rembrandt Fusien Bijl de Vroe te eren. Het fonds is be-
doeld voor het stimuleren van collectiemobiliteit tussen
Nederlandse musea door het financieren van kosten voor
langdurige bruiklenen, zoals transport- en inrichtings-
kosten. De leden en andere particulieren en organisaties
hebben voor € 50.462 bijgedragen aan dit fonds. Vanuit
de Algemene Reserve is er € 75.000 aan dit fonds toe-
gevoegd, zodat het fondsvermogen in totaal uitkomt
op € 125.462.

Fonds voor Onderzoek naar Moderne en Hedendaagse
kunst (2016)
De doelstelling van het fonds is het financieel onder-
steunen van de versterking van de kennis van de mo-
derne en hedendaagse kunst in museale collecties in
Nederland. Het fonds is bestemd voor de verstrekking
van beurzen voor museaal kunsthistorisch onderzoek
waardoor de aan een collectie gerelateerde kennis van
moderne en hedendaagse kunst wordt versterkt, dat
wil zeggen voor onderzoek dat is gericht op de bestu-
dering en wetenschappelijke ontsluiting van museale
(deel)verzamelingen, al dan niet gericht op de voor
bereiding van tentoonstellingen. Dit fonds staat open
voor bijdragen van derden. Gedurende vijf jaar werd
jaarlijks door de oprichters een donatie gedaan van
€ 20.000. Het fonds is in 2022 versterkt met periodieke
schenkingen van in totaal € 1.250.

Groninger Fonds (2018)
Het in 2018 opgerichte Groninger Fonds heeft een drie-
ledige doelstelling en is bedoeld voor musea in de stad
of de provincie Groningen. Het kan worden aangesproken
voor het steunen van collectiegerelateerd onderzoek,
voor de aankoop van kunstwerken en voor de restauratie
van werken in de collectie. Het fonds staat open voor
bijdragen van derden die de doelstelling onderschrijven.
In 2021 is uit dien hoofde € 100.000 aan het fondsver-
mogen toegevoegd. Het fonds is in 2022 versterkt met
periodieke en eenmalige schenkingen van in totaal
€ 13.600. Verder was er een vrijval van € 479 voor de
restauratieaanvraag uit 2019 van het Portret van Gratia
Susanna Clant van Hendrick ten Oever door Landgoed
Verhildersum.

100 JAARVERSLAG 2022

THEMAFONDSEN

Themafondsen zijn apart geadministreerde fondsen
die elk corresponderen met een specifiek verzamel
gebied. Een Themafonds wordt gebruikt voor het steunen
van aankopen binnen het aangegeven verzamelgebied.
Het toewijzen van een schenking aan een Themafonds
is mogelijk vanaf een schenking van ten minste € 1.000.

Oudheid en Archeologie (2021)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij aankopen van prehistorische werken of
werken uit de (klassieke) oudheid te verwezenlijken voor
de Collectie Nederland. Het fonds is in 2021 ingesteld
met een eerste particuliere schenking. Het fonds is in
2022 versterkt met periodieke schenkingen van € 1.250.
In 2022 is € 1.250 ten laste van dit fonds gebracht als
bijdrage aan de aankoop van 42 cameeën uit de col-
lectie Content door het Rijksmuseum van Oudheden.

Middeleeuwen en Renaissance (2013)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij de aankoop van kunst uit de middeleeuwen
en de renaissance door musea. Het fonds is in 2013 in-
gesteld en het fondsvermogen is in 2022 versterkt met
periodieke schenkingen van € 16.500.

17de-eeuwse schilderkunst (2007)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij de aankoop van 17de-eeuwse schilderkunst
door musea. Het fonds is in 2007 ingesteld met een
eerste particuliere schenking. Het fondsvermogen is in
2022 versterkt met periodieke en eenmalige schenkin-
gen van in totaal € 66.500 waaronder een eenmalige
schenking van € 10.000. In 2022 is € 30.000 ten laste
van dit fonds gebracht als bijdrage aan de aankoop
van een beschilderde lijst met putti en toiletattributen
van Cornelis de Man door Museum Prinsenhof Delft.

18de-eeuwse schilderkunst (2013)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij de aankoop van 18de-eeuwse schilderkunst
door musea. Het fondsvermogen is in 2013 ingesteld
en in 2022 versterkt met periodieke schenkingen van in
totaal € 1.000.

19de-eeuwse schilderkunst (2013)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij de aankoop van 19de-eeuwse schilder-
kunst door musea. Het fonds is in 2013 ingesteld en
in 2022 versterkt met periodieke schenkingen van in
totaal € 10.500.

Moderne kunst (1880-1950) (2009)
De doelstelling van het fonds is het verlenen van
financiële steun bij de aankoop van moderne en heden-
daagse kunst door musea. Het Themafonds Moderne
en Hedendaagse kunst is in 2009 ingesteld met een
eerste particuliere periodieke schenking. Het fondsver-
mogen is in 2017 gesplitst ten behoeve van het Thema
fonds Moderne kunst en het Themafonds Naoorlogse
en Hedendaagse kunst. Het fondsvermogen is in 2022
versterkt met periodieke schenkingen van in totaal
€ 33.000. In 2022 is € 30.000 ten laste van dit fonds
gebracht als bijdrage aan de aankoop van Peinture-
poème (Musique, Seine, Michel, Bataille et moi) van
Joan Miró door Museum Boijmans Van Beuningen.

Naoorlogse en Hedendaagse kunst (2009)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij de aankoop van naoorlogse en heden-
daagse kunst door musea. Het Themafonds Moderne
en Hedendaagse kunst is in 2009 ingesteld met een
eerste particuliere periodieke schenking. Het fondsver-
mogen is in 2017 gesplitst ten behoeve van het Thema
fonds Moderne kunst en het Themafonds Naoorlogse
en Hedendaagse kunst. Het fondsvermogen is in 2022
versterkt met periodieke schenkingen van in totaal
€ 39.000. In 2022 is € 35.000 ten laste van dit fonds
gebracht als bijdrage aan de aankoop van Orwell
Yellow White II van Jenny Holzer door Rijksmuseum
Twenthe en € 30.000 aan de aankoop van The Pillowman
van Paula Rego door Kunstmuseum Den Haag.

Beeldhouwkunst (2013)
De doelstelling van het fonds is het verlenen van
financiële steun bij aankopen van beeldhouwkunst
door musea. Het fondsvermogen is in 2022 versterkt
met periodieke schenkingen van € 3.200.

101 JAARVERSLAG 2022

Fotografie en Video (2013)
De doelstelling van het fonds is het verlenen van fi-
nanciële steun bij aankopen van fotografie en sinds
2017 ook videokunst door musea. In 2022 is € 12.000
toegevoegd aan het fondsvermogen dankzij perio-
dieke schenkingen en een bijdrage van € 6.500 van
de Cornelia cirkel. In 2022 is € 23.750 ten laste van
dit fonds gebracht als bijdrage aan de aankoop van
Phantom Landscape III – Triptych van Yang Yongliang
door het Nationaal Museum van Wereldculturen.

Prenten en Tekeningen (2006)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij de aankoop van prenten en tekeningen
door musea. Het fonds is in 2004 ingesteld met een
eerste particuliere periodieke schenking. Het fonds-
vermogen is in 2015 versterkt met € 65.866 dankzij een
nalatenschap van mevrouw Van Nijendaal met als spe-
cifieke last voor het ‘aanwenden voor de aankoop van
tekeningen om te worden opgenomen in de collectie
van het Rijksprentenkabinet Amsterdam’. Het fonds
vermogen is in 2022 versterkt met periodieke en een-
malige schenkingen van in totaal € 16.200. In 2022 is
€ 25.000 ten laste van dit fonds gebracht als bijdrage
aan de aankoop van David strijdend met de ondeugden
van David Joris door Teylers Museum.

Toegepaste kunst en Design (2013)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij aankopen van toegepaste kunst door
musea. Het fondsvermogen is in 2022 versterkt met
€ 7.000 door periodieke schenkingen.

Glas (2006)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij de aankoop van glas door musea. Het
fonds is in 2006 ingesteld met een eerste particuliere
schenking. Het fonds is in 2022 versterkt met periodieke
schenkingen van in totaal € 5.500.

Keramiek (2017)
Sinds 1883 heeft de Vereniging Rembrandt al vele
malen geholpen bij de aankoop van keramiek, of dat
nu Aziatisch porselein is, Delfts blauw of art nouveau
aardewerk. Het Themafonds waaruit aankopen op dit
verzamelgebied worden gesteund is in 2017 opgericht.

Het fondsvermogen is in 2022 versterkt met periodieke
schenkingen van in totaal € 2.500.

Zilver (2004)
De doelstelling van het fonds is het verlenen van finan-
ciële steun bij aankopen van zilveren voorwerpen door
musea. Het fonds is in 2004 ingesteld met de baten uit
een nalatenschap. Het fondsvermogen is in 2022 ver-
sterkt met periodieke schenkingen van in totaal € 27.000.

Restauratie (2020)
De doelstelling van het fonds is bedoeld om bij te dragen
aan de restauratie van kunstwerken in de collectie van
middelgrote en kleinere musea. Het fonds is in 2020
ingesteld met een toegerekend rendement à € 3.300 in
2020 over een in 2020 ontvangen legaat met dezelfde
doelstelling. Het fondsvermogen is in 2022 versterkt
met periodieke schenkingen van in totaal € 5.750. In
2022 is er geen rendement toegerekend over een in
2020 ontvangen legaat met dezelfde doelstelling.

CIRKELFONDSEN

Cirkels zijn vraaggezelschappen bestaande uit leden
van de Vereniging Rembrandt die zich verplicht hebben
gedurende minimaal vijf jaar een financiële bijdrage te
leveren aan de Vereniging Rembrandt. De leden bepalen
jaarlijks aan welke gesteunde kunstaanko(o)p(en)
en/of restauratie(s) en/of onderzoek(en) hun fonds
bijdraagt.

Caius Cirkel/Fonds (2011)
Op 10 oktober 2011 werd de Caius Cirkel opgericht, een
gezelschap van destijds twintigers en dertigers van de
Vereniging Rembrandt. De leden van de Caius Cirkel
dragen € 500 (partnerleden ten minste € 300) bij aan
het Caius Fonds gedurende vijf jaar en voor het eerst in
het jaar 2012. In 2022 werd € 38.800 door 82 (partner)
leden toegezegd. De leden kiezen jaarlijks aan welk
door de Vereniging Rembrandt gesteund werk de Caius
Cirkel zijn naam wil verbinden. In 2022 is € 25.000 ten
laste van dit fonds gebracht als bijdrage aan de aankoop
van een beschilderde lijst met putti en toiletattributen
van Cornelis de Man door Museum Prinsenhof Delft.

102 JAARVERSLAG 2022

Cornelia Cirkel (2022)
De Cornelia Cirkel is opgericht in 2022 door leden met
een academische interesse in kunst of belangstelling
voor extra diepgang. De leden beheren geen geza-
menlijk cirkelfonds, maar kiezen elk jaar een specifiek
verzamelgebied om aan bij te dragen. De leden van de
Cornelia Cirkel dragen jaarlijks, gedurende minimaal
vijf jaar, ten minste € 500 bij. In 2022 werd € 6.500
door 13 leden toegezegd. In 2022 heeft deze cirkel
€ 6.500 bijgedragen aan het Themafonds Fotografie
en Video.

Hendrickje Cirkel/Fonds (2016)
In de zomer van 2016 is de Hendrickje Cirkel opgericht
voor leden van de Vereniging Rembrandt die woonach-
tig zijn in de provincies Gelderland en Overijssel en/
of een sterke band hebben met de provincie. Het doel
van de Cirkel is het financieel steunen van aankopen
van kunstwerken voor het openbaar kunstbezit, waarbij
musea in Gelderland en Overijssel de voorkeur genie-
ten. De leden van de Hendrickje Cirkel dragen jaarlijks,
gedurende minimaal vijf jaar, ten minste € 1.000 bij
(partnerleden ten minste € 500) aan het Hendrickje
Fonds. Door een jaarlijkse stemming bepalen de leden
van de Hendrickje Cirkel aan welke door Vereniging
Rembrandt gesteunde aankopen/restauraties het
Hendrickje Fonds zal bijdragen. In 2022 werd € 49.500
door 57 leden toegezegd. In 2022 heeft dit fonds niet
bijgedragen aan een aanwinst.

Jheronimus Cirkel/Fonds (2016)
In het najaar van 2016 is de Jheronimus Cirkel opgericht
voor leden van de Vereniging Rembrandt die woonach-
tig zijn in de provincie Noord-Brabant en/of een sterke
band hebben met de provincie. Het doel van de Cirkel
is het financieel steunen van aankopen van kunst
werken voor het openbaar kunstbezit, waarbij musea
in Noord-Brabant de voorkeur genieten. De leden van
de Jheronimus Cirkel dragen jaarlijks, gedurende mi-
nimaal vijf jaar, ten minste € 1.000 bij (sinds 2021 ook
partnerleden ten minste € 500) aan het Jheronimus
Fonds. Door een jaarlijkse stemming bepalen de leden
van de Jheronimus Cirkel aan welke door Vereniging
Rembrandt gesteunde aankopen het Jheronimus Fonds
zal bijdragen. In 2022 werd € 27.500 door 27 leden
toegezegd. In 2022 is € 16.400 ten laste van dit fonds

gebracht als bijdrage aan de aankoop van twee wa-
penborden van Jean de Melun en Philippe de Croÿ als
ridders van het Gulden Vlies van Pierre Coustain door
Het Noordbrabants Museum.

KOG-Vereniging Rembrandt Cirkel/Fonds (2014)
Eind 2013 is de KOG-Vereniging Rembrandt Cirkel
opgericht voor leden van de Vereniging Rembrandt
die woonachtig zijn in Amsterdam en omgeving. Leden
zijn met hun lidmaatschap van de Cirkel zowel lid
van de Vereniging Rembrandt als van het Koninklijk
Oudheidkundig Genootschap. Het doel van de Cirkel
is het mede financieel steunen van de aankoop van
kunstvoorwerpen met een kunsthistorische en/of oud-
heidkundige betekenis voor Nederland. De leden van
de KOG-Vereniging Rembrandt Cirkel dragen jaarlijks,
gedurende minimaal vijf jaar, ten minste € 1.000 bij
aan het KOG-Vereniging Rembrandt Fonds. Door een
jaarlijkse stemming bepalen de leden van de Cirkel aan
welke door Vereniging Rembrandt gesteunde aankopen
het KOG-Vereniging Rembrandt Fonds zal bijdragen.
In 2022 werd € 17.000 door 17 leden toegezegd. In 2022
is € 25.000 ten laste van dit fonds gebracht als bijdrage
aan de aankoop van David strijdend met de ondeugden
van David Joris door het Teylers Museum.

Rembrandt UK Circle Fund (2018)
De Rembrandt UK Circle is de eerste buitenlandse cirkel
van de Vereniging Rembrandt. De leden zijn overwegend
Nederlandse kunstliefhebbers die in Londen en omgeving
wonen. Vanuit Londen zetten zij zich gezamenlijk in
voor de doelstellingen van de Vereniging Rembrandt.
De leden van de Rembrandt UK Circle dragen jaarlijks
GBP 1.250 (GBP 750 tot en met hun 40ste) bij aan het
UK Circle Fund. In 2022 werd € 14.362 door 14 leden
toegezegd. In 2022 is € 20.000 ten laste van dit fonds
gebracht als bijdrage aan de aankoop van 42 cameeën
uit de collectie Content door Rijksmuseum van Oud
heden.

Saskia Cirkel/Fonds (2014)
Op 25 maart 2014 is de Saskia Cirkel opgericht voor
leden van de Vereniging Rembrandt die woonachtig zijn
in de provincie Friesland en/of een sterke band hebben
met de provincie. Het doel van de cirkel is het financieel
steunen van aankopen van kunstwerken voor het open-

103 JAARVERSLAG 2022

baar kunstbezit Fryslân, waarbij musea in Friesland de
voorkeur genieten. De leden van de Saskia Cirkel dragen
jaarlijks, gedurende minimaal vijf jaar, ten minste € 1.000
bij (partnerleden ten minste € 500) aan het Saskia Fonds.
Door een jaarlijkse stemming bepalen de leden van de
Saskia Cirkel aan welke door Vereniging Rembrandt
gesteunde aankopen het Saskia Fonds zal bijdragen. In
2022 werd € 35.500 door 39 (partner)leden toegezegd. In
2022 heeft dit fonds niet bijgedragen aan een aanwinst.

Titus Cirkel/Fonds (2004)
Op 16 maart 2004 werd de Titus Cirkel opgericht voor
leden van de Vereniging Rembrandt vanaf 35 jaar. De
leden van de Titus Cirkel dragen voor minimaal vijf jaar
jaarlijks € 1.000 bij aan het Titus Fonds (partnerleden
ten minste € 500). In 2022 werd € 115.000 door 128
(partner)leden toegezegd. De aankoopcommissie van de
Titus Cirkel bepaalt jaarlijks aan welk door de Vereniging
Rembrandt gesteund modern/hedendaags kunstwerk
bijgedragen wordt vanuit het Titus Fonds. In 2022 is
€ 50.000 ten laste van dit fonds gebracht als bijdrage
aan aankoop van The Pillowman van Paula Rego door
Kunstmuseum Den Haag.

Utrecht & Gooi Cirkel (2011)
Op 20 november 2011 werd de Utrecht Cirkel opgericht
voor leden van de Vereniging Rembrandt woonach-
tig in de provincie Utrecht. In 2017 werd daar ook Het
Gooi aan toegevoegd. De leden van de Utrecht & Gooi
Cirkel dragen voor minimaal vijf jaar jaarlijks € 1.000
bij (sinds 2020 ook partnerleden ten minste € 500) aan
het Utrecht & Gooi Fonds. In 2022 werd € 54.000 door
57 leden toegezegd. De leden kiezen jaarlijks aan welk
door de Vereniging Rembrandt gesteund kunstwerk de
Utrecht & Gooi Cirkel zijn naam wil verbinden. Dit hoeft
niet noodzakelijkerwijs een kunstwerk met een relatie
tot Utrecht of het Gooi te zijn. In 2022 is € 54.000 ten
laste van dit fonds gebracht als bijdrage aan de aan-
koop van Gezicht op Rhenen van Jan van Goyen door
Stadmuseum Rhenen.

Van Rijn Cirkel/Fonds (2014)
Op 11 mei 2014 is de Van Rijn Cirkel opgericht voor leden
van de Vereniging Rembrandt in de leeftijd van 50 jaar
en ouder. Zij vinden elkaar in hun belangstelling voor
kunst en hun toewijding aan het openbaar kunstbezit.

Het doel van de Cirkel is het financieel steunen van aan-
kopen van kunstwerken voor de Collectie Nederland.
De leden en partnerleden van de Van Rijn Cirkel dra-
gen jaarlijks, gedurende minimaal vijf jaar, ten minste
€ 1.000 bij aan het Van Rijn Fonds. Door een jaarlijkse
stemming bepalen de leden van de Cirkel aan welke
door Vereniging Rembrandt gesteunde aankopen het
fonds zal bijdragen. In 2022 werd € 71.500 toegezegd
door 70 leden. In 2022 is € 71.500 ten laste van dit fonds
gebracht als bijdrage aan aankoop van The Pillowman
van Paula Rego door Kunstmuseum Den Haag

KORTLOPENDE SCHULDEN (8)

SCHENKINGSVERPLICHTINGEN

Dit betreft de per balansdatum toegezegde, maar nog
niet uitgekeerde, schenkingen met een totaalbedrag van
€ 207.501. In 2021 waren de schenkingsverplichtingen
ruim € 17 miljoen waarvan € 15 miljoen voor De vaan-
deldrager van Rembrandt.

OVERLOPENDE EN VOORUIT BETAALDE CONTRIBUTIES

Per balansdatum zijn er voor € 76.512 contributies
toegerekend aan 2023 van contributies die niet gelijk
lopen met een kalenderjaar. Per balansdatum zijn er
vooruit ontvangen contributies voor kalenderjaar 2023
met een totaalbedrag van € 666.601.

OVERIGE SCHULDEN EN OVERLOPENDE PASSIVA

Van de overige schulden is € 37.720 langlopend voor
vijf onderzoeks-beurzen. Deze schenkingen zullen naar
verwachting in 2023 worden uitgekeerd.

Kortlopende schulden	 31-12-22	 31-12-21

	 €	 €

Schenkingsverplichtingen	 207.501	 17.698.151

Overlopende contributies	 76.512	 -

Vooruit ontvangen contributies	 666.601	 712.198

Overige schulden en overlopende passiva	 565.164	 434.023

	 1.515.777	 18.844.372	

Overige schulden en overlopende passiva	 31-12-22	 31-12-21

	 €	 €

Crediteuren	 35.045 	 63.131

Vooruitontvangen akten	 8.000 	 2.266

Loonbelasting	 43.021 	 43.619

Personeelskosten	 49.612 	 66.104

Accountants- en administratiekosten	 14.063 	 17.975

Beurzen/onderzoeken 	 53.220 	 77.695

Restauraties	 132.505 	 133.700

Steun actie Buitenkans	 28.500 	 -

Vooruitontvangen bedrag nalatenschap	 165.000 	 -

Overige posten	 36.198 	 29.533

	 565.164 	 434.023

104 JAARVERSLAG 2022

NIET IN DE BALANS OPGENOMEN VERPLICHTINGEN

De meerjarige financiële verplichtingen van de
Vereniging betreffen:

– �De huurovereenkomst van het kantoor op de
Denneweg 124. Deze overeenkomst is herzien met
ingang van november 2018 voor een periode van
5 jaar t/m 31 oktober 2023. In 2023 bedraagt de
huur circa € 84.000.

– �De huur van een printer loopt tot 2025 en de overige
twee printers tot 2023. Voor 2023 bedraagt de huur
van de printers inclusief printkosten circa € 14.500.

– �In 2017 is de IT service level agreement voor de
kantoorautomatisering en data-opslag verlengd
voor ten minste 24 maanden en zijn er met de
overgang naar het nieuwe CRM systeem nieuwe
afspraken gemaakt in 2021. Deze kosten zijn in
2023 naar verwachting € 45.000.

– �Vanaf juli 2020 heeft de Vereniging een toezegging
van € 3.000 per jaar tot en met 2024 aan Simiolus
(Netherlands quarterly for the history of art) gedaan
met als tegenprestatie een advertentie.

105 JAARVERSLAG 2022

Financiële instrumenten

ALGEMEEN

De in deze toelichting opgenomen gegevens verschaffen
informatie die behulpzaam is bij het schatten van de
omvang van risico’s die verbonden zijn aan de in de
balans opgenomen financiële instrumenten.

De financiële instrumenten van de Vereniging Rembrandt
dienen ter financiering van de activiteiten van de
Vereniging of vloeien direct uit deze activiteiten voort.
De Vereniging gaat geen transacties aan in derivaten,
zoals valutatermijncontracten en renteswaps. Het beleid
van de Vereniging is om niet te handelen in financiële
instrumenten voor speculatieve doeleinden.

De belangrijkste risico’s uit hoofde van de financiële in-
strumenten van de Vereniging zijn het kredietrisico, het
liquiditeitsrisico en het valutarisico.

Het beleid van de Vereniging om deze risico’s te beper-
ken, strekt zich uit tot de volgende onderdelen:

KREDIET- EN LIQUIDITEITSRISICO NALATENSCHAPPEN

De Vereniging Rembrandt kent vorderingen uit hoofde
van nalatenschappen. Doordat zij afhankelijk is van
derden ten aanzien van deze nalatenschappen, kan
de waarde van de vordering uit hoofde van nalaten-
schappen fluctueren en tevens bestaat er onzekerheid
over het tijdstip van uitkeren. De Vereniging beperkt dit
risico actief door regelmatig contact te houden met de
betreffende executeurs-testamentair.

KREDIET- EN LIQUIDITEITSRISICOBELEGGINGEN

Om de krediet- en liquiditeitsrisico’s inzake de beleg-
gingen te beperken is door de Vereniging een risico
profiel bepaald en is binnen dit risicoprofiel het beheer
uitbesteed aan externe professionele partijen. In het
beleggingsbeleid is tevens vastgelegd dat het risico-
profiel periodiek wordt geëvalueerd. De Vereniging
handelt in het kader van het beleggingsbeleid uitsluitend
met kredietwaardige en te goeder name en faam bekend
staande partijen.

VALUTARISICO	

Door wisselkoersveranderingen loopt Vereniging
Rembrandt het risico dat beleggingen minder waard
worden. Om dit risico te beperken dekt Vereniging
Rembrandt het benchmarkgewicht van de belangrijkste
valuta (USD, GBP en JPY) voor 50% af binnen de cate-
gorie aandelen in ontwikkelde markten. De aandelen-
beleggingen in opkomende markten zijn niet afgedekt
aangezien het betreffende fonds nagenoeg geen
exposure heeft naar de USD, GBP en JPY.

REËLE WAARDE

Gezien het overwegend kortlopende karakter van de
financiële instrumenten verantwoord onder vorderingen
en overlopende activa, liquide middelen en kortlopende
schulden benadert de boekwaarde daarvan de reële
waarde. Aandelen en obligaties die onderdeel uitma-
ken van de effectenportefeuille, worden gewaardeerd
tegen reële waarde, zijnde de beurswaarde. De reële
waarde van TKPI European Real Estate Fund (TREF)
wordt door de beheerder Aegon Asset Management
vastgesteld op basis van een waardering door een on-
afhankelijke externe partij van de onderliggende vast-
goedfondsen. Wijzigingen in die reële waarde worden
verantwoord in de staat van baten en lasten.

106 JAARVERSLAG 2022

Baten

BATEN VAN PARTICULIEREN (9)

Het aantal leden van de Vereniging Rembrandt bedroeg
ultimo 2022: 17.563 (ultimo 2021: 16.842).

CONTRIBUTIES

In 2022 bedroegen de baten uit contributiegelden
€ 843.310. De contributies zijn in 2022 ondanks de
toename van het aantal leden lager dan begroot
(€ 914.000) en lager dan in 2021 (€ 934.511), omdat er
ruim € 76.000 aan contributies die niet gelijk lopen
met het kalenderjaar van 2022 naar 2023 zijn overge-
heveld. Deze overheveling was niet begroot. Ondanks
€ 36K aan afgeboekte contributies (circa 722 leden)
zijn er netto 721 nieuwe leden bij gekomen. De toename
van het aantal leden is in 2022 4,3% (2021: toename
5,8%).

In kalenderjaar 2022 is de nieuwe richtlijn voor de
jaarverslaggeving 270.109 in werking getreden. Door
toepassing van deze richtlijn is de contributiewaarde
van de lidmaatschappen van periodieke schenkingen
in 2022 voor € 114.000 toegerekend aan contributies
in plaats van aan giften. De vergelijkende cijfers voor
2021 en begroting 2022 zijn hiervoor aangepast zowel
voor contributies als voor giften.

GIFTEN

Giften betreffen eenmalige donaties, schenkingen door
middel van een periodieke akte (de meester- en cir-
kel-lidmaatschappen) en giften bovenop contributies.
De giften in 2022 bedragen in totaal € 1.902.885 (2021:
€ 2.427.194). Hiervan heeft € 466.372 betrekking op
giften ten behoeve van het vrij besteedbaar vermogen
vanwege € 39.264 ontvangen aan donaties bovenop de
contributie en € 58.248 ongeoormerkte schenkingen;
verder is er voor in totaal € 368.860 van de schenkingen

door meesterleden ongeoormerkt (niet toegewezen
aan een themafonds). Er is € 1.436.513 ten behoeve van
Fondsen op Naam, Cirkelfondsen en Themafondsen
toegewezen inclusief extra geoormerkte bijdragen. Van
School of Life zijn afdrachten toegezegd van drie reeksen
Kunstgeschiedenis door museumdirecteuren. De vereni-
ging heeft € 19.654 (18e en 19e eeuw) voor een aanvraag
uit 2021 van het Westfries Museum en € 6.715 (Europese
renaissance) voor een aanvraag van Museum De Lakenhal
ontvangen. In 2023 volgt nog € 5.112 (conservatoren
over grote kunstenaars) voor een aanvraag van Teylers
Museum. Verder is een schenking van € 15K ontvangen
uit Het Prins Fonds via het Prins Bernhard Cultuurfonds
voor een aanvraag van Museum Rotterdam. Er is € 216K
ontvangen van Fonds 1999. Ten slotte is er in totaal
€ 7.545 via crowdfunding ontvangen voor de aanvra-
gen van Stadsmuseum Rhenen en de Hervormde Kerk
Stavenisse (zie voor specificatie pp. 52-53 in het jaar-
verslag).

De werkelijke giften 2022 zijn hoger dan begroot
(€ 1,6 miljoen), doordat in 2022 de schenkingen uit
stichtingen en nieuwe schenkingen door middel van
een periodieke akte (de meester- en cirkel-lidmaat-
schappen) ondanks de boekhoudkundige overheveling
van de contributiewaarde van lidmaatschappen voor
periodieke schenkers (zie Contributies) hoger waren.
In 2021 waren de giften € 2,4 miljoen mede vanwege een
genereuze extra schenking van Stichting Dorodarte van
€ 700.000 ten bate van het Dorodarte Kunst Fonds.

ERFSTELLINGEN EN LEGATEN

De erfstellingen en legaten à € 855K betreffen een sur-
plus van € 40K. Dit boekjaar werd in totaal € 854.605
aan erfstellingen en legaten toegezegd. Uit vier nieuwe

Staat van baten lasten

Baten van Particulieren	 2022	 2021

	 €	 €

Contributies	 843.310	 934.511

Giften	 1.902.885	 2.427.194

Erfstellingen en legaten	 854.605	 695.218

	 3.600.800	 4.056.923

JAARREKENING

nalatenschappen is in totaal € 135.000 ontvangen en
uit vijf nieuwe legaten in totaal € 680.000. Van twee
erfstellingen die de vereniging ontving, is de omvang
nog niet vastgesteld. Deze betreft ten minste € 100K.
Gezien het incidentele karakter van erfstellingen en
legaten worden deze posten p.m. opgenomen in de
begroting. Verder is in 2022 kunst in natura, ter waarde
van ruim € 32.000, uit een nalatenschap via de Vereni
ging aan een museum geschonken. Er is hier sprake van
een interne taxatie en er zijn beperkende voorwaarden
gesteld aan de schenkingen.

BATEN VAN LOTERIJORGANISATIES (10)

VRIENDENLOTERIJ

De bijdrage van de VriendenLoterij heeft als doel het
verlenen van financiële steun bij de aankoop van
kunstwerken door Nederlandse musea die zelf geen
directe meerjarige bijdrage voor kunstaankopen van
de VriendenLoterij ontvangen. In 2022 bedraagt deze
bijdrage € 400.000 (2021: € 400.000). In 2018 was er
een extra bijdrage van € 500.000 van de VriendenLoterij
ontvangen waarmee het VriendenLoterij Restauratie
fonds is opgericht. De doelstelling van dit restauratie-
fonds is om bij te dragen aan de restauratie van kunst-
werken die vanwege hun conditie niet of niet optimaal
kunnen worden getoond, zodat ze weer kunnen schitteren
op zaal. Begin 2023 ontving de VR een toezegging dat
dit fonds in 2023 eenmalig met € 700.000 wordt aan-
gevuld.

BATEN VAN ANDERE ORGANISATIES ZONDER

WINSTSTREVEN (11)

PRINS BERNHARD CULTUURFONDS

Sinds 1960 ontvangt de Vereniging Rembrandt een
bijdrage van het Prins Bernhard Cultuurfonds met als
doelstelling steunverlening bij kunstaankopen. In 2022
bedroeg deze bijdrage € 650.000 (2021: € 650.000),
waarvan € 60.000 bij voorkeur bestemd is voor onder-
steuning van aankopen door kleinere musea.

RIJKSMUSEUM

In 2022 heeft het Rijksmuseum € 17.166 bijgedragen
voor de gemaakte kosten voor het boekje over De
vaandeldrager.

Baten van loterijorganisaties 	 2022	 2021	

	 €	 €

Bijdrage VriendenLoterij	 400.000	 400.000	

Baten van andere organisaties zonder winststreven 	 2022	 2021

	 €	 €

Bijdrage Prins Bernhard Cultuurfonds	 650.000	 650.000

Bijdrage Rijksmuseum	 17.166 	 -

	 667.166	 650.000	

107 JAARVERSLAG 2022

108 JAARVERSLAG 2022

LASTENVERDELING (12)

Lasten

	 Ten behoeve van:	 Totaal:

	 Totaal	 Werving & retentie	 Beheer en	 2022	 2022	 2021	 2023
	 doelstelling	 baten	 administratie	 werkelijk	 begroting	 werkelijk	 begroting

	 €	 %	 €	 %	 €	 %	 €	 €	 €	 €

 Verstrekte bijdragen 	 8.106.661 						 8.106.661 	 P.M. 	 23.557.588 	 P.M

 Uitvoeringskosten eigen organisatie:										

 Communicatie kosten 	 94.791 	 16%	 456.893 	 76%	 48.065 	 8%	 599.750 	 685.500 	 571.994 	 636.000

 Personeelskosten 	 297.330 	 20%	 786.672 	 54%	 381.214 	 26%	 1.465.217 	 1.507.495 	 1.351.897 	 1.498.041

 Huisvestingskosten 	 18.609 	 17%	 61.369 	 55%	 30.882 	 28%	 110.860 	 109.801 	 103.735 	 131.500

 Automatisering 	 36.474 	 15%	 107.539 	 43%	 105.656 	 42%	 249.669 	 225.668 	 205.227 	 244.000

 Accountantskosten 	 - 	 0%	 - 	 0%	 19.306 	 100%	 19.306 	 21.928 	 26.584 	 22.230

 Kantoor kosten 	 9.429 	 17%	 31.095 	 55%	 15.648 	 28%	 56.172 	 62.500 	 54.755 	 44.000

 Algemene kosten 	 18.226 	 17%	 60.107 	 55%	 30.248 	 28%	 108.581 	 81.500 	 77.603 	 80.500

 Afschrijvingskosten 	 18.548 	 10%	 73.575 	 40%	 89.805 	 49%	 181.929 	 188.608 	 141.540 	 97.132

	 493.407 	 18%	 1.577.251 	 56%	 720.825 	 26%	 2.791.483 	 2.883.000 	 2.533.335 	 2.753.403

 Totaal 	 8.600.068 		 1.577.251 		 720.825 		 10.898.144 	 2.883.000 	 26.090.922 	 2.753.403

	 2022	 2021

Nieuwe Ratio	

Totale kosten wervings & retentie baten	 1.577.251	 1.420.149

Som van de geworven baten 	 4.667.968	 5.106.923

Kosten wervings & retentie baten in % van de som van de geworven baten	 33,8%	 27,8%

	 (1.577K/4.667K)	 (1.420K/5.107K)

		

Kosten beheer en adminstratie	 720.825	 667.934

Som der lasten 	 10.898.144	 26.090.923

Kosten beheer en administratie in % van de som der lasten	 6,6%	 2,6%

Norm Vereniging Rembrandt is 10%	 (721K/10.898K)	 (668K/26.091K)

Lastenverdeling

* Dit percentage is in 2022 en 2021 aan de lage kant, omdat de som der
lasten hoog is vanwege verstrekte bijdragen aan doelstelling.

Lastenverdeling t.b.v. doelstelling	 Kunstaankopen	 Restauratie	 Onderzoek	 Belangenbehartiging	 Bewustwording	 Totaal doelstelling

	 €	 €	 €	 €	 €	 €

 Verstrekte bijdragen 	 7.685.981 	 101.674 	 22.500 	 294.700 	 1.807 	 8.106.661

 Uitvoeringskosten eigen organisatie:						

 Communicatie kosten 	 45.802 	 2.882 	 1.921 	 14.409 	 29.778 	 94.791

 Personeelskosten 	 143.666 	 9.039 	 6.026 	 45.195 	 93.404 	 297.330

 Huisvestingskosten 	 8.991 	 566 	 377 	 2.829 	 5.846 	 18.609

 Automatisering 	 17.624 	 1.109 	 739 	 5.544 	 11.458 	 36.474

 Accountantskosten 	 - 	 - 	 - 	 - 	 - 	 -

 Kantoor kosten 	 4.556 	 287 	 191 	 1.433 	 2.962 	 9.429

 Algemene kosten 	 8.807 	 554 	 369 	 2.770 	 5.726 	 18.226

 Afschrijvingskosten 	 8.962 	 564 	 376 	 2.819 	 5.827 	 18.548

	 238.407 	 15.000 	 10.000 	 75.000 	 155.000 	 493.407

 Totaal 	 7.924.388 	 116.674 	 32.500 	 369.700 	 156.807 	 8.600.068

109 JAARVERSLAG 2022

De kosten werving & retentie baten in % van de som van
de geworven baten zijn in 2022 33,8% (2021: 27,8%). De
kosten werving & retentie baten (eigen fondsenwerving)
in % van de baten uit particulieren (eigen fondsenwer-
ving) zijn in 2022 iets boven de eerder gehanteerde
25% norm van het CBF.

De kosten beheer en administratie in % van de som der
lasten zijn in 2022 vanwege hogere totale lasten van-
wege verstrekte bijdragen aan doelstelling lager dan
de door de Vereniging Rembrandt gehanteerde 10%
norm: 6,6% in 2021 (2021: 2,6%).

De methodiek van de toerekening is in 2020 aangepast.
Zie ook grondslagen voor de lastenverdeling p. 85.

BESTEED AAN DOELSTELLING (13)

In 2022 werd in totaal € 8.106.662 besteed aan de
doelstelling versus € 23.557.588 in 2021. Hieronder
vallen kunstaankopen, restauratie, onderzoek, belan-
genbehartiging en bewustwording (zie voor een over-
zicht pp. 52-53 in het jaarverslag). Gezien de vooraf
niet goed in te schatten hoogte van aanvragen,
worden deze posten p.m. opgenomen in de begroting.

KUNSTAANKOPEN

De Vereniging Rembrandt ontving in 2022 in totaal
31 aanvragen, waarvan er 13 aanvragen niet zijn ge
honoreerd. Van de 18 gehonoreerde aanvragen zijn
twee gewenste aankopen op de veiling overboden of
ingetrokken. Uiteindelijk konden 16 aanvragen daad-
werkelijk gehonoreerd worden met een totaalbedrag
van € 7.679.166. Van het totaalbedrag van bijna € 7,7
miljoen komt € 1.721.900 ten laste van fondsen, waar-
van € 500.000 van het Nationaal Fonds Kunstbezit.
Verder was er een vrijval van € 730 van de in 2021 goed-
gekeurde aanvraag van het Design Museum waardoor
de algemene reserve met hetzelfde bedrag is toege-
nomen. Verder zijn in 2022 voor in totaal € 7.545 twee
aanvragen extra door crowdfunding gesteund.

Ter vergelijking: in 2021 waren er in totaal 39 aanvragen,
waarvan er acht aanvragen niet zijn gehonoreerd. Van
de 27 gehonoreerde aanvragen waren zeven gewenste
aankopen op de veiling overboden of ingetrokken en

vier aanvragen aangehouden en er was een uitbreiding
van een aanvraag uit 2020 goedgekeurd. Uiteindelijk
konden 21 aanvragen daadwerkelijk gehonoreerd wor-
den met een totaalbedrag van € 23.281.517. Van het
totaalbedrag van ruim € 23 miljoen kwam € 12.167.456
ten laste van fondsen, waarvan € 2.166.105 van het
Nationaal Fonds Kunstbezit. Verder waren er in 2021
voor in totaal € 185.500 twee aanvragen uit 2020 als-
nog door vier fondsen gesteund waardoor de algemene
reserve met hetzelfde bedrag was toegenomen.

RESTAURATIE

– �Er is in 2018 een extra bijdrage van € 500.000 van de
VriendenLoterij ontvangen voor een restauratiefonds
om bij te dragen aan de restauratie van kunstwerken
die vanwege hun conditie niet of niet optimaal kun-
nen worden getoond, zodat ze weer kunnen schitte-
ren op zaal.

– �In 2022 zijn er 11 (in 2021: 15) aanvragen voor restau-
raties ingediend. Van de 11 aanvragen zijn er in 2022
vier aanvragen afgewezen en aan twee aanvragen
zijn aanvullende eisen gesteld. Er is in 2022 in totaal
voor € 101.674 aan schenkingen toegekend voor res-
tauratie waarvan vijf aanvragen voor in totaal € 102K
uit het VriendenLoterij Restauratiefonds.

– �Het VriendenLoterij Restauratiefonds heeft restauratie
aanvragen toegekend van € 18.305 aan Museum
Het Valkhof, € 8.408 aan Openluchtmuseum Het
Hoogeland, € 54.891 aan Zeeuws maritiem muZEEum,
€ 3.259 aan het Gorcums Museum en € 17.506 aan
Kasteel Duivenvoorde. Verder was er voor dit fonds
een vrijval van € 216 van een restauratieaanvraag uit
2021 aan Stedelijk Museum Schiedam.

– �Voor het Groninger Fonds was er een vrijval van
€ 479 van een restauratieaanvraag uit 2019 aan
Museum Borg Verhildersum.

ONDERZOEKSBEURZEN

In 2022 zijn er zeven (in 2021: 9) aanvragen voor onder-
zoeksbeurzen ontvangen. Van de zeven aanvragen zijn
er in 2022 drie aanvragen afgewezen en twee aanvragen
zijn aangehouden. Er zijn in 2022 voor in totaal € 22.500
twee schenkingen voor een onderzoeksbeurs toegekend.
– �Het Kroese-Duijsters Fonds heeft € 20.000 toege-

zegd aan onderzoek van het Nationaal Museum van
Wereldculturen.

110 JAARVERSLAG 2022

– �De Claudine de With Beurs heeft een beurs van
€ 2.500 toegezegd aan Suzanne Kooloos.

BELANGENBEHARTIGING

Er is in 2022 € 294.700 uitgegeven aan belangenbe-
hartiging.

In 2022 is er een documentaire over de Vereniging
Rembrandt gemaakt in verband met haar 140-jarige
bestaan in 2023. De kosten hiervoor (€ 266K) zijn voor
€ 216K gedekt door een schenking van het Fonds 1999.

Er zijn in 2022 door de Vereniging Rembrandt en
de Turing Foundation twee aanvragen voor de actie
Buitenkans (ter stimulering van kortlopende bruiklenen)
gehonoreerd: € 30.000 (Rembrandthuis) en € 27.000
(Belvédère); in totaal EUR 57.000. Hiervan is € 28.500
(50%) voor de Vereniging Rembrandt en de rest voor de
Turing Foundation.

Turing Foundation en de Vereniging Rembrandt
hebben beiden € 150K toegezegd voor de actie Buiten
kans. De betalingen voor de gehonoreerde aanvragen
zullen geheel gescheiden verlopen: Turing Foundation
en de Vereniging Rembrandt maken beide hun deel
direct over aan het betreffende museum.

BEWUSTWORDING

Ter invulling van deze doelstelling is in 2009 het fellowship
aan de Universiteit van Utrecht ingesteld. In 2022 is
er voor € 1.807 bijgedragen aan Simiolus Netherlands
quarterly for the history of art (met als tegenprestatie
een advertentie) en een borrel met studenten van de
Summer School.

KOSTEN EIGEN ORGANISATIE (14)

PUBLICITEIT EN COMMUNICATIE

Deze lasten à € 599.750 in 2022 zijn onder te verdelen
in kosten ten behoeve van retentie van bestaande leden
(onder meer drie bulletins, het jaarverslag en tegen-
prestaties leden), acquisitie (werving) van nieuwe leden
en branding. Deze kosten waren in 2022 ruim € 86.000
lager dan begroot (€ 685.500). De tegenprestaties zijn
in 2022 lager dan begroot omdat twee ontvangsten
zijn uitgesteld naar 2023. De kosten van het bulletin
verlopen conform begroting. Er is € 246.000 uitgegeven
aan werving contributieleden (begroot € 263.000) voor
met name advertenties van recente aankopen in enkele

dagbladen, campagnes voor De vaandeldrager tour en
een radio campagne voor nalatenschappen. Verder is
er minder uitgegeven aan communicatie en drukwerk.

PERSONEELSKOSTEN

Het gemiddelde aantal vaste personeelsleden inclusief
externe fte’s, uitgedrukt in fulltime arbeidsplaatsen,
bedraagt 16,9 fte’s waarvan 15,8 interne fte’s (2021:
16,2 totale fte’s; 15,7 interne fte’s). De administratieve
boekhoudkundige ondersteuning is uitbesteed aan
F. van Dokkum Administratiekantoor, deze inleenkos-
ten worden toegerekend aan personeelskosten (0,4
fte). Voor marketing is in 2022 externe ondersteu-
ning (0,67 fte). De totale personeelskosten in 2022 à
€ 1.465.217 zijn in 2022 nagenoeg conform begroot
(€ 1.507.495) ondanks dat er € 76K is betaald voor een
niet begrootte inhaalkoopsom voor pensioen van de
vorige directeur en een maand dubbele bezetting
directie. Dat de personeelskosten niet hoger uitkomen
ondanks hogere externe personeelskosten komt mede
door ontvangen ziekengelden en geen werving- en
selectiekosten. Een vrijgekomen formatieplaats is niet
ingevuld.

Personeelskosten	 2022	 2021

	 €	 €

Lonen en salarissen	 1.015.608 	 938.296

Sociale lasten	 144.792 	 145.676

Pensioenlasten	 166.141 	 96.021

Administratieve ondersteuning	 49.246 	 51.056

Overige personeelskosten	 89.430 	 120.848

	 1.465.217 	 1.351.897

111 JAARVERSLAG 2022

BEZOLDIGING DIRECTIE

De hoogte en samenstelling van de bezoldiging van de
directeur/uitvoerend bestuurder hieronder toegelicht.

Het gezamenlijk jaarinkomen van de huidige en de vorige
directeur à € 115.395 blijft ondanks een maand overlap
binnen het maximum van € 117.225 (1 FTE/12 mnd.)
volgens de Regeling beloning directeuren van Goede
Doelen Nederland. Ook de totale gezamenlijke bezol
diging (het jaarinkomen, de belaste vergoedingen/
bijtellingen en de werkgeversbijdrage pensioenlasten)
à € 213.195 blijft binnen het in de regeling opgenomen
maximum volgens de WNT-norm (Wet normering top
inkomens) van € 216.000 per jaar.

Voor een toelichting op het beleid en de uitgangs-
punten voor de directiebezoldiging verwijzen we naar
p. 70 van het jaarverslag.

De niet-uitvoerende leden van het bestuur en de leden
van de raad van adviseurs ontvangen voor de door
hen in die hoedanigheid verrichte werkzaamheden

geen beloning. Aan twee bestuursleden die in 2022 in
het buitenland woonden, is voor in totaal € 3.717 aan
reiskosten vergoed om de bestuursvergaderingen bij te
kunnen wonen.

HUISVESTINGSKOSTEN

De huisvestingskosten à € 110.860 zijn in 2022 con-
form begroot (€ 110.000). De huuruitgaven zijn circa
€ 80.000. De overige huisvestingskosten betreffen
mede kosten voor gas, water en licht en schoonmaak-
kosten.

AUTOMATISERING

De jaarlijkse licenties, onderhoudscontracten en regu-
liere projectkosten à € 249.669 zijn in 2022 hoger dan
begroot (€ 226.000) vanwege hogere projectkosten
automatisering regulier (onder andere door optimalisatie

Bezoldiging directeur	 2022	 2022	 2022	 2021

Dienstverband directeur	 huidige	 vorige	 gezamenlijk	

				

Aard (looptijd)	 bepaald	 onbepaald	 (on)bepaald	 onbepaald

uren (werkweek)	 36	 36	 36	 36

parttime percentage	 100%	 100%	 100%	 100%

aantal maanden per jaar 	 7	 6	 13	 12

Bezoldiging				

Jaarinkomen	 €	 €	 €	 €

bruto loon/salaris	 42.762 	 60.255 	 103.017 	 100.116

vakantiegeld	 3.300 	 9.079 	 12.379 	 7.726

vaste eindejaarsuitkering	 - 	 - 	 - 	 -

jubileumuitkering	 - 	 - 	 - 	 -

niet opgenomen vakantiedagen	 - 	 - 	 - 	 -

Totaal jaarinkomen	 46.061 	 69.334 	 115.395 	 107.842

				

Belaste vergoedingen/bijtellingen	 - 	 2.967 	 2.967 	 5.933

Pensioenlasten (wg deel)	 3.015 	 15.068 	 18.083 	 28.647

Pensioencompensatie (inhaalkoopsom)	 - 	 76.749 	 76.749 	 -

Overige beloningen op termijn	 - 	 - 	 - 	 -

Uitkeringen beëindiging dienstverband	 - 	 - 	 - 	 -

Totaal bezoldiging	 49.077 	 164.118 	 213.195 	 142.422

112 JAARVERSLAG 2022

website, upgrade van Office 365, coördinatie rondom
extra beveiliging, documentatie van het nieuwe CRM
systeem en reguliere ondersteuning van de externe
projectleider.

ACCOUNTANTS- EN ADMINISTRATIEKOSTEN

De externe accountantskosten in 2022 à € 19.306 zijn
iets lager dan voorzien (begroot € 22.000) ondanks een
adviesvraag van het bestuur aan de externe accountant
vanwege een vrijval van te veel gereserveerde kosten uit
2021.

KANTOORKOSTEN

De kosten voor drukwerk, porti en kantoorbenodigdheden
à € 56.172 zijn iets lager dan begroot (€ 62.000) ondanks
hogere porti vanwege lagere kosten voor drukwerk en
printen (volume).

ALGEMENE KOSTEN

De algemene kosten à € 108.581 zijn hoger dan begroot
(€ 81.000). De jaarlijkse contributies van in totaal
bijna € 39.000 aan met name de brancheverenigingen
Goede Doelen Nederland en FIN (opgezegd per 1/1/23)
en het CBF zijn voldaan en er is extern advies ingewon-
nen door het bestuur.

AFSCHRIJVINGSKOSTEN

De afschrijvingskosten zijn in 2022 € 181.929 (begroot:
€ 188.500).

Afschrijvingskosten immateriële activa (automatiserings-
project):
in het eerste kwartaal van 2020 is het CRM project op-
gestart en vanaf april 2020 is er een externe projectleider
aangenomen voor de interne begeleiding. Er zijn in 2021
bijna € 408.000 kosten geactiveerd; deze kosten worden
in drie jaar afgeschreven. Het CRM project was in totaal
begroot op € 300.000, met een begrootte afschrijving
van € 100.000 in 2021. Bij forecast 2021 kwam het CRM
project uit op vier ton, waarmee de overschrijding was
aangegeven en goedgekeurd. De afschrijvingskosten voor
het automatiseringsproject bedragen in 2022 € 181.929.
Het CRM project zal afgerond worden in 2023.

Afschrijvingskosten materiële activa (inventaris en fo-
toapparatuur):
de kosten voor nieuw inventaris zijn in 2019 geactiveerd
en worden in vijf jaar afgeschreven; de kosten voor
fotoapparatuur (zodat deze apparatuur niet meer ge-
huurd hoeft te worden) worden in drie jaar afgeschre-
ven. De afschrijvingskosten bedragen in 2022 € 5.234
(conform begroting).

De totale afschrijvingskosten blijven ondanks de over-
schrijding van het CRM project onder het begrote bedrag
van € 188.500, omdat er in 2022 nauwelijks afschrijvings-
kosten zijn voor Mijn Omgeving (afschrijving ’22 begroot
€ 50.000) omdat er in 2022 weinig ontwikkelkosten
waren; in 2023 worden verschillende opties voor een
app verkend.

113 JAARVERSLAG 2022

FINANCÏELE BATEN EN LASTEN (15, 16)

Financiële baten en lasten 	 2022 	 2021 	 2020 	 2019 	 2018

		 €	 €	 €	 €	 €

 Directe baten 					

 dividenden 	 22.939	 69.302	 69.596	 52.284	 56.213

 rente geldmiddelen beleggingen 	 - 	 936	 -11.756	 -2.612	 -

 rente geldmiddelen 	 -3.650	 -6.988	 35	 423	 -1.387

		 19.289	 63.250	 57.875	 50.095	 54.826

 Indirecte baten 					

 ongerealiseerd resultaat 	 -10.163.755	 2.075.298	 3.301.027	 4.525.858	 -1.709.735

 gerealiseerd resultaat* 	 4.110.671	 2.114.193	 249.410	 1.650.321	 257.349

		 -6.053.084	 4.189.491	 3.550.437	 6.176.179	 -1.452.386

					

 totaal financiële baten en lasten 	 -6.033.795	 4.252.741	 3.608.312	 6.226.274	 -1.397.560

 AF kosten beleggingen 	 91.252 	 120.066 	 105.554 	 101.285 	 111.455

					

 Netto beleggingsresultaat en rente geldmiddelen 	 -6.125.047 	 4.132.675 	 3.502.758 	 6.124.989 	 -1.509.015

					

 waarde beleggingsportefeuille ultimo jaar 	 25.296.874	 55.898.476	 55.258.815	 50.006.204	 46.475.382

 liquide middelen ultimo jaar 	 1.457.502	 576.743	 2.225.302	 4.184.590	 2.702.900

 totaal beleggingen en liquide middelen ultimo jaar 	 26.754.376	 56.475.219	 57.484.117	 54.190.794	 49.178.282

 gemiddeld belegd vermogen 	 41.614.798	 56.979.668	 55.837.455	 51.684.538	 47.674.672

 netto rendement uit beleggingen en rente geldmiddelen 	 -14,7%	 7,3%	 6,3%	 11,9%	 -3,2%

 gemiddeld netto rendement in 5 jaar 	 1,5%	 5,6%	 4,8%	 4,3%	

In 2022 zijn (bruto) financiële lasten uit beleggingen (15)
en rente € 6.033.795 versus € 4.252.741 baten in 2021.
Deze baten zijn fors lager dan begroot (€ 1.250.000).

Rentelasten geldmiddelen zijn in 2021 € 3.650 (2021:
saldo van € 936 en - € 6.988; - € 6.052) vanwege ge-
deeltelijk negatieve rentevergoedingen.

De kosten beleggingen (16) bedragen voor 2022
€ 91.252 versus € 120.066 in 2021. De kosten beleggin-
gen zijn lager dan begroot (€ 125.000) vanwege een
lagere fee basis (belegd vermogen).

Het netto beleggingsresultaat en rente geldmiddelen
is in 2022 een last van € 6.125.047 (-14,7% rendement
bij een gemiddeld totaal vermogen van € 41,6 miljoen)
versus € 4.132.675 (7,3% rendement bij een gemiddeld
totaal vermogen van € 56,9 miljoen) in 2021. Het ver-
schil ten opzichte van 2021 wordt met name verklaard

vanwege slechte marktomstandigheden in 2022. Het
gemiddeld netto rendement uit beleggingen en renteba-
ten over de afgelopen vijf jaren is 1,5%. De percentages
in de tabellen zijn berekend over de gemiddelde effec-
tenportefeuilles gedurende het jaar en houden geen
rekening met tussentijdse fluctuaties.

114 JAARVERSLAG 2022

SPECIFICATIE VAN DE KUNST VOORWERPEN

De op de balans als € 1 opgenomen kunstvoorwerpen
betreffen:

– �Het gastenboek voor de bezoekers aan het Cabinet de
Vos, in bruikleen bij het Rijksmuseum te Amsterdam

– �Het schilderij van Karel Appel, getiteld Le roi couronné,
werd uit particulier bezit aan de Vereniging Rembrandt
geschonken. Het kunstwerk werd vervolgens in bruik-
leen gegeven aan Stichting Hannema-De Stuers
Fundatie te Wijhe.

– �Schilderij Piet Mondriaan Compositie met rood, geel,
zwart, blauw en grijs in bruikleen bij het Kunstmuseum
Den Haag

– �Schilderij Karel Appel King Lear werd uit particulier
bezit aan de Vereniging Rembrandt geschonken. Het
kunstwerk werd vervolgens in bruikleen gegeven aan
Stichting Hannema-De Stuers Fundatie te Wijhe.

Overige
gegevens

JAARREKENING

115 JAARVERSLAG 2022

Op alle opdrachten verricht door Share Impact Audit & Assurance B.V. zijn algemene voorwaarden van
toepassing welke bij de Kamer van Koophandel zijn gedeponeerd. Share Impact Audit & Assurance B.V. is
ingeschreven in het handelsregister van de Kamer van Koophandel te Den Haag onder nummer 83131442.
Gevestigd: Wolga 5, 2491 BK Den Haag.

Lid van

Bezoek en postadres:
Westeinde 26a
2275 AE Voorburg
info@sia.nl
www.sia.nl

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Aan: het bestuur van de Vereniging Rembrandt

Verklaring over de in het financieel verslag opgenomen jaarrekening 2022

Ons oordeel
Wij hebben de jaarrekening 2022 van de Vereniging Rembrandt te Den Haag gecontroleerd.

Naar ons oordeel geeft de in dit financieel verslag opgenomen jaarrekening een getrouw beeld
van de grootte en de samenstelling van het vermogen van de Vereniging Rembrandt per 31
december 2022 en van het resultaat over 2022 in overeenstemming met de Richtlijnen voor de
Jaarverslaggeving RJ 650 fondsenwervende organisaties.

De jaarrekening bestaat uit:

1. de balans per 31 december 2022;
2. de staat van baten en lasten over 2022; en
3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële

verslaggeving en andere 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 de Vereniging Rembrandt zoals vereist in de Wet toezicht
accountantsorganisaties (Wta), 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.

Verklaring over de in het financieel verslag opgenomen andere informatie
Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere
informatie, die bestaat uit:

- het bestuursverslag;
- de overige gegevens.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- alle informatie bevat die op grond van de Richtlijnen voor de Jaarverslaggeving RJ 650

fondsenwervende organisaties is vereist.

116 JAARVERSLAG 2022 116 JAARVERSLAG 2022

Pagina 2/3
Kenmerk :220081AA

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip,
verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie
materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in RJ 650 en de Nederlandse
Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze
controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie waaronder het
bestuursverslag en de overige gegevens in overeenstemming met de Richtlijnen voor de
Jaarverslaggeving RJ 650 fondsenwervende organisaties.

Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van het bestuur voor de jaarrekening
Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in
overeenstemming met de Richtlijnen voor de Jaarverslaggeving RJ 650 fondsenwervende
organisaties. 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 vereniging 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 vereniging te liquideren of de activiteiten te beëindigen of
als beëindiging het enige realistische alternatief is. Het bestuur moet gebeurtenissen en
omstandigheden waardoor gerede twijfel zou kunnen bestaan of de vereniging haar activiteiten in
continuïteit kan voortzetten, toelichten in de jaarrekening.

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 materiële 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

117 JAARVERSLAG 2022 117 JAARVERSLAG 2022

Pagina 3/3
Kenmerk :220081AA

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 vereniging;

- 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 gerede twijfel zou kunnen bestaan of
de vereniging 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 vereniging 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.

Wij communiceren met het bestuur onder andere over de geplande reikwijdte en timing van de
controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen,
waaronder eventuele significante tekortkomingen in de interne beheersing.

Den Haag, 5 mei 2023

Share Impact Audit & Assurance B.V.

Was getekend,

Drs. M.L.J.M. Heere RA

Samen
topkunst
verzamelen

