

VERENIGING
REMBRANDT

2023

Jaarverslag

Twee paar zoutvaten

Johannes Lutma

1639/43. Zilver, gedeeltelijk verguld, H 24,2 cm
(het paar uit 1639) en 23,6 cm (het paar uit 1643)
RIJKSMUSEUM, AMSTERDAM

Bijdrage: € 100.000, waarvan € 50.000 uit het
Themafonds Zilver

Deze prachtige zoutvaten behoren tot de weinig overgebleven voorbeelden van Johannes Lutma's virtuositeit. Dat we ze nu als ensemble kunnen tonen maakt het extra bijzonder. Met deze restitutie en aankoop doen we recht aan de geschiedenis.

Taco Dibbits, hoofddirecteur Rijksmuseum

2023 in vogelvlucht

Steunverlening in 2023

Ruim € 3,1 miljoen voor ons gezamenlijk kunstbezit
15 musea en 1 instelling in 7 provincies ondersteund bij:

- 9 aankopen
- 3 restauraties
- 5 onderzoeksprojecten
- 2 presentaties in het kader van de actie *Buitenkans*

Musea door heel Nederland gesteund vanuit en met dank aan:

- Reserves inclusief € 650.000 van het Cultuurfonds en € 272.866 van de VriendenLoterij
- Fondsen op Naam, Cirkelfondsen en Themafondsen

Leden en sympathisanten

Het aantal leden bleef met 17.569 ongeveer gelijk

Het aantal sympathisanten groeide met 22,4 procent naar 8.752

Het aantal volgers op de socialmediakanalen steeg met 6,7 procent naar 14.808

Levendig contact

45 goed bezochte ontvangsten en bijeenkomsten, met als absoluut record 3.075 leden bij de previews van de Vermeer-tentoonstelling

13 nieuwsbrieven en 3 *Bulletins*

11 video's over aankopen en andere onderwerpen

En ook nog

De viering van het 140-jarig bestaan met onder andere een verjaardagskalender voor de 1.300 leden die al meer dan 25 jaar lid zijn

De Zeelandcampagne met verschillende activiteiten gericht op die provincie

De viering van het eerste lustrum van JongRembrandt met een feestelijke Art Night in Museum Prinsenhof Delft

Het tienjarig jubileum van de Gildemeester Cirkel

De oprichting van de Fabritius Cirkel voor leden tussen de 25 en 35 jaar

Meer dan 5.400 mensen deden mee aan de stemactie voor de nieuwe Rembrandtkaart

Ruime aandacht voor de Vereniging in een aantal krantenartikelen

Missie

Beschermvrouwe
Hare Koninklijke Hoogheid Prinses
Beatrix der Nederlanden

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 samenwerking 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 bevoegd, en handelt zij vanuit haar expertise.

Inhoud

- 3 2023 in vogelvlucht
- 4 Missie
- 6 Voorwoord: de lange lijn: 140 jaar inzet voor het openbaar kunstbezit

Wat doet de Vereniging Rembrandt

- 8 Aankopen: van grote waarde
- 10 Aankoop Van Gogh: het belang van het preadvies
- 14 Restauraties: veiliggesteld voor de toekomst
- 16 Onderzoek: een investering in kennis en talent
- 18 Belangenbehartiging: recht doen aan het openbaar kunstbezit

Voor wie van kunst houdt

- 24 Leden: vertrouwen in de toekomst
- 26 Jongeren: een nieuwe generatie
- 28 Bijzondere lidmaatschappen en fondsen: bijdragen op uw favoriete verzamelgebied
- 30 Cirkels: een sterke formule
- 32 Nalaten: een grote betrokkenheid
- 34 Partners: samen voor de Collectie Nederland
- 36 Het VriendenLoterij Restauratiefonds

Hoe wij ons draagvlak vergroten en versterken

- 40 Campagnes en in de media: 140 jaar jong
- 42 Communicatie: in contact blijven
- 44 Ontvangsten en activiteiten: kunst beleven

Gesteund in 2023

- 46 In één oogopslag: gesteunde aankopen, restauraties en onderzoek

Financiën in 2023

- 50 Wat uw steun in 2023 mogelijk heeft gemaakt
- 52 Baten en lasten
- 54 Financiële huishouding
- 56 Balans
- 57 Staat van baten en lasten
- 58 Fondsen
- 60 Fondsen en hun doelstelling

Over onze organisatie

- 64 Organisatie en governance: maatschappelijk en transparant

76 Jaarrekening

De lange lijn: 140 jaar inzet voor het openbaar kunstbezit

Een onbetwist hoogtepunt in 2023 was de monumentale overzichtstentoonstelling over Johannes Vermeer in het Rijksmuseum. Weinigen van de 650.000 bezoekers zullen zich gerealiseerd hebben hoe grillig de verzamelgeschiedenis van de Delftse meester is geweest – en hoe weinig vanzelfsprekend het is dat een aantal topstukken uit het kleine oeuvre permanent in Amsterdam te zien is. Toen een deel van de (met name Amsterdamse) familiecollecties in de tweede helft van de 19de eeuw op drift raakte, zijn zowel *De liefdesbrief* als *Het melkmeisje* met steun van de – toen nog jonge – Vereniging Rembrandt voor Nederland behouden. In het jaar dat de Vereniging haar 140-jarig bestaan vierde, inspireert de inzet voor het behoud van deze topstukken nog steeds, want wat zou het Rijksmuseum zijn zonder *Het melkmeisje*?

Met grote vreugde hebben wij ook in 2023 kunnen bijdragen aan een aantal belangrijke aankopen voor het Nederlandse openbaar kunstbezit. De omstandigheden waren daarbij niet altijd gunstig. In een kunstmarkt met sterk gestegen prijzen, concurreren de Nederlandse musea niet alleen met internationale instellingen met grote budgetten, maar in toenemende mate ook met vermogende particulieren wereldwijd die kunst aankopen als investering en belegging. Daar komt bij dat de aanzienlijk hogere energie- en personeelskosten waarmee de Nederlandse musea in 2023 geconfronteerd werden, flink op de eigen budgetten drukten. Met name in de eerste helft van het jaar vertaalde dit zich in een beperkt aantal aanvragen voor steunverlening bij de aankoop van kunstwerken. De Vereniging steunt in de regel immers maximaal 50 procent van de aankoop en de overige 50 procent dient een museum uit eigen middelen of met andere fondsen bijeen te brengen.

In 2023 konden twee sleutelstukken – Johannes Lutma's zoutvaten in het Rijksmuseum en Vincent van Goghs *Stilleven met aardappels* in Museum Boijmans Van Beuningen –, beide al lang in Nederlandse musea te zien, nu voor altijd aan de Collectie Nederland worden toegevoegd. Ook kon werk van twee vrouwelijke pioniers, de fotograaf Alexine Tinne en de ontwerper Hella Jongerius, worden verworven. Het Frans Hals Museum en het Dordrechts Museum slaagden erin hun kerncollectie te verrijken met kunstwerken die het beeld completeren

Advertentie bij de opening van de Vermeer-tentoonstelling in het Rijksmuseum

Hier zit Rembrandt achter

Het melkmeisje
Johannes Vermeer, ca. 1660
Rijksmuseum, Amsterdam
Aangekocht in 1908 met steun van de Vereniging Rembrandt

140
jaar
Ommishaar
sinds 1883

Nee, niet Rembrandt de kunstenaar, maar de Vereniging Rembrandt. Dé vereniging van kunstliefhebbers, die Nederlandse musea al 140 jaar helpt bij de aankoop van topkunst. Waaronder *Het melkmeisje* en talloze andere iconische werken. Word lid en verzamel mee! Ga naar verenigingrembrandt.nl

Het is onze vaste overtuiging dat de ontmoeting met topkunst het leven verrijkt.

van twee toonaangevende kunstenaars met een veelzijdige carrière – respectievelijk Cornelis van Haarlem en Samuel van Hoogstraten – in de stad waar zij geboren zijn. En Museum Prinsenhof Delft kon dankzij een spoedaanvraag twee unieke snoekterrines in Delfts aardewerk toevoegen aan de collectie, die illustreren dat de 18de eeuw voor de Nederlandse kunst bepaald niet alleen een periode van neergang was.

De Vereniging kan haar rol alleen vervullen dankzij de steun en vrijgevigheid van onze leden en van onze vaste partners, het Cultuurfonds en de VriendenLoterij. De VriendenLoterij heeft in 2023 haar steun voor het VriendenLoterij Restauratiefonds niet alleen voor vijf jaar verlengd, maar haar schenking ook verhoogd, zodat er een budget beschikbaar is waarmee musea hun restauratie kunnen presenteren. Het doet ons plezier dat we dit fonds kunnen voortzetten, want met name kleinere musea hebben veelal onvoldoende budget om restauraties te laten uitvoeren, waardoor werken soms niet optimaal of zelfs helemaal niet worden getoond. Zo worden twee groepsportretten die Lambert Doomer in de 17de eeuw voor instellingen in Alkmaar maakte en die vanwege hun slechte staat al lange tijd in het depot hingen, momenteel gerestaureerd met een bijdrage uit het fonds.

Naast aankopen en restauraties draagt de Vereniging ook bij aan kunsthistorisch onderzoek. In 2023 zijn voor het tiende jaar op rij onderzoeksbeurzen verstrekt met de dubbele doelstelling collectie- en objectgericht onderzoek binnen een museale context te stimuleren, en te investeren in de opleiding van de conservatoren van de toekomst. Uit de evaluatie van tien jaar onderzoeksbeurzen blijkt dat de toekenningen een belangrijke stimulans zijn voor zowel jonge onderzoekers als musea.

De snel veranderende ontwikkelingen in musea en samenleving stellen ook de Vereniging Rembrandt voor nieuwe opdrachten en uitdagingen. In 2023 hebben wij bij de voordrachten voor benoemingen voor het bestuur en de raad van adviseurs gelet op een meer diverse samenstelling,

zowel in leeftijd, achtergrond als landelijke spreiding. Ook hebben wij bijgedragen aan het onderzoeksproject *De Andere Helft* dat erop is gericht de onderbelichte rol van vrouwelijke verzamelaars in Nederland beter in beeld te brengen. Met een actieve groep leden onder de 35 (JongRembrandt), voor wie wij speciale activiteiten en ontmoetingen organiseren, binden wij een volgende generatie kunstliefhebbers aan de Vereniging. De oprichting van een nieuwe jongerencirkel laat zien dat ook een jongere generatie (in dit geval vanaf 25 jaar) bereid is bij te dragen aan het openbaar kunstbezit.

Dat de Vereniging ook in uitdagende tijden goed presteert, werd bekrachtigd door vermeldingen in de pers in 2023. In een overzicht van de vijftig grootste particuliere schenkers aan cultuur in *NRC* (29 november 2023) neemt de Vereniging de achtste plek in. In een onderzoek van *Het Financieele Dagblad* ('Goede Doelen op de beurs. Slecht beursjaar legt goede doelen op de pijnbank', 10 november 2023) voerde de Vereniging de lijst aan van hoogste rendementen op het vijfjaarsbeleggingsresultaat in de periode 2018-2022.

Het is verheugend dat er in 2023 bijna vier miljoen euro aan de reserves en fondsen kon worden toegevoegd. Net als vorig jaar hebben wij scherp gelet op de kantoor- en organisatiekosten. Ondanks inflatie en CAO-verhoging hebben wij een aanzienlijke besparing kunnen realiseren. Vermogensaanwas en een scherp oog voor de kosten van de organisatie blijven de komende jaren een speerpunt.

Het is onze vaste overtuiging dat de ontmoeting met topkunst het leven verrijkt. Met uw steun en die van onze vaste partners was het ook in 2023 mogelijk bij te dragen aan een aantal belangrijke aankopen en zo de magie van kunst met een zo breed mogelijk publiek te delen.

Wij kijken ernaar uit ook het komende jaar veel van die ontmoetingen mogelijk te maken. \

Arent Fock, voorzitter

Geert-Jan Janse, directeur

Van grote waarde

Doelstelling van de Vereniging Rembrandt is aankopen te ondersteunen die een belangrijke toevoeging aan een museale collectie zijn en het Nederlandse openbaar kunstbezit verrijken. In de afwegingen die het bestuur maakt bij de beoordeling van aanvragen draait het om deze ‘toegevoegde waarde’. Ook dit jaar zijn met onze steun weer uiteenlopende werken verworven die elk op eigen manier van grote waarde zijn en de diversiteit van ons erfgoed versterken.

Op het gebied van aankopen was het een rustig jaar. Het bestuur steunde negen aanwinsten, wat aanzienlijk minder is dan in voorgaande jaren. Dat heeft slechts voor een deel met de kwaliteit van de aanvragen te maken – er zijn ook acht steunverzoeken niet gehonoreerd omdat het bestuur onvoldoende overtuigd was van de toegevoegde waarde voor de Collectie Nederland. Ook kreeg het bestuur een casus voorgelegd of de aankoop voor een nog te maken kunstwerk – in de vorm van een opdracht aan een kunstenaar – voor steun in aanmerking zou kunnen komen; na discussie is besloten dat dit niet het geval is.

De oorzaak van het feit dat er relatief weinig aanvragen waren, ligt vermoedelijk in de gestegen personeelslasten en energiekosten, waardoor musea minder middelen beschikbaar hebben voor aankopen. Mogelijk werkt hier de nasleep van de coronapandemie nog in door. Ook speelt mee dat er in het afgelopen jaar scherpere afwegingen zijn gemaakt omdat de Vereniging in een periode van vermogensopbouw zit na een paar ambitieuze aankopen in voorgaande jaren.

Perspectiefstuk met een lezende jongeman in een renaissancepaleis

Samuel van Hoogstraten
ca. 1662-67. Olieverf op doek, 238 x 173 cm
DORDRECHTS MUSEUM

Bijdrage: € 300.000, waarvan € 52.400 uit het Caius Fonds, € 50.000 uit het Themafonds 17de-eeuwse schilderkunst en € 150.000 uit het VriendenLoterij Aankoopfonds

Prachtig bedrog

Samuel van Hoogstraten was gespecialiseerd in trompe-l'oeils, bedrieglijk echte voorstellingen. Het Dordrechts Museum wilde graag een groot perspectiefstuk van zijn hand verwerven, maar zulke kunstwerken komen zelden op de markt. Toen dat onverwacht toch gebeurde, kon de gedroomde aanwinst dankzij de steun van de Vereniging en vele anderen alsnog worden gerealiseerd. Dit iconische werk behoort tot de meest complexe en best bewaard gebleven voorbeelden in zijn soort. Als kroonjuweel van de groep Hoogstraten-schilderijen in het Dordrechts Museum zal dit levensgrote doorkijkje op een paleisachtige binnenruimte voortaan de bezoeker aan het denken zetten over schijn en werkelijkheid in de schilderkunst.

Paar snoekterrines

Plateelbakkerij De Porceleyne Schotel
ca. 1764-73. Tinglazuuraardewerk, 31 x 42 cm (elk)
MUSEUM PRINSENHOF DELFT

Bijdrage: € 53.150, waarvan € 47.789 uit het Van Rijn Fonds en € 5.361 uit het Themafonds Keramiek

Grote vangst voor Delft

Snoek was een geliefd gerecht in het 18de eeuwse Nederland en op de eettafels van de adel en de gegoede burgerij mocht dat gezien worden. De snoekterrines zijn ware pronkstukken die de schoonheid van de smakelijke vis benadrukken. Dit fraaie paar vertegenwoordigt het beste van wat er in Delft werd vervaardigd op dit gebied. Dankzij deze aanwinst kan Museum Prinsenhof Delft laten zien dat er in de tweede helft van de 18de eeuw door de Delftse plateelbakkerijen nog steeds grote pronkstukken werden gemaakt, die zich konden meten met die van internationale concurrenten. Een mooie vangst 'en dat ook nog eens in ons keramiekjaar', aldus directeur Janelle Moerman.

Fotoserie van Gondokoro

Alexine Tinne
1862. Collodiumprocedé, div. afm.
UNIVERSITAIRE BIBLIOTHEKEN LEIDEN

Bijdrage: € 38.000, waarvan € 8.000 uit het Themafonds Fotografie en Video en € 30.000 uit het VriendenLoterij Aankoopfonds

Pionier

De fotoserie uit 1862 van mensen in een dorp in het huidige Zuid-Soedan is om meerdere redenen uitzonderlijk. Ze behoren tot de vroegste die in het binnenland van Afrika zijn gemaakt, toen de fotografie nog in haar kinderschoenen stond. Ze bleken na onderzoek van de hand te zijn van Alexine Tinne (1835-69), de Haagse fotopionier en reiziger die op zoek ging naar de bronnen van de Nijl, in een tijd waarin vrouwen niet geacht werden dergelijke avonturen te ondernemen. De achttien foto's zijn een bijzonder document van haar reislust en van haar interesse in de mensen daar. De aanwinst is van grote waarde voor de Universitaire Bibliotheken Leiden, waar de oudste fotohistorische collectie in Nederland is gehuisvest.

Het belang van het preadvies

Stilleven met aardappels

Vincent van Gogh
1886. Olieverf op doek,
47 x 57 cm

MUSEUM BOIJMANS VAN
BEUNINGEN, ROTTERDAM

Bijdrage: € 2.250.000,
waarvan € 100.000 uit het
Dura Kunstfonds, € 100.000
uit het Gisbert van Laack
Fonds, € 50.000 uit het
Themafonds 19de-eeuwse
schilderkunst en de
jaarlijkse bijdrage van het
Cultuurfonds

In de besluitvorming over steun bij aankopen staat zorgvuldigheid altijd op de eerste plaats. Om een oordeel te kunnen vellen over het belang van het kunstwerk en de toegevoegde waarde voor het museum en de Collectie Nederland, wordt altijd ten minste één schriftelijk preadvies aan een onafhankelijke expert buiten het bestuur gevraagd. Meestal is dit een lid van de raad van adviseurs, of als de gevraagde expertise binnen de raad niet aanwezig is, één of meer externe specialisten. In het geval van *Stilleven met aardappels* door Van Gogh is daarnaast advies ingewonnen bij een expert uit de Beoordelingscommissie restauraties

voor de beoordeling van de conditie. Preadviezen worden in principe niet met de buitenwereld gedeeld. Maar voor één keer willen we daarop een uitzondering maken om te laten zien met hoeveel zorg en aandacht het proces is ingericht. Louis van Tilborgh, expert 19de-eeuwse schilderkunst en lid van de raad van adviseurs, schreef een preadvies over *Van Goghs Stilleven met aardappels*. U vindt dat hieronder in een voor dit jaarverslag licht aangepaste vorm. Museum Boijmans Van Beuningen had het schilderij al sinds 1983 in bruikleen, maar het dreigde naar het buitenland te verdwijnen. Het bestuur besliste positief op de aanvraag.

Afb. 1

Stilleven met koffiepot

Vincent van Gogh
1888. Olieverf op doek, 65 x 81 cm
BASIL & ELISE GOULANDRIS
FOUNDATION, ATHENE

Afb. 2

Mand met aardappels

Vincent van Gogh
1885. Olieverf op doek, 45 x 60,5 cm
VAN GOGH MUSEUM, AMSTERDAM
(Vincent van Gogh Stichting)

Geacht bestuur,

Toen *Stilleven met aardappels* in 1983 aan Museum Boijmans Van Beuningen in langdurig bruikleen werd gegeven, was het een relatief onbekend schilderij uit Van Goghs oeuvre. Hoewel het werk sindsdien een andere datering kreeg en de afgebeelde pan werd geïdentificeerd, is het stuk nooit uitgebreid onderzocht. Nu het schilderij uit Nederland dreigt te verdwijnen, blijkt dit een gemis. Overduidelijk is dat het werk behoort tot het traditionele genre van het zogeheten keukenstuk, maar zo mooi en stralend als *Stilleven met koffiepot* (afb. 1) uit 1888 is het Rotterdamse schilderij evident niet. Ik vermoed althans dat niemand van u bij het bekijken van de reproductie gelijk in extase raakte. Wie Van Goghs artistieke prestatie vooral gelijkstelt aan grote kleurkracht, voelt zich uiteraard bedrogen door dit meer donkere en tonale werk uit zijn vroege jaren.

Maar wie zich openstelt voor een andersoortige esthetiek dan in zijn latere werk zal inzien dat zijn haast monochrome *Mand met aardappels* (afb. 2) ook een meesterwerk is. *Stilleven met aardappels* behoort tot dezelfde categorie. We zien hier een sterk licht-donker effect, waarbij gebruik is gemaakt van een beperkt aantal kleuren, die verre van fel, ongemengd zijn – op het zwart na, dat bestaat uit Pruisisch blauw of beenderzwart. Hoewel het coloriet in zijn geheel ingetogen, haast gedempt is, is het een krachtig, temperamentvol stuk, en dat is typerend voor de kunstenaar. Maar in dit geval: geen *music for the millions*. Misschien meer voor fijnproevers, en daar is niets mis mee. Ook het afwijkende, andersoortige, is het waard getoond te worden, maar dat hoeft ik u toch niet te vertellen.

Vanwege het sterke licht-donker effect en de weergave van aardappels is lang gedacht dat het stilleven in 1885 vervaardigd was, aan het einde van Van Goghs verblijf in Nuenen. Volgens de website van Boijmans is dat nog steeds de datering, maar in 2006 werd het schilderij in de literatuur terecht verplaatst naar Van Goghs Parijse jaren, en dan spreken we grofweg over de herfst van 1886. Hij koos in dit werk dus niet voor een felle kleurexpressie, maar het lijkt er wel sterk op dat hij gebruik maakte van mengsels met meer heldere pigmenten dan in zijn Nederlandse palet, al moet technisch onderzoek dat verder uitwijzen.

Hoewel de scheidslijn met stillevens zonder gebruiksvoorwerpen een dunne is, behoort het schilderij, zoals gezegd, qua iconografie tot het aloude, uit de zestiende eeuw daterende genre van het keukenstuk, waarin het maken van voedsel centraal staat. Algemeen bekend is dat de Franse realisten dit genre naar het voorbeeld van de achttiende-eeuwse genreschilder Jean-Baptiste Siméon Chardin rond het midden van de negentiende eeuw nieuw leven inbliezen en Van Gogh volgde hun voorbeeld al in zijn tijd te Nuenen na. Hij nam in zijn toenmalige stillevens onder meer gebruikskeramiek en een enkele koperen ketel op, maar zijn hoop om met hen te kunnen wedijveren, blijkt vooral uit *Stilleven met aardappels*.

Afgebeeld is een zogeheten *casserole Parisienne*, een aardewerken steelpan uit de Zuid-Franse pottenbakkersoven van Vallauris, die hij als het ware met aardappels liet overlopen. Manden met dit knoestige, aardse gewas had hij in Nuenen al meermalen weergegeven, zij het doorgaans zonder nadere accessoires. In Parijs verdween dit motief evenwel na aankomst uit zijn repertoire. Veel meer dan in Nuenen concentreerde hij zich nu op het kleurrijke bloemstilleven, dat commercieel zo veel aantrekkelijker was. Toen het bloeiseizoen

Afb. 3

Drie paar schoenen

Vincent van Gogh

1886. Olieverf op doek, 49,8 x 72,5 cm

HARVARD ART MUSEUMS, CAMBRIDGE (MASS)

Afb. 4

Stilleven met steelpan en eieren

Antoine Vollon

Geen verdere gegevens bekend

afliep, keerde hij echter weer terug naar de weergave van meer banale, alledaagse onderwerpen. Hij begon aan het uitbeelden van vissen, schaaldieren, schoenen (afb. 3) én de genoemde aardappels, zij het nu in combinatie met die moderne, Parijse steelpan. Kennelijk verkeerde hij toen in geldnood. De meeste werken uit deze groep zijn geschilderd over oude voorstellingen heen, die hij niet afschraapte, noch van een nieuwe grondlaag voorzag. Hij schilderde direct op de oudere verflaag en dat deed hij ook bij *Stilleven met aardappels*, waaronder een bloemstilleven schuil gaat.

De grootmeester in het genre van het keukenstuk was destijds Antoine Vollon, en het heeft er veel van weg dat Van Gogh in de herfst van 1886 juist hem als voorbeeld nam. Deze Franse meester blonk uit in de weergave van blinkende koperen pannen en stoer gebruiksaardewerk, waaronder ook de Parijse casserole (afb. 4). Net als Van Gogh was hij een autodidact, maar in tegenstelling tot de Nederlander verkocht hij goed. Hij was bovendien verbonden aan Goupil, de firma waarvoor Vincents broer Theo werkte, en bouwde vanaf 1883 zelfs in Amerika een reputatie op als een *painters' painter*. Hoewel hij toen ook al bekend stond als schilder van voorstellingen met al te veel bric en brac, werd zijn virtuoze schildershand alom geprezen. Na afloop van de Salon van 1886 werd hij door de criticus Albert Wolff zelfs gehouden voor 'de grootmeester van onze tijd; niemand beheerst in dezelfde mate als hij het ambacht dat hij bespeelt; geen enkele hedendaagse schilder is zo'n ware colorist als hij. Onder zijn magische penseel wordt het stilleven grote kunst' (*Figaro-Salon*, Paris 1886, pp. 84-86). Het lijkt mij niet toevallig dat Van Gogh zich toen zette aan het schilderen van *Stilleven met aardappels*.

Wat het zo interessant maakt, is dat Van Gogh zich lang tegen 'oratorische chic' als bij Vollon had gekeerd (brief 439, <https://vangoghletters.org/vg/>). Virtuositeit viel niet te rijmen met het pogen de waarheid te schilderen, zo vond hij in zijn Nederlandse jaren. Hij keerde zich toen tegen het gebruik van 'eigenaardige vlekken kleur – die grilligheid der teekening, die wat men noemt distinctie der techniek'. Hierin kwam evenwel verandering aan het einde van zijn verblijf in Nuenen. Zijn gevoel voor de zelfstandigheid van kleur en tekening nam toen sterk toe, waarmee zijn schilderkunst van aard veranderde. Het zoeken naar een eigen bravoure in kleur en toets begon en de waarde van *Stilleven met aardappels* schuilt hierin.

Afb. 5

Landschap met roze wolken

Yves Tanguy

1928. Olieverf op doek, 81 x 65 cm

MUSEUM BOIJMANS VAN BEUNINGEN,
ROTTERDAM

Links een detail uit *Stilleven met
aardappels*

Afb. 6
Cineraria's
Vincent van Gogh
1885. Olieverf op doek,
54,5 x 45,5 cm
MUSEUM BOIJMANS VAN
BEUNINGEN, ROTTERDAM

Afb. 7
**Vaas met rode en
witte bloemen**
Vincent van Gogh
1886. Olieverf op doek,
65,5 x 35 cm
MUSEUM BOIJMANS VAN
BEUNINGEN, ROTTERDAM

Afb. 8
Rozen en pioenen
Vincent van Gogh
1886. Olieverf op doek,
59,8 x 72,5 cm
KRÖLLER-MÜLLER
MUSEUM, OTTERLO

De aardappels zijn getroffen met een veel lossere toets dan in Nuenen, maar de virtuositeit van dit stuk schuilt vooral in de blauwe draperie. De vouwen en de rimpels in het kleed hebben veel weg van een kolkende branding en in geen enkel ander stilleven van zijn hand liet hij zich zo gaan bij het poëtiseren van de achtergrond als in dit stuk. Ik wil u niet onthouden dat bij het overdenken van de achtergrond tijdens het bekijken van het schilderij in Rotterdam bij mij het door Boijmans verworven stuk van Yves Tanguy (afb. 5) plotseling boven kwam drijven. Historisch gezien slaat dat nergens op, maar ik wou het u toch niet onthouden.

Tja, ik schreef het al, *Stilleven met aardappels* is wellicht een stuk voor de fijnproever. Conform de opvattingen van de realisten wilde Van Gogh alle-daagse voorstellingen door middel van stijl een zekere grandeur geven en in dit stilleven slaagde hij daar volledig in. Hij onderscheidde zich van de meer traditionele Vollon door zijn geheel eigen penseelvoering en een ander coloriet, terwijl we niet moeten vergeten dat de keuze voor het afbeelden van aardappels in stillevens destijds hoogst origineel was. Ik ken er althans geen andere voorbeelden van.

Bij het zoeken naar een nieuwe presentatievorm van het schilderij wordt geen melding gemaakt van de huidige houten lijst. Die bruine lijst is niet meer van deze tijd, en trekt het schilderij veel meer in de bruinen dan goed is voor het werk, dus is het beter om die te vervangen. Als het werk niet verworven kan worden, zou dat voor Boijmans een groot verlies betekenen. Zij hebben nu drie uitgesproken, sterk gevarieerde stillevens van zijn hand uit de periode 1885-86 (afb. 6, 7), zelfs vier als ik het kleinere, wat minder uitgesproken werk uit de Stichting Willem van der Vorm mee reken. Van Goghs artistieke veranderingen in deze periode voltrokken zich juist in dit specifieke genre en *Stilleven met aardappels* functioneert binnen de Rotterdamse collectie als het sluitstuk van deze ontwikkeling.

Uiteraard is Van Gogh niet ondervetegenwoordigd in Nederland, maar het Rotterdamse werk zou ook niet misstaan in het Van Gogh Museum of in het Kröller-Müller. In het eerste geval zou het functioneren als een waardige tegenhanger van zijn meer tonaal gehouden *Schoenen* uit dezelfde periode en bij de tweede instelling ligt een vereniging met zijn *Rozen en pioenen* (afb. 8) voor de hand, waarvoor Van Gogh zich had geïnspireerd op het voorbeeld van Manet, wiens virtuositeit in de negentiende eeuw vaak in één adem met die van Vollon werd genoemd. Het Van Gogh Museum heeft alle stillevens met aardappelen uit zijn Nederlandse periode en het zou jammer zijn als dit schilderij met hetzelfde, zo Nederlands aanvoelende motief voor de Collectie Nederland verloren zou gaan. In het voorjaar van 1889 zou hij nog eenmaal op dit motief terugvallen, maar dat werk acht ik voor het verhaal van minder belang. Verder is het goed om te weten dat het Rotterdamse stilleven bij mijn weten een van de weinige stukken is die zo lang in Nederlands particulier bezit is gebleven.

Ik wens u veel wijsheid toe met het nemen van een besluit en ben bereid tot een nadere toelichting, indien gewenst. ↘

Amsterdam, 18 september 2023

Louis van Tilborgh, emeritus onderzoeker en emeritus hoogleraar, Van Gogh Museum, Universiteit van Amsterdam

Veiliggesteld voor de toekomst

Het behoud van ons erfgoed is een zeer belangrijke, maar vaak ook zeer kostbare zaak. Vooral veel kleinere musea hebben daar simpelweg de middelen niet voor. De Vereniging Rembrandt ondersteunt jaarlijks verschillende restauraties van schilderijen en toegepaste kunst, zodat deze werken de komende decennia weer optimaal kunnen worden getoond.

Steun voor restauraties in 2023

Als er aanvragen voor ondersteuning van restauraties binnenkomen, gaan die naar de Beoordelingscommissie restauraties. Daarin hebben leden van de raad van adviseurs en experts uit het museale en academische veld zitting, ondersteund door een secretaris vanuit het bureau van de Vereniging. De leden met expertise op het gebied van restauratie buigen zich over het behandelvoorstel en de commissieleden met kunsthistorische expertise besluiten over de steunverlening, die maximaal 75 procent van de totale kosten bedraagt. De Vereniging financiert het overgrote deel uit haar VriendenLoterij Restauratiefonds (zie ook pp. 36-37). Daarnaast zijn er nog enkele andere Fondsen op Naam en een Themafonds met restauratie in de doelstelling. In 2023 zijn drie aanvragen voor restauraties gehonoreerd, er zijn er geen afgewezen. Wel zijn er twee aanvragen gedaan waarvoor verder vooronderzoek nodig is om een besluit te kunnen nemen over de hoogte van de steunverlening.

Stedelijk Museum Kampen

Het tweeluik *Maria met het Christuskind* en *Johannes de Doper met het Lam Gods* uit 1548 behoort tot de oudste werken in de collectie van Stedelijk Museum Kampen. Het was in slechte conditie en stond al jaren opgeslagen in het depot. De restauratie leverde een schat aan nieuwe informatie op. Zo werd ontdekt dat het tweeluik oorspronkelijk een drieluik was, waarvan het middendeel – waarschijnlijk een kruisigingsscène – is verdwenen. De zijpanelen bleken in de 17de eeuw in één lijst te zijn samengevoegd. Tot de restauratie werden de schilderijen toegeschreven aan Ernst Maler, maar nu wordt de maker gezocht in kringen rond Maarten van Heemskerck of Jan van Scorel. Dankzij een bijdrage vanuit het VriendenLoterij Restauratiefonds zijn de twee panelen – nu elk tot hun recht komend in een eigen lijst – weer toegankelijk gemaakt voor publiek.

Foto: Certe Jan van Rooij

Restaurator Johanneke Verhave bij de restauratie van het paneel met Johannes de Doper en het Lam Gods. Op de wand een reproductie van het tweeluik die uitleg geeft bij het restauratieproces

Maritiem Muzeum Zeeland

De restauratie van de twee fraai gesneden en vergulde schilderijlijsten rond de portretten van Michiel de Ruyter en zijn vrouw Anna van Gelder door respectievelijk Ferdinand Bol en Hendrik Berckman (toeschrijving) werd al in 2022 gesteund vanuit het VriendenLoterij Restauratiefonds van de Vereniging. In 2023 kreeg het Maritiem Muzeum Zeeland in Vlissingen, dat de werken in langdurige bruikleen heeft van de Ruyteriana Stichting, vanwege onvoorziene omstandigheden tijdens de behandeling een extra bijdrage vanuit het Themafonds Restauratie.

Stedelijk Museum Alkmaar

De twee groepsportretten van de regenten van het weeshuis (1680) en de regentessen van het proveniershuis van het mannen-gasthuis te Alkmaar (1681) door Lambert Doomer, hingen vanwege hun slechte staat al meer dan twintig jaar in het depot van Stedelijk Museum Alkmaar. Het regentessenportret laat Doomers kwaliteiten als portretschilder nog goed zien, in tegenstelling tot het regentenportret, dat te lijden heeft gehad onder diverse overschilderingen. De ondersteuning vanuit het VriendenLoterij Restauratiefonds stelt het museum in staat beide portretten te laten restaureren, zodat ze eind 2025 in goede conditie weer in het museum te zien zullen zijn in een presentatie over Lambert Doomer. ↘

Twee groepsportretten door Lambert Doomer (voor restauratie)

Zonder steun
zijn restauraties
van dit kaliber
nauwelijks mogelijk
voor ons museum.

Patrick van Mil, directeur van
Stedelijk Museum Alkmaar

Een investering in kennis en talent

Dankzij de onderzoeksbeurzen van de Vereniging Rembrandt kunnen musea hun kennis van de collectie verdiepen en de bezoeker blijven verrassen met nieuwe ontdekkingen. Minstens zo belangrijk is dat jong talent de kans krijgt om onderzoekservaring in de praktijk op te doen.

De Beoordelingscommissie onderzoek bestaat uit specialisten uit de museale en academische wereld die veel ervaring hebben met uiteenlopende soorten onderzoek. Haar adviezen worden ter goedkeuring voorgelegd aan het bestuur van de Vereniging. In 2023 kreeg zij in twee aanvraagrondes acht verzoeken voor steun voorgelegd. Vier daarvan werden uiteindelijk gehonoreerd. Een beurs bedraagt maximaal € 20.000 en wordt gefinancierd vanuit het Ekkart Fonds of vanuit een van de andere Fondsen op Naam met onderzoek in de doelstelling. Speciaal voor jonge promovendi aan een Nederlandse universiteit is er de Claudine de With Beurs, die één keer per jaar wordt verstrekt. Deze beurs werd in 2023 voor de zevende keer toegekend. Daarnaast was er een bijzondere steunverlening voor het onderzoeksproject *De Andere Helft* (zie p. 21).

Museum Kennemerland

Museum Kennemerland in Beverwijk ontving een beurs vanuit het Ekkart Fonds ter waarde van € 18.490. Hiermee kon het museum kunsthistoricus Roos Hollander aanstellen om onderzoek te doen naar de geschiedenis van de Beverwijkse handtapijtknoperij Kinheim, die in de jaren 1910 en 1920 een enorme groei doormaakte.

Foto: Sander van den Bosch

Onderzoekster Roos Hollander startte haar onderzoek voor Museum Kennemerland in 2023

Foto: Gerrit Schreurs

Louise Bjeldbak Henriksen bij haar onderzoek naar de collectie beelden van Hans Arp van Museum Beelden aan Zee

Museum Beelden aan Zee

Vanuit het Fonds voor Onderzoek naar Moderne en Hedendaagse kunst werd een beurs ter waarde van € 20.000 toegekend aan Museum Beelden aan Zee in Den Haag. Met deze beurs werd Louise Bjeldbak Henriksen in staat gesteld om onderzoek te doen naar de recent geschonken collectie beelden van de Duits-Franse beeldhouwer, schilder en dichter Hans Arp.

Ik probeer al jaren een onderzoek naar onze collectie Kinheim-tapijten van de grond te krijgen. Ik sprong dan ook een gat in de lucht toen ik van de Vereniging Rembrandt het verlossende telefoontje kreeg!

Jannie Polak, conservator van Museum Kennemerland

Chabot Museum

Het Fonds voor Onderzoek naar Moderne en Hedendaagse kunst is in 2023 eveneens ingezet voor een onderzoek van het Chabot Museum in Rotterdam. Met een bijdrage ter waarde van € 20.000 onderzocht kunsthistoricus Simon Oosterhuis de schilderijen die Henk Chabot maakte tijdens de Tweede Wereldoorlog. De resultaten van zijn onderzoek vormen de basis van een tentoonstelling die staat gepland voor 2025.

Claudine de With Beurs

Mirjam Deckers ontving een Claudine de With Beurs ter waarde van € 2.300. Met die beurs kon zij twee reizen maken naar Zürich om daar archiefonderzoek te doen naar het leven en werk van Gunta Stölzl (1897-1983), een Duits-Zwitserse handwever en textielontwerper, over wie Mirjam aan de Rijksuniversiteit Groningen een proefschrift voorbereidt.

Mirjam Deckers ontving een Claudine de With Beurs voor onderzoek naar Gunta Stölzl

Foto: Vincent van Dordrecht

Evaluatie tien jaar onderzoeksbeurzen

In 2023 voerde stagiair Bauke Drenth, student internationale betrekkingen aan de Universiteit Leiden, een evaluatie uit van tien jaar onderzoeksbeurzen. In die periode heeft de Vereniging 59 aanvragen voor steun ontvangen, waarvan er 35 zijn gehonoreerd (de Claudine de With Beurzen niet meegeteld). Hieraan is in totaal ruim een half miljoen euro uitgegeven. Musea door heel Nederland hebben aanvragen ingediend. Opvallend is dat het vooral middelgrote en kleine musea waren die aanklopten. Het ontbreekt hun vaak aan eigen middelen voor wetenschappelijke activiteiten. Niet alleen musea zijn geholpen met de onderzoeksbeurzen. Ze zijn ook een springplank voor nieuw talent. Jonge onderzoekers kunnen zo belangrijke ervaring opdoen in de museumwereld die hun carrière een mooie duw in de goede richting geeft. \

Simon Oosterhuis met werk van Henk Chabot

Uitgelicht

Fonds op Naam

De Vereniging Rembrandt begon in 2012 met steun aan onderzoek vanuit het met dat doel opgerichte Ekkart Fonds. Sindsdien zijn er acht Fondsen op Naam bijgekomen die museaal onderzoek in de doelstelling hebben. Wilt u ook bijdragen aan kennisverdieping en het stimuleren van jong onderzoekstalent? Overweeg dan een bijdrage aan het Ekkart Fonds. Of besluit zelf een Fonds op Naam op te richten voor steun aan onderzoek. Meer weten? Neem dan contact met ons op.

Recht doen aan het openbaar kunstbezit

Kenmerkend voor Nederland is van oudsher de grote particuliere betrokkenheid bij het openbaar kunstbezit. Vanuit haar overkoepelende rol en onafhankelijke positie laat de Vereniging Rembrandt op diverse vlakken haar stem en die van haar ruim 17.500 leden horen bij ontwikkelingen die raken aan ons gezamenlijk kunstbezit of het particulier mecenaat.

Werkbezoek met staatsecretarissen Gunay Uslu en Marnix van Rij en Geert-Jan Janse en Arent Fock van de Vereniging Rembrandt in het Kunstmuseum Den Haag op 12 juli 2023. In het midden Benno Tempel, in zijn toenmalige functie van directeur van het Kunstmuseum.

Fiscaliteit

Mede op initiatief van de Vereniging is een werkbezoek georganiseerd voor de staatssecretarissen van Cultuur en Media en van Fiscaliteit en Belastingdienst. Gunay Uslu en Marnix van Rij bezochten op 12 juli 2023 met een ambtelijke delegatie het Kunstmuseum Den Haag. Tijdens een rondleiding langs kunstwerken uit de collectie kregen ze toelichting op het belang van diverse fiscale maatregelen voor de uitbreiding van het openbaar kunstbezit. De Vereniging heeft toen aandacht gevraagd voor de multiplier in de Geefwet, de vrijstelling van erfbelasting voor ANBI's en de kwijtscheldingsregeling (zie Uitgelicht). Ook is uitbreiding van de bestaande fiscale maatregelen bepleit om direct schenken vanuit een bv aantrekkelijker te maken. Naast de voorzitter en de directeur heeft ook Helleke van den Braber, hoogleraar Mecenaatsstudies aan de Universiteit Utrecht en lid van onze raad van adviseurs, deelgenomen aan het werkbezoek.

Gedurende het jaar zijn de ontwikkelingen rondom de beperking ('aftopping') van de periodieke giftenaftrek op de voet gevolgd, zowel in individuele contacten als via de branchevereniging Goede Doelen Nederland. In 2023 is in het *Bulletin* van de Vereniging Rembrandt verschillende malen aandacht besteed aan deze en andere onderwerpen

met betrekking tot fiscale maatregelen rond schenken en nalaten aan goede doelen.

Herkomstonderzoek

Op 8 februari 2023 berichtte *NRC* in het artikel 'Vereniging Rembrandt gaat strenger controleren op roofkunst' over aanpassingen in de aanvraagprocedure van de Vereniging. Het bestuur had in de winter van 2022-23 nog eens kritisch gekeken naar de procedure, en het aanvraagformulier daarbij aangescherpt. De aanleiding hiervoor was een op 1 oktober 2022 verschenen artikel in *NRC* over de herkomst van de buxushouten sculptuur *Rijk geklede dame* door Jan van Steffeswert, die in 2020 op de TEFAF was aangekocht door het Bonnefanten in Maastricht met steun van de Vereniging. Onderzoek naar herkomst en authenticiteit is de verantwoordelijkheid van de musea zelf en het bestuur moet erop kunnen vertrouwen dat dit onderzoek kundig en zorgvuldig wordt uitgevoerd. In het aanvraagformulier werd al gevraagd naar de herkomstgeschiedenis, specifiek die tijdens het naziregime (1933-1945), maar om maximaal scherp te zijn op de herkomst in deze periode wordt voortaan ook gevraagd welke bronnen geraadpleegd zijn voor het herkomstonderzoek. In het *NRC*-artikel van 2022 werden tevens vraagtekens gezet bij de datering van de sculptuur. Inmiddels is uit koolstof-

Uitgelicht

De kwijtscheldingsregeling

Wie een kunstwerk of cultuurogoed van uitzonderlijk belang erft, kan dit via de kwijtscheldingsregeling (ook wel successieregeling genoemd) aan de Staat overdragen in ruil voor vermindering van de erfbelasting. Om in aanmerking te komen voor de kwijtscheldingsregeling dient het kunstvoorwerp of cultuurogoed te voldoen aan specifieke voorwaarden. Zo behoort het van nationaal cultuur- of kunsthistorisch belang te zijn en moet er belangstelling zijn van een Nederlands museum om het werk op te nemen in zijn collectie. Een daarvoor ingestelde adviescommissie beoordeelt of aan de specifieke voorwaarden is voldaan. Raadpleeg voor meer informatie de websites van de Rijksoverheid of de Belastingdienst.

Rijk geklede dame

Jan van Steffeswert
ca. 1510. Buxushout, H 18,2 cm
BONNEFANTEN, MAASTRICHT

Aangekocht in 2020 met steun van de Vereniging Rembrandt (mede dankzij haar Themafonds Beeldhouwkunst en haar Schoufour-Martin Fonds) en de BankGiro Loterij [thans VriendenLoterij]

dateringsonderzoek gebleken dat de datering 1510 heel plausibel is.

De zoutvaten van Lutma in het Rijksmuseum (zie p. 2)

Restitutie

In de afgelopen jaren zijn er verschillende restitutiezaken geweest waarin kunstobjecten van uitzonderlijk belang voor de Collectie Nederland na restitutie zijn verworven door Nederlandse musea, waar zij in sommige gevallen al decennia te zien waren geweest. In 2023 was dat het geval bij twee paar zilveren zoutvaten van Johannes Lutma, aangekocht door het Rijksmuseum. In aansluiting op het pleidooi dat de Vereniging Rembrandt op 4 oktober 2022 bij staatssecretaris Uslu hield voor een ruimhartige bijdrage van de Nederlandse overheid in dergelijke gevallen, heeft de Vereniging met een klein percentage bijgedragen om daarmee het grote kunsthistorische belang van deze zilveren zoutvaten te ondersteunen. Via het Mondriaan Fonds en het Museaal Aankoopfonds heeft de Staat de aankoop met een substantieel bedrag gesteund om deze bijzondere objecten voor altijd toe te kunnen voegen aan het Nederlandse openbaar kunstbezit.

Prijzen op de kunstmarkt

In NRC van 1 augustus 2023 verscheen een artikel over de verschillen tussen prijzen voor kunstwerken op de veiling en bij de kunsthandel. Daarin werd de vraag gesteld of musea in sommige gevallen niet onnodig veel hebben betaald voor een bepaalde aanwinst door een relatief recent geveild werk bij een kunsthandelaar te kopen.

De Vereniging Rembrandt moedigt musea sterk aan op veilingen te kopen en beschikt over een speciale spoedprocedure om aanvragen voor steunverlening tijdig te kunnen behandelen. Gezien de vaak korte periode tussen publicatie van de veilingcatalogus en de veiling is het in de praktijk echter niet altijd mogelijk voor musea om een weloverwogen en realistisch bod uit te brengen. Er is soms onvoldoende tijd om de benodigde fondsen bijeen te brengen of om noodzakelijk onderzoek te doen naar conditie, toeschrijving en herkomst van het kunstwerk – juist waar het aankopen voor het openbaar kunstbezit betreft, is grote zorgvuldigheid vereist.

Bij de beoordeling van aanvragen heeft de Vereniging oog voor een realistische prijs (iedere aanvraag gaat vergezeld van een taxatierapport), maar ook voor de lange termijn: de kwaliteit van het kunstwerk en de toevoeging voor de Collectie Nederland is doorslaggevend. Soms kan het noodzakelijk zijn een hogere prijs te betalen om een belangrijk kunstwerk voor altijd toe te kunnen voegen aan het openbaar kunstbezit.

Museale collecties in de knel

Wanneer de toegankelijkheid van museale collecties in het geding dreigt te komen, houden wij een vinger aan de pols. Extra scherp zijn wij op kunstwerken die met steun van de Vereniging zijn aangekocht, in de verwachting en op voorwaarde dat zij altijd voor het publiek te zien zullen zijn. In 2023 betrof het met name de ontwikkelingen rondom het Cobra Museum in Amstelveen

Rembrandts *Titus* uit Museum Boijmans Van Beuningen was drie maanden te gast in Museum Rembrandthuis, waar het schilderij in alle stilte kan worden bewonderd

Foto: Mike Bink

Giorgio Morandi in Nederland in Museum Belvédère in Heerenveen met werken uit verschillende Nederlandse collecties

Foto: Albert Jensma

(dat in financiële problemen verkeerde) en het Afrika Museum, thans Wereldmuseum Berg en Dal (dat in de huidige vorm gesloten werd en waar het eigendom van de collectie onderwerp is van een rechtszaak). In de collectie van beide musea zijn kunstwerken opgenomen die met steun van de Vereniging zijn aangekocht.

Buitenkans

In 2023 waren er twee presentaties in het kader van de actie *Buitenkans*, een gezamenlijk initiatief van de Vereniging Rembrandt en de Turing Foundation. Het doel van deze actie was de rijkdom van ons gezamenlijk kunstbezit te laten zien en

Toen de Vereniging Rembrandt en de Turing Foundation in 2022 hun nieuwe actie *Buitenkans* aankondigden, wisten we onmiddellijk welk plan we zouden indienen: een presentatie van schilderijen van Morandi uit Nederlandse collecties.

Han Steenbruggen, directeur-conservator van Museum Belvédère

**Compositie met rood, geel,
zwart, blauw en grijs** (na restauratie)

Piet Mondriaan

1921. Olieverf op doek, 48 x 38 cm

KUNSTMUSEUM DEN HAAG

(in langdurig bruikleen van de
Vereniging Rembrandt)

musea aan te moedigen hun collecties nog meer met elkaar te delen. Musea waren in 2022 uitgenodigd om een plan voor een gedroomde presentatie rond een kunstwerk uit een andere Nederlandse collectie in te dienen. Twee van de musea die een voorstel hadden ingezonden kregen een bijdrage om hun plan uit te voeren. Dat resulteerde in heel verschillende presentaties: *Titus is weer thuis* in Museum Rembrandthuis in Amsterdam in het voorjaar en *Giorgio Morandi in Nederland* in Museum Belvédère in Heerenveen in de zomer. *Titus is weer thuis* was een kleine meditatieve presentatie met een audiotour rond één schilderij; *Giorgio Morandi in Nederland* was een tentoonstelling van werken uit verschillende Nederlandse collecties waarbij een fraai vormgegeven publicatie verscheen.

Mondriaan in bruikleen

Eind 2013 kreeg de Vereniging Rembrandt van een familiestichting een bijzondere schenking: Piet Mondriaans *Compositie met rood, geel, zwart, blauw en grijs*, die al sinds 2011 als bruikleen in Kunstmuseum Den Haag hing (toen nog Gemeentemuseum Den Haag). De stichting schonk het schilderij omdat zij vond dat de Vereniging met haar expertise beter uitgerust was om de belangen van het schilderij te behartigen, met als voorwaarde dat de bruikleenovereenkomst zou worden gecontinueerd. Het schilderij had enkele al langer bestaande conditieproblemen in het gele vlak. In 2023 werd na materiaaltechnisch onderzoek in nauw overleg met het bestuur van de Vereniging besloten tot een behandeling en inmiddels hangt het schilderij weer op zijn vaste plek.

De Andere Helft

De Vereniging Rembrandt heeft vanuit haar Kroese-Duijsters Fonds € 20.000 bijgedragen aan het onderzoeksproject *De Andere Helft*. Een van de resultaten van dit onderzoek zal een rijk geïllustreerde online publicatie zijn over bekende en minder bekende vrouwelijke verzamelaars in de reeks *RKD Studies*. Hoe onvoorstelbaar dat nu ook klinkt: tot 1957 werden getrouwde vrouwen handelingsonbekwaam geacht en ging hun naam bij een schenking vaak schuil achter de handtekening van hun echtgenoot. *De Andere Helft* wil recht doen aan de vrouwelijke kunstenaars, verzamelaars en schenkers om deze blinde vlek in de verzamelgeschiedenis van de Collectie Nederland in te vullen. Ook dit zien we als een speciale vorm van belangenbehartiging. ↘

Op de grond en op de
tafel kon ik de 'werkelijke'
voorwerpen zien, de droevige,
goedkope, nietszeggende
blikjes, flessen, potten die
hun melancholieke leven
leefden om, herboren op het
doek van Morandi, een nieuw,
poëzievol leven te beginnen.

Kunsthistoricus Vitale Bloch, 1950

Small white label with illegible text.

Small white label with illegible text.

Vertrouwen in de toekomst

De Vereniging Rembrandt kent al jaren achtereen een gezonde groei van het aantal leden, met uitzondering van een lichte daling in coronajaar 2020. Opvallend in 2023 is de sterke groei van het aantal sympathisanten. Dat geeft ons veel vertrouwen in een breed draagvlak voor de toekomst. Daarvoor zullen we ons blijven inspannen met tal van acties en activiteiten om kunstliefhebbers aan ons te binden.

2023: sterke toename aantal sympathisanten

- Het aantal leden van de Vereniging is met 17.569 ongeveer gelijk gebleven aan dat van 2022.
- De gezellidmaatschappen zijn met 4 procent gegroeid.
- Het aantal jongerenlidmaatschappen is met 333 gedaald tot 2.692, een afname van 11 procent.
- Het aantal sympathisanten steeg fors van 7.151 naar 8.752, een groei van 22,4 procent.
- De groei van het aantal sympathisanten is voor een belangrijk deel te danken aan de breed uitgezette actie voor de nieuwe Rembrandtkaart. Sympathisanten zijn potentiële nieuwe leden en

vormen een belangrijke bron voor structurele ledenaanwas.

- In 2023 meldden 69 sympathisanten zich aan als nieuw lid. Omdat sommigen zich met partner aanmeldden, leverde dit 94 nieuwe leden op.

Aantal leden

Aantal sympathisanten

Ontvangst in het Rijksmuseum van Oudheden na afloop van de Algemene Ledenvergadering op 24 juni 2023

Toelichting bij de cijfers

Net als in voorgaande jaren groeide het aantal basislidmaatschappen met enkele procenten. Toch blijkt dit niet meteen uit de cijfers: het totale aantal leden is ongeveer gelijk gebleven. Dat zit hem in de daling van het aantal jongerenlidmaatschappen. Die daling was voorzien en zelfs gewenst. Jongeren tot 28 jaar konden voor slechts € 28 lid worden. Omdat we merkten dat de Rembrandtkaart in toenemende mate eenmalig werd aangeschaft als een voordelig alternatief voor de museumkaart, al dan niet door toeristen bij een bezoek aan Nederland, heeft het bestuur besloten het tarief per 1 juli 2023 te verhogen naar de helft van een regulier lidmaatschap, voor jongeren tot en met 25 jaar. De Rembrandtkaart is een gebaar van musea om leden te bedanken voor hun steun; gebruik als goedkope toeristenkaart is ongewenst. ↘

Foto: Marjke Phoo

Mary Cassatt, Badende vrouw, 1890-91.
Van Gogh Museum, Amsterdam,
gesteunde aankoop uit 2021

Lidmaatschapstarieven

Eind 2023 hanteerde de Vereniging Rembrandt de volgende lidmaatschapstarieven:

Basislidmaatschappen

Jongmaat (tot 25 jaar) — € 37,50 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

Het lidmaatschap heeft mijn blik verruimd en mij meer bewust gemaakt van het belang van het openbaar kunstbezit.

Uit: ledenonderzoek 2023

Een nieuwe generatie

De Vereniging Rembrandt prijst zich gelukkig met haar bijna 2.700 jonge leden die zich verbonden voelen met het Nederlandse openbaar kunstbezit. Met onder andere het organiseren van speciale activiteiten in musea is JongRembrandt de drijvende kracht achter de werving van een nieuwe generatie kunstliefhebbers.

Het format van de Art Talks staat als een huis en we hebben nu een groep van trouwe bezoekers met wie we meer en meer kunststromingen en -genres verkennen. Superleuk!

Odilia Nanninga-van Wassenaer, bestuurslid van JongRembrandt

JongRembrandt

Leden van JongRembrandt zijn tussen de 18 en 35 jaar. Net als andere leden ontvangen ze het *Bulletin* en de Rembrandtkaart en kunnen ze ontvangsten bijwonen. Maar er is meer. JongRembrandt organiseert twee keer per jaar Art Talks in verschillende musea – met als doel om meer jongeren naar musea te lokken met verrassende verhalen en presentaties door experts en bijzondere gasten. De Art Talks zijn uitgegroeid tot speciale evenementen om op een totaal andere, laagdrempelige, manier van kunst te genieten. 2023 was een extra feestelijk jaar. Niet alleen was de Vereniging Rembrandt zelf 140 jaar jong, JongRembrandt vierde haar eerste lustrum op grootse wijze met een Art Night in Museum Prinsenhof Delft. Het bestuur van JongRembrandt overweegt nu jaarlijks een groot evenement te organiseren om nog meer jonge leden te bereiken.

Art Talk 10: 27 mei in Dordrecht

De tiende editie van de Art Talks was georganiseerd rondom de tentoonstelling *Het oog van Jan Veth* in het Dordrechts Museum. Leden verdiepten zich in de ge-

JongRembrandt-leden bewonderen het kunstwerk *Eigen schuld* van Mart Veldhuis

heimen van een goed portret of lieten zich bijpraten over de schilderkunst van de 18de eeuw of het werk van Pyke Koch. Een werk dat zeer aansprak – overigens niet met steun van de Vereniging door het museum verworven – was het kunstwerk *Eigen schuld* van Mart Veldhuis, een bijna vijf meter

Conservator Sander Paarlberg geeft uitleg bij een werk van de Dordtse meester Cornelis Bisschop, een gesteunde aankoop uit 2014

Foto's: Merijke Phoa

breed wandtapijt waarop is te zien hoe het leven van een student met schulden eruitziet. Het werk kostte € 45.879,40, precies de hoogte van Veldhuis' studieschuld.

Art Night: 8 december in Delft

De Art Night in Museum Prinsenhof Delft om het eerste lustrum te vieren, was meteen het grootste evenement uit de geschiedenis van JongRembrandt. De avond begon op de overdekte binnenplaats met een welkomstwoord van het bestuur, waarna iedereen kon gaan dwalen door het museum. Om op kunstsafari te gaan met een expert langs vijf door de Vereniging gesteunde kunstwerken. Om een workshop over kijken naar kunst of het beschilderen van tegels te volgen. Of te genieten van kleinkunst en andere bijzondere acts. Het werd een heuse Art Night at the Museum, waarin Museum Prinsenhof Delft met haar rijke collectie van zilver tot keramiek, en van de Delftse oude meesters tot Jan van Schoonhoven, zich van een verrassende kant liet zien. Ruim tweehonderd jongeren genoten, vaak met een cocktail in de hand of dansend op de hits van toen en nu, van deze leuke avond vol kunst. ↘

Het beste Vereniging Rembrandt-event waar ik ooit ben geweest.

Bezoeker van de Art Night in Delft

Foto's: Menjke Phoo

Bijdragen op uw favoriete verzamelgebied

De 17.500 leden van de Vereniging Rembrandt zorgen voor een stevig fundament. Naast de basislidmaatschappen kent de Vereniging ook andere lidmaatschapsvormen, de zogenaamde meesterlidmaatschappen, die fiscale voordelen opleveren. Een overzicht van alle mogelijkheden is te vinden op onze website.

Themafondsen

Wie een gift doet van ten minste € 1.000 heeft de mogelijkheid om gericht bij te dragen op het verzamelgebied van zijn of haar voorkeur. Er kan gekozen worden uit twintig fondsen: vijftien Themafondsen en vijf open Fondsen op Naam. Themafondsen zijn open fondsen van waaruit aankopen op een bepaald verzamelterrein worden gesteund, bijvoorbeeld zilver of 17de-eeuwse schilderkunst. Wanneer een Themafonds wordt ingezet bij een aankoop, worden de schenkers extra geïnformeerd over die aanwinst en mogelijk uitgenodigd voor een bijzondere ontvangst. In 2023 is er vanuit verschillende Themafondsen bijgedragen aan zes aanwinsten en één restauratie, met een bedrag van in totaal € 192.140.

Twee schenkers aan het Themafonds Restauratie krijgen een toelichting in het atelier van meubelrestaurator Brigitte Taal over de bijna voltooide restauratie van de trofeeënlijsten uit het Maritiem Muzeum Zeeland

Fondsen op Naam

In 2023 kreeg de Vereniging er één nieuw Fonds op Naam bij: het Fonds Mout-Bouwman. Hiermee komt het totale aantal Fondsen op Naam op 53. Particulieren – en in enkele gevallen organisaties – stellen zo'n fonds in om op een persoonlijke manier te kunnen schenken aan een specifiek doel dat past binnen de doelstelling van de Vereniging. Dat kan bij leven of, zoals bij het Fonds Mout-Bouwman, vanuit een nalatenschap. Vanuit de verschillende Fondsen op Naam is in 2023 met een bedrag van in totaal € 590.398 bijgedragen aan vijf aanwinsten, vijf onderzoeksprojecten en twee restauraties. Hiervan is € 60.790 afkomstig uit zogenaamde open Fondsen op Naam, waaraan schenkingen vanaf € 1.000 kunnen worden toegewezen.

Leontine Coelwij, conservator Moderne en Hedendaagse Kunst van het Stedelijk Museum Amsterdam in gesprek met Cees Mulder over de in 2022 met steun vanuit het Helze Fonds aangekochte fotomontage van Hannah Höch

De 'Meesterschouw' voor Grootmeesters in Paleis Het Loo op 4 oktober

Er zijn verschillende manieren om te steunen. De oprichting van een Fonds op Naam sluit het meest aan bij mijn persoonlijke doelstelling: om kunst die ertoe doet zichtbaar te houden, in de openbaarheid van museumcollecties.

Cees Mulder van het Helze Fonds

Gildemeester Cirkel

Dat de Gildemeester Cirkel in dit jaarverslag niet bij de Cirkels maar bij de bijzondere lidmaatschappen staat, heeft te maken met zijn bijzondere ontstaansgeschiedenis. Dit gezelschap is ontstaan uit kunstliefhebbers die tussen 2013 en 2018 bij de Vereniging een Gildemeesterlidmaatschap (nu Grootmeesterlidmaatschap) hebben afgesloten en kreeg in 2013 de status van een cirkel (zie pp. 30-31). Waar leden van reguliere cirkels ons openbaar kunstbezit steunen vanuit een gezamenlijk fonds, kunnen leden van de Gildemeester Cirkel ervoor kiezen hun gift toe te wijzen aan een van de Themafondsen of open Fondsen op Naam van de Vereniging.

Tien jaar Gildemeester Cirkel

In 2023 bestond de Gildemeester Cirkel tien jaar. Dat werd gevierd met een extra feestelijk jaardiner op 24 mei in het Van Gogh Museum, waar toen net de tentoonstelling *Van Gogh in Auvers* was geopend. Dit jubileum is een felicitatie waard: het aantal lidmaatschappen is sinds 2013 toegenomen van 34 naar 62 en in tien jaar tijd heeft het gezelschap ruim € 3 miljoen bijeengebracht om ons gezamenlijk kunstbezit te versterken.

Leden van het Gildemeester-comité bij de viering van hun tweede lustrum in het Van Gogh Museum op 24 mei

Een sterke formule

Cirkels zijn gezelschappen die zijn opgericht door leden die iets gemeen hebben, bijvoorbeeld dat ze uit dezelfde provincie komen of van dezelfde generatie zijn. Samen dragen zij de betrokkenheid van het particulier mecenaat uit. Dit concept werkt: in 2023, bijna twintig jaar na de oprichting van de eerste cirkel, verwelkomde de Vereniging Rembrandt haar twaalfde cirkel.

Wat een heerlijke middag met Fabritius in het Rembrandthuis. Het enthousiasme spatte ervan af, bij iedereen

Thomas Coumans,
Vereniging Rembrandt

Cirkelfondsen

Een cirkel bestaat uit ten minste vijftien leden die in een periodieke schenkings-overeenkomst vastleggen minstens vijf jaar lang een bepaald bedrag te schenken. Samen bepalen zij aan welke door de Vereniging gesteunde aankoop of restauratie zij de naam van hun Cirkelfonds verbinden. Eind 2023 waren er twaalf cirkels, met in totaal 534 leden (inclusief de Gildemeester Cirkel, zie p. 29). In 2023 zijn er drie aankopen gedaan met een bijdrage vanuit een van de cirkels van de Vereniging, met een bedrag van in totaal € 134.789. Leden van de Gildemeester Cirkel en de Cornelia Cirkel hebben geen eigen Cirkelfonds, maar kunnen bijdragen via een van de vijftien Themafondsen. De bijdrage van de Cornelia Cirkel werd gebruikt voor de aankoop van de prentreeks *Viaggio dalla Terra alla Luna* van Filippo Morghen door Museum Boijmans Van Beuningen.

Bijeenkomst cirkelbesturen

De cirkels bij de Vereniging hebben elk een eigen bestuur en functioneren over het algemeen los van elkaar. Op 12 februari 2023 vond in het Centraal Museum in Utrecht voor het eerst een overleg van alle cirkelbesturen plaats, gevolgd door een inleiding door conservator Liesbeth Helmus en een rondleiding door de tentoonstelling *De Bentvueghels*. Vanuit de Vereniging waren daarbij onder anderen vicevoorzitter Peter Schoon, bestuurslid Jan Keunen en directeur Geert-Jan Janse aanwezig.

Op de bijeenkomst kwamen verschillende onderwerpen aan de orde, waaronder de jaarlijks bijdrage van cirkelleden, die sinds 2004 nooit is verhoogd. In 2023 zag de Vereniging zich genooddaakt deze bijdrage tegen het licht te houden. Niet alleen omdat de tegenwaarde van de jaarlijkse schenking een heel andere is dan twee decennia geleden, maar vooral vanwege de sterk gestegen kosten voor

De eerste bijeenkomst van de cirkelbesturen in het Centraal Museum in Utrecht

Directeur Charles Esche leidt de Caius Cirkel rond door het Van Abbemuseum in Eindhoven op 25 maart

Restaurator Aleth Lorne vertelt op 20 april de leden van de Hendrickje Cirkel over de restauratie van een 16de-eeuws altaarstuk in Kasteel Huis Bergh die door de Vereniging met een bijdrage vanuit haar Hendrickje Fonds is gesteund

de organisatie van jaardiners en andere ontvangsten. In goed overleg met de cirkelbesturen is besloten om geen algemene prijsverhoging door te voeren, maar in plaats daarvan de partnerlidmaatschappen (tegen de helft van het tarief van een regulier lidmaatschap) voor nieuwe overeenkomsten te laten vervallen per 1 januari 2024.

Fabritius Cirkel

In 2023 zag de Fabritius Cirkel het licht, voor Rembrandtleden tussen de 25 en 35 jaar. Dat er belangstelling was voor dit initiatief bleek uit de introductie-avond die op 9 november 2023 in H'Art Museum in Amsterdam werd georganiseerd. Op 31 december telde de Fabritius Cirkel 20 leden. Al snel na de oprichting werden de eerste bijeenkomsten voor 2024 georganiseerd.

Overlijden Albertine Zoetmulder

Tot ons grote verdriet is Albertine Zoetmulder-Sanders, voorzitter van de Titus Cirkel, op 12 november 2023 overleden. Als groot liefhebber van hedendaagse kunst was Albertine nauw betrokken bij de Titus Cirkel, de Vereniging Rembrandt en het Nederlandse openbaar kunstbezit. Wij zijn Albertine dankbaar voor haar tomeloze inzet en de energieke en daadkrachtige manier waarop zij het voorzitterschap heeft uitgeoefend. Zij wordt door ons zeer gemist. Onze gedachten zijn bij haar gezin, haar familie en alle anderen die zij achterlaat.

Conservator Thijs Boers verzorgt een rondleiding voor belangstellenden voor de Fabritius Cirkel in oprichting in H'Art Museum in Amsterdam, 9 november 2023

Een grote betrokkenheid

De Vereniging Rembrandt is dankbaar voor alle nalatenschappen die zij ontvangt, ongeacht de omvang. De nalatenschappen, legaten of erfstellingen, aan de Vereniging komen ten goede aan het Nederlands openbaar kunstbezit. In 2020 is Jacobs Gilde opgericht om de leden die zich hebben voorgenomen de Vereniging in hun testament te bedenken al bij leven dank te kunnen zeggen voor hun waardevolle betrokkenheid. Voor hen organiseren wij jaarlijks een bijzondere ontvangst. Het verheugt ons dat dit gezelschap ieder jaar toeneemt en de ontvangsten met veel enthousiasme bijwoont.

Erfenissen en legaten

In 2023 heeft de Vereniging in grote dankbaarheid drie erfstellingen ontvangen, waarbij zij in twee gevallen als enig erfgenaam werd benoemd. Daarnaast ontving zij een legaat ter waarde van circa € 32.000. De totale opbrengst uit deze nalatenschappen bedraagt ruim € 2,5 miljoen.

Tenzij de erflater anders heeft bepaald, vallen erfenissen en legaten in principe toe aan de algemene middelen van de Vereniging. Met een nalatenschap van meer dan € 75.000 kan ook een eigen Fonds op Naam worden ingesteld, waarbij de naam en de doelstelling door de erflater zelf worden bepaald. In het jaar 2023 hebben twee erfslaters gebruik gemaakt van die mogelijkheid. Zo heeft de heer J.B. Molenaar zijn erfenis bestemd voor het Molenaar-de Boer Fonds, met als doel het verlenen van financiële steun voor aankopen door Nederlandse musea, bij voorkeur Teylers Museum in Haarlem en Museum Boerhaave in Leiden, en bij voorkeur op het verzamelgebied van beide musea, waaronder penningen, tekeningen en schilderijen. Ook de heer H.J. Balke heeft bepaald dat met zijn nalatenschap een Fonds op Naam zal worden ingesteld, te weten het Henny en Mieke Balke-Moerdijk Fonds ten behoeve van verwerving en restauratie van schilderkunst uit de 20ste eeuw. Na afronding van de nalatenschappen zullen deze fondsen worden ingesteld.

Een andere mogelijkheid is om de nalatenschap toe te wijzen aan een van de Themafondsen of zogenaamde open fondsen bij de Vereniging om zo bij te dragen op een specifiek verzamelgebied (zie hierover p. 28).

Ook in 2023 heeft de Vereniging in diverse bladen en gidsen advertenties geplaatst om aandacht te vestigen op de mogelijkheid via de Vereniging na te laten aan het openbaar kunstbezit, waaronder in *Museumtijdschrift*, *Kunstschrift* en *Alles over erven*. Het aantal mensen, leden maar ook niet-leden, die belangstelling tonen voor nalaten aan

de Vereniging, of informatie vragen over de mogelijkheden, neemt toe. In 2023 voerde de bestuurssecretaris maar liefst 23 gesprekken om deze belangstellenden adequaat te informeren.

Jacobs Gilde

Op 23 oktober 2023 vond de bijeenkomst van Jacobs Gilde plaats in het Kunstmuseum Den Haag. De aanwezigen kregen een exclusieve rondleiding door de tentoonstelling *Hilma af Klint & Piet Mondriaan* en de presentatie van het werk van de Nederlandse keramist Wouter Dam. Naar aanleiding van de verwerving door het museum van het schilderij *Martha - My Ouma* uit de nalatenschap van Jan Maarten Boll, oud-voorzitter van de Vereniging Rembrandt, bezocht het gezelschap ook de speciale collectiepresentatie van Marlene Dumas. Aan het eind van 2023 bestond Jacobs Gilde uit circa honderd leden.

Laura Stamps, conservator moderne en hedendaagse kunst, gaf een inleiding op de tentoonstelling over Hilma af Klint bij de ontvangst van Jacobs Gilde in het Kunstmuseum Den Haag op 23 oktober 2023

Dat schenken en nalaten aan organisaties met een ANBI-status, zoals de Vereniging Rembrandt, belastingvrij is stimuleerde mij om de Vereniging tot mijn erfgenaam te benoemen.

Annemarie Lütjens, Rembrandt lid

Foto: Sander van den Bosch

www.nalaten-aan-cultuur.nl

De Vereniging Rembrandt neemt al sinds de oprichting deel aan het initiatief Nalaten aan cultuur via de website www.nalaten-aan-cultuur.nl, een gezamenlijk platform

van diverse culturele instellingen om de bewustwording van nalaten aan cultuur te vergroten. Inmiddels bestaat dit platform uit bijna zeventig deelnemers, verspreid over heel Nederland. In het kader van de week van Nalaten aan Cultuur organiseerde de Vereniging in samenwerking met Singer Laren op 30 oktober 2023 een informatieve bijeenkomst, met aansluitend een bezoek aan de kleurrijke tentoonstelling *La Grande Bleue. Schilders van de Méditerranée*.

Van blijvende waarde

Onze brochure *Van blijvende waarde* met informatie over schenken en nalaten kan via onze website worden gedownload. Natuurlijk kunnen vragen ook telefonisch of per e-mail worden gesteld. ↘

De bijeenkomst in Singer Laren stond in het teken van Nalaten aan Cultuur

Samen voor de Collectie Nederland

Het Cultuurfonds en de VriendenLoterij zijn al jaren trouwe bondgenoten van de Vereniging Rembrandt. Hun bijdragen zijn voor ons onmisbaar om musea te ondersteunen bij aankopen, en in het geval van de VriendenLoterij ook bij restauraties. Samen versterken we de Collectie Nederland en houden we deze toegankelijk voor een breed publiek.

Lange samenwerking Cultuurfonds

Met de jaarlijkse bijdrage die de Vereniging al meer dan zestig jaar ontvangt van het Cultuurfonds – nu € 650.000 – zijn tal van belangrijke aankopen op verschillende gebieden ondersteund, van oude tot de allernieuwste kunst. Recent voorbeeld is de verwerving door Museum Boijmans Van Beuningen van Van Goghs *Stilleven met aardappels*, dat het museum al in langdurig bruikleen had maar mogelijk naar het buitenland zou gaan. Wat de hechte samenwerking zo bijzonder maakt, is dat beide organisaties elkaar in een strategische alliantie perfect aanvullen bij het ondersteunen van het Nederlandse cultuurgood. Het Cultuurfonds werkt met nalatenschappen en schen-

De jaarlijkse bijdrage van het Cultuurfonds is in 2023 besteed aan de aankoop van *Stilleven met aardappels* door Museum Boijmans Van Beuningen

De Vereniging Rembrandt is een specialist met kennis over kunst op alle denkbare terreinen en heeft warme banden met musea in heel Nederland. Voor ons als fonds is dat heel prettig: wij kunnen vertrouwen op het oordeel van de Vereniging bij het steunen van kunstaankopen.

Cathelijne Broers,
directeur van het Cultuurfonds

Directeur Geert-Jan Janse krijgt in het Rijksmuseum een cheque uitgereikt door Jeroen Branderhorst voor het VriendenLoterij Restauratiefonds

kingen, de Vereniging daarnaast ook met contributies van haar leden. Samen zetten het fonds en de Vereniging, elk met eigen expertise, zich in om kunst in Nederlandse musea breed toegankelijk te maken.

Grote schenking VriendenLoterij

Op 15 februari, bij de opening van de Vermeer-tentoonstelling, werd de Vereniging verblijd met twee schenkingen van de VriendenLoterij: vijf jaar lang jaarlijks een bijdrage van € 400.000 voor het VriendenLoterij Aankoopfonds en een eenmalige schenking van € 700.000 voor het VriendenLoterij Restauratiefonds. Dat laatste bedrag is niet alleen substantieel hoger dan de afgelopen jaren, het is ook zeer verheugend dat de ondersteuning voor restauraties voor weer vijf jaar verlengd wordt. Het is een fantastische manier om vooral de kleinere musea door heel Nederland, die nauwelijks een eigen restauratiebudget hebben, te helpen bij het behoud van ons erfgoed voor de toekomst. Het zal ook de komende jaren in een grote behoefte voorzien, zeker nu musea met stijgende exploitatiekosten te maken hebben. Zie pp. 36-37 voor een overzicht van alle restauraties gesteund vanuit dit fonds.

Ik ben zeer verheugd dat wij met deze schenking het VriendenLoterij Restauratiefonds kunnen voortzetten. Dit fonds helpt ons de kunst die nu niet of niet optimaal kan worden getoond weer toegankelijk te maken voor het publiek.

Geert-Jan Janse,
directeur Vereniging Rembrandt

Foto: Pieter Lange

In 2023 werd de restauratie van het haarboekje van Museum Tot Zover voltooid, met steun van de Vereniging Rembrandt (mede dankzij haar VriendenLoterij Restauratiefonds)

VRIENDEN LOTERIJ

24 restauraties gesteund door heel Nederland sinds 2018, met dank aan de VriendenLoterij

1 **Officieren van de Oude Schutterij van Alkmaar**

1641. Caesar van Everdingen
STEDELIJK MUSEUM ALKMAAR
Gesteund in 2018 (lijst in 2020)

5 **Twee landschappen**

1867. Alexander Wüst
DORDRECHTS MUSEUM
Gesteund in 2019

9 **Loosdrechts Rozenservies**

1777-83. Porseleinmanufaktur M.O.L.
KASTEEL SYPESTEYN, LOOSDRECHT
Gesteund in 2020

2 **Wieg**

1925. Cornelis van der Wilk
MUSEUM DE LAKENHAL, LEIDEN
Gesteund in 2018

6 **Groepsportret**

1652. Gijsbert Jansz Sibilla
MUSEUM WEESP
Gesteund in 2020

10 **Apostelhuis**

ca. 1953. Jan Schoonhoven
MUSEUM PRINSENHOF DELFT
Gesteund in 2020

3 **Twee passietaferelen**

1664. Adriaen van de Velde
MUSEUM ONS' LIEVE HEER OP SOLDER,
AMSTERDAM
Gesteund in 2019

7 **Kruisbeeld**

15de eeuw. Arnt van Kalkar (atelier
of omgeving van)
KASTEEL HUIS BERGH, 'S-HEERENBERG
Gesteund in 2020

11 **Elisa weigert de geschenken van Naäman**

1661. Ferdinand Bol
MUSEUM REMBRANTHUIS, AMSTERDAM
Gesteund in 2020

4 **Penduleklok**

ca. 1782. Jean-André Furet
KASTEEL DUIVENVOORDE,
VOORSCHOTEN
Gesteund in 2019

8 **Globe**

1608. Arnold Florisz. van Langren
STEDELIJK MUSEUM ZUTPHEN
Gesteund in 2019

12 **Pièce de milieu**

1880. G.W. van Dokkum en
J.M. van Kempen
NEDERLANDS ZILVERMUSEUM
SCHOONHOVEN
Gesteund in 2021

13

Altaarstuk met de kroning van Maria

ca. 1450-75. Joan Reixach
KASTEEL DE HAAR, HAARZUILENS
Gesteund in 2021

16

Chinese vuurwerkast
1790-1800. Hendrik Hen
SPEELGOEDMUSEUM DEVENTER
Gesteund in 2021

21

Kwartierstaat heren van Arkel
1589. Maker onbekend
GORCUMS MUSEUM
Gesteund in 2022

17

Haarboeket
1871. Joannes Wilhelmus de Hoog Jz
MUSEUM TOT ZOVER, AMSTERDAM
Gesteund in 2021

22

Twee portretten
1608. Evert Crijnsz. van der Maes
KASTEEL DUIVENVOORDE, VOORSCHOTEN
Gesteund in 2022

18

Diorama plantage Kerkshoven
1823. Gerrit Schouten
VALKHOF MUSEUM, NIJMEGEN
Gesteund in 2022

23

Twee vleugels van een altaarstuk
1548. Mogelijk omgeving Maarten van
Heemskerck of Jan van Scorel
STEDELIJK MUSEUM KAMPEN
Gesteund in 2023

19

Portret van familie Trip
1690-1700. Roelof Koets II
OPENLUCHTMUSEUM HET HOOGELAND,
WARFFUM
Gesteund in 2022

20

Twee trofeeënlijsten
1667. Maker onbekend
MARITIEM MUZEEUM ZEELAND, VLISSINGEN
Gesteund in 2022

24

Twee groepsportretten van de regenten van het weeshuis en de regentessen van het proveniershuis van het mannengasthuis te Alkmaar
1680 en 1681. Lambert Doomer
STEDELIJK MUSEUM ALKMAAR
Gesteund in 2023

14

Gezicht op Huis te Riviere
ca. 1650. Maker onbekend
STEDELIJK MUSEUM SCHIEDAM
Gesteund in 2021

15

Gezicht op Amersfoort
1671. Matthias Withoos
MUSEUM FLEHITE, AMERSFOORT
Gesteund in 2021

Informational text block next to the small painting on the left.

Informational text block next to the large ornate painting.

Informational text block next to the small painting in the middle.

Informational text block next to the small painting in the middle.

Informational text block next to the small painting on the right.

MEESTERS UIT DE VAN REMBRANDT

prominente schilderij zijn jonge... Van Rembrandt en zijn werken... uit Dordrecht, verbleef hij ook... 1634, na een vorigen bezoek van... Nicolaas Maas, Jacobus Leijck... 1650. Schoonheid was de her... die, verlossing, holdere kleuten... herreynen. Alleen de Gode... van, een leven lang.

THE MASTERS FROM THE SCHOOL OF REMBRANDT

practically painting style appeared to... They revealed to Amsterdam from... learn from the master. Among... from Dordrecht. Foundland... 1634, followed by Rembrandt... Nicolaas Maas, Jacobus Leijck... as adopted Rembrandt's style.

FROM THE SCHOOL OF REMBRANDT 17TH CENTURY

Samuel van Hoogstraten

aanwinst ~ acquisition

The architectural in the seventeenth century of the
baroque, called Baroque and Rococo, is not only
the artistic style, but also a culture
based on architectural elements that in their
own way represent of the baroque.

Samuel van Hoogstraten was a Dutch architect
and painter. He was born in 1618 in
Amsterdam and died in 1691 in London.
He was a pupil of the architect and painter
Pieter Post and worked in the office of
Christopher Wren in London.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Van Hoogstraten worked for a number of years
in the office of Christopher Wren in London
and was one of the architects who designed
the interior of St Paul's Cathedral. He was
also a painter and worked in the office of
Christopher Wren.

Perspectiefstuk met een lezende jongeman in een renaissancepaleis
Samuel van Hoogstraten
ca. 1662-67. Olieverf op doek, 238 x 173 cm
DORDRECHTS MUSEUM

(zie ook p. 8)

Op dit schilderij raak je
niet gauw uitgekeken.
Je wilt steeds verder kijken
en het wonderlijke is dat je
dan ook steeds meer ziet.

Inzending stemactie Rembrandtkaart

140 jaar jong

Met tal van acties en advertenties werkt de Vereniging Rembrandt actief aan ledenwerving en ledenbinding, de werving van sympathisanten en het vergroten van de bekendheid van haar naam en missie. In de periode van de campagne rond het 140-jarig bestaan werden duidelijk meer lidmaatschappen dan normaal afgesloten. Ook opvallend in 2023 was de grote hoeveelheid free publicity in de pers met een prominente rol voor de Vereniging.

Verjaardagscampagne

- Om het 140-jarig bestaan te vieren, brachten we een verjaardagskalender uit als cadeau voor de 1300 (!) leden die meer dan 25 jaar lid zijn.
- Alle musea die ooit gesteund waren door de Vereniging konden deelnemen aan een bijzondere stemactie. Doordat we zo veel musea en hun achterban wisten te bereiken was de campagne zeer succesvol voor onze zichtbaarheid. Met de actie *Meest geliefd sinds 1883* hebben we mooie free publicity gegenereerd en boven verwachting veel sympathisanten geworven. Door de nadruk op kunstbeleving kwamen we in contact met ons publiek op een manier die bij ons past.
- Naast onze eigen media plaatsten we advertenties in *Museumtijdschrift*, *Kunstschrift*, *See All This*, *Vind* en *COLLECT*.
- Ruim 5.400 stemmers deden mee aan de stemactie voor de Rembrandtkaart

Ter gelegenheid van ons 140-jarig bestaan werd als kleine attentie een boekenlegger meegestuurd met het *Bulletin*

van 2024. Deze actie, met als winnaar, *Sneeuwlandschap met sloot* van Jan Mankes in Museum Belvédère, leverde free publicity op in *Vind*, *Kunstschrift*, *Museumtijdschrift* en op *Frieschdagblad.nl* en in de *Leeuwarder Courant*

Landelijke spreiding: de Zeelandcampagne

Met een campagne die speciaal was gericht op Zeeland wilden we aan ledenwerving en ledenbinding doen en ook benadrukken dat de Vereniging er niet alleen is voor de Randstad.

- We verspreidden extra exemplaren van het *Bulletin* en wervingskaarten via onze Zeeuwse leden, we verstuurden posters en flyers naar Zeeuwse musea, we plaatsten advertenties op Facebook en in de krant, en artikelen en items verschenen in regionale tijdschriften en nieuwsbrieven.

Mankes weet alledaagse taferelen met dromerigheid aan te raken, waardoor zelfs grauwe werkelijkheid sprookjesachtig wordt.

Inzending stemactie Rembrandtkaart

- We werkten samen met het Zeeuws Museum, Maritiem Muuseum Zeeland i.s.m. het Zeeuws Archief, het Stadhuis-museum Zierikzee, Museum het Belfort en het Koninklijk Zeeuws Genootschap der Wetenschappen.
- Onze wetenschappelijk redacteur Laurens Meerman schreef een artikel over de Vereniging Rembrandt en Zeeland voor het tijdschrift *Zeeland* van het Koninklijk Zeeuws Genootschap der Wetenschappen.
- Met een artikel in het *Bulletin* en een item in de nieuwsbrief, een actiepagina op de website en een wekelijkse socialmedia-post over de gesteunde aanwinsten voor Zeeuwse musea en de Van de Venne-lezing hadden we ook veel landelijk bereik.
- Bij de Van de Venne-lezing waren Zeeuwse leden met introducés aanwezig en konden we een aantal nieuwe leden verwelkomen. De leden gaven te horen dat ze zich gezien voelden en blij waren met zo'n speciale regionale bijeenkomst.

In de pers

De Vereniging komt geregeld langs in de pers, vaak gaat het om naamsvermelding bij een gesteunde aanwinst of restauratie. In 2023 verscheen er ook een aantal artikelen waarin we een prominere rol speelden:

- NRC, 8 februari: 'Vereniging Rembrandt gaat strenger controleren op roofkunst'

- NRC, 1 augustus: 'Betalen Nederlandse musea te veel voor de kunst die ze aankopen?'
- Naar aanleiding van *Meest geliefd sinds 1883* (zie de verjaardagscampagne)
- FD, 11 november: 'Slecht beursjaar legt goede doelen op de pijnbank' (de Vereniging Rembrandt komt als winnaar uit de bus met 2,6 procent rendement als vijfjaarsbeleggingsresultaat 2018-2022)
- NRC, 30 november: bijlage 'De 50 grootste particuliere kunstfondsen' (met de Vereniging Rembrandt op plek 8)
- NRC, 28 december (18 december online): 'De vijf grootste kunstaankopen in 2023 met bijdrage van Vereniging Rembrandt'

8 topstukken uit onze collectie

Vanuit liefde voor kunst dragen 17.500 leden van de Vereniging Rembrandt bij aan het verzamelen, onderzoeken en restaureren van kunst in de Nederlandse musea. Zo helpen ze mee om de kunstcollectie van Nederland te verbreden en verdiepen, voor iedereen.

Daar krijgen ze ook iets voor terug: vrije toegang tot meer dan 125 musea in Nederland, drie keer per jaar ons inspirerende magazine en uitnodigingen voor bijeenkomsten en ontvangsten. Ook lid worden? Dat kan al voor € 75 per jaar (of € 110 voor twee personen).

Kijk op verenigingrembrandt.nl, scan de QR code of bel 070 427 17 20.

Vereniging Rembrandt

140 jaar
Omschikbaar
sinds 1883

Ledenwervingsactie, advertentie geplaatst bij redactionele artikelen waarin de Vereniging Rembrandt wordt genoemd, NRC 30 november en 28 december 2023

In contact blijven

De Vereniging Rembrandt houdt haar leden en sympathisanten op de hoogte van haar activiteiten en laat ze delen in de blijdschap over nieuwe aanwinsten, restauraties en onderzoeksprojecten. Dat doet zij door middel van nieuwsbrieven, filmpjes, de website, haar socialmediakanalen - en exclusief voor leden - het *Bulletin*. Een toenemend aantal belangstellenden volgt ons via social media.

- Leden van de Vereniging ontvingen in 2023 drie keer het *Bulletin* met interviews, achtergrondartikelen en verhalen over nieuwe aanwinsten, onderzoeksprojecten en restauraties.
- De Vereniging verzond dertien nieuwsbrieven over actuele ontwikkelingen, tentoonstellingen en activiteiten aan de leden en andere belangstellenden. Sympathisanten krijgen altijd een aangepaste versie met een oproep om lid te worden.
- De Vereniging maakte elf filmpjes over nieuwe aanwinsten en andere onderwerpen, waaronder een goed bekeken vraaggesprek met Leonie Pels Rijcken over nalaten aan onze museale collecties via de Vereniging. De filmpjes zijn gedeeld via onze website en sociale kanalen.
- Het aantal volgers van onze socialmediakanalen steeg met 6,7 procent naar 14.808. LinkedIn groeide het meest met 20,8 procent meer volgers, gevolgd door Instagram met 11,2 procent. Op Facebook bleef de groei beperkt tot 1,9 procent en op X (voorheen Twitter) was er een afname van 1,1 procent.
- Op Instagram kreeg de aankondiging van de presentatie van het schilderij *Portret van een vaandeldrager van de Leidse schutterij* van Ary de Vois (dat in 2022 met onze steun werd aangekocht door Museum De Lakenhal in Leiden) op de TEFAF de meeste likes.
- Op Facebook was een beeldverslag van de Vermeer-ontvangst in het Rijksmuseum het populairst.
- Op LinkedIn werd het meest gereageerd op een bericht over Jip van Reijen, die vertelde over het onderzoek dat zij in 2021-22 met een beurs uit het Schoufour-Martin Fonds van de Vereniging uitvoerde voor Museum Catharijneconvent in Utrecht.

Regionale spreiding

Een regelmatig gehoorde verzuchting is dat de Vereniging vooral musea in de Randstad ondersteunt. De constatering dat een groot deel van de steun in Noorden Zuid-Holland terecht komt is juist, maar dat heeft vooral te maken met de hoge concentratie kunstmusea in die provincies. Via het bureau onderhoudt de Vereniging

Hilbert Lootsma, hoofd Inhoud & Communicatie van de Vereniging, vertelt in een filmpje *Eventjes over...* het *Vanitasstilleven* van *David Bailly*, o.a. te zien op YouTube

Leonie Pels Rijcken, bestuurssecretaris en adjunct-directeur, over nalaten aan onze museale collecties via de Vereniging, o.a. te zien op YouTube

nauwe contacten met (kunst)musea door heel Nederland. Zo'n 125 musea ontvangen drie keer per jaar het *Bulletin* en ten minste twee keer per jaar een mailing waarin zij worden gewezen op de mogelijkheid een aanvraag in te dienen. Gelukkig weten ook musea in het noorden, het oosten en het zuiden van het land ons goed te vinden: in 2023 zijn aanvragen uit onder andere Tilburg, Kampen en Vlissingen gehonoreerd.

Actie voor meer e-mailadressen

In het afgelopen jaar zijn grote stappen gezet op het gebied van duurzaamheid. Zo verscheen het jaarverslag voor het eerst uitsluitend digitaal, waarmee we aan het verzoek van veel leden tegemoet zijn gekomen. Ook de correspondentie gebeurt in toenemende mate digitaal, om zowel papier als kosten te besparen. Omdat van enkele duizenden leden geen e-mailadres bij ons bekend is, heeft het bureau in de zomer van 2023 een bel- en brievenactie uitgevoerd om deze op te vragen. Die actie heeft ruim 650 e-mailadressen opgeleverd, maar nog altijd kunnen wij veel leden niet digitaal bereiken. We nodigen hen van harte uit hun e-mailadres aan ons door te geven, zodat zij voortaan ook onze nieuwsbrieven en digitale uitnodigingen voor de Algemene Ledenvergadering en bijeenkomsten in musea kunnen ontvangen. ↘

Keukenstuk

Cornelis Cornelisz van Haarlem
1596. Olieverf op doek,
137 x 198 cm
FRANS HALS MUSEUM, HAARLEM

Bijdrage: € 100.000,
waarvan € 25.000 uit
het Theodora Fonds

Kunst beleven

Een heel mooie manier om leden te betrekken bij de doelstellingen van de Vereniging zijn de ontvangsten en speciale activiteiten die we elk jaar aanbieden. Van Middelburg tot Groningen bekijken, bestuderen en bespreken enthousiaste leden onder andere nieuwe aanwinsten en tentoonstellingen die met gesteunde aankopen zijn verrijkt.

De Vereniging Rembrandt organiseerde in 2023 45 goed bezochte ontvangsten en bijeenkomsten, waaronder zes voor alle leden. Een greep uit het volle programma:

- Op 24 juni werd de Algemene Ledenvergadering gehouden in de Pieterskerk in Leiden. Aansluitend was er een ontvangst in het Rijksmuseum van Oudheden, waar onder andere de in 2022 met onze steun aangekochte collectie cameeën waren te bewonderen.
- In februari organiseerde de Vereniging een preview van de Vermeer-tentoonstelling in het Rijksmuseum. Twee extra ontvangsten rond de opening volgden.
- In de eerste maanden van 2023 vonden de laatste 'Wakker worden met Rembrandt'-ontvangsten plaats in Arnhem, Middelburg, Maastricht en Groningen, waarmee de succesvolle vaandeldragertour langs de twaalf provincies werd afgesloten.
- JongRembrandt organiseerde op 27 mei de tiende editie van haar Art Talks rondom

de tentoonstelling over Jan Veth in het Dordrechts Museum.

- Op 8 december was er een grote Art Night ter ere van 5 jaar JongRembrandt in Museum Prinsenhof Delft.
- De Vereniging was met een stand aanwezig op de kunstbeurs TEFAF in Maastricht en organiseerde een discussieprogramma *The culture of collecting* op het PAN podium op de kunstbeurs PAN in Amsterdam.

3.075 leden naar Vermeer-previews

Iedereen keek uit naar de grote Vermeertentoonstelling in het Rijksmuseum. Nog nooit waren er zoveel Vermeers in Nederland bij elkaar te zien. Het werd het best bezochte evenement van de Vereniging ooit. Met dank aan het Rijksmuseum, dat extra tijden beschikbaar stelde en na de nodige technische problemen met de inschrijvingen overwonnen te hebben, konden we maar liefst 3.075 leden blij maken met een uitnodiging voor een van de previews. Uit reac-

Het was een onvergetelijke ervaring, ontroerend om al die Vermeers bij elkaar te zien in dat magnifiek vormgegeven kader. Hulde en dank.

Maarten de Gier en Nathalie van Zijl,
Rembrandtleden

Meer dan drieduizend leden konden een van de previews bijwonen van de Vermeer-tentoonstelling

Een bijzondere ontvangst was de preview van de tentoonstelling over David Bailly in Museum De Lakenhal in Leiden op 9 maart. De leden waren uitgenodigd vanwege onze steun voor de aankoop van Bailly's beroemde vanitasstillleven in 1968. Op 2 april hield Haro Schultz van Haegen een lezing over Bailly, onder andere voor onze jongere leden. Op onze website is een filmpje te vinden dat deze aankoop in het zonnetje zet.

Conservator Maartje van den Heuvel van de Universitaire Bibliotheken Leiden presenteert de fotoserie van Steef Zoetmulder bij The School of Life op 21 maart

ties merkten we dat het er nog veel meer hadden kunnen zijn als we daarvoor de capaciteit hadden gehad. Sommige leden waren begrijpelijkerwijs teleurgesteld dat ze misgrepen.

The School of Life

- In 2023 werd de succesvolle samenwerking met The School of Life Amsterdam voortgezet. De Vereniging bood inhoudelijke en organisatorische ondersteuning bij vier collegereeksen. In ruil daarvoor konden leden met korting deelnemen en werd een deel van de opbrengst geschonken aan haar missie.
- De drie collegereeksen van 2023 brachten € 28.375,22 op. Dat bedrag werd onder andere ingezet voor de aankoop van een fotoserie van Steef Zoetmulder door de Universitaire Bibliotheken Leiden.

- De vierde reeks (van 31 oktober 2023 tot 14 februari 2024) had als titel 'Radicale vernieuwers in de kunst: van Jan van Eyck tot Louise Bourgeois'. Omdat de Vereniging hier een nog groter aandeel had in de organisatie, kregen leden maar liefst vijftig procent korting. 88 leden maakten hiervan gebruik en veertien mensen zijn mede hiervoor lid geworden.
- Deze samenwerking is niet alleen aantrekkelijk vanwege de korting en de schenking, zij helpt de Vereniging ook bij het vergroten van haar missiebekendheid. Bestuurslid Meta Knol en Hilbert Lootsma, hoofd Inhoud & Communicatie, zitten met regelmaat in de studio om over de Vereniging en haar missie te vertellen.

In het najaar was er een tentoonstelling in de Kunsthal in Rotterdam van de aangekochte foto's van Steef Zoetmulder. Maartje van den Heuvel, samensteller van de tentoonstelling, gaf op 16 september een lezing voor akteleden.

Gesteunde aankopen, restauraties en onderzoek

Paar snoekterrines

Plaatelbakkerij De Porceleyne Schotel
ca. 1764-73. Tinglazuuraardewerk,
31 x 42 cm (elk)
MUSEUM PRINSENHOF DELFT

Aangekocht met steun van de Vereniging Rembrandt (mede dankzij haar Van Rijn Fonds en haar Themafonds Keramiek) en de Stichting Van Oosten-Oosterholt

Viaggio dalla Terra alla Luna

Filippo Morghen
1766-67. Tien etsen, elk 28 x 38 cm
MUSEUM BOIJMANS VAN BEUNINGEN, ROTTERDAM

Aangekocht met steun van de Vereniging Rembrandt (mede dankzij haar Themafonds Prenten en Tekeningen) en de Stichting Lucas van Leyden

Keukenstuk

Cornelis Cornelisz van Haarlem
1596. Olieverf op doek, 137 x 198 cm
FRANS HALS MUSEUM, HAARLEM

Aangekocht met steun van de Vereniging Rembrandt (mede dankzij haar Theodora Fonds), de Van Toorn Scholten Stichting, de Vereniging van Vrienden van het Frans Hals Museum en een particulier fonds van het Frans Hals Museum

Perspectiefstuk met een lezende jongeman in een renaissancepaleis

Samuel van Hoogstraten
ca. 1662-67. Olieverf op doek, 238 x 173 cm
DORDRECHTS MUSEUM

Aangekocht in 2023 met steun van de Vereniging Rembrandt (mede dankzij haar Caius Fonds, haar Themafonds 17de-eeuwse schilderkunst en haar VriendenLoterij Aankoopfonds), het Mondriaan Fonds en het Nationaal Aankoopfonds van het ministerie van OCW, de gemeente Dordrecht, de Bedrijfsvrienden Dordrechts Museum, het Hendrik Mullerfonds, de De Lancey Foundation, de Van der Mandele Stichting, de Stichting Familie Van Hoogstraten en particuliere begunstigers

Twee paar zoutvaten

Johannes Lutma
1639/43. Zilver, gedeeltelijk verguld,
H 24,2 cm (het paar uit 1639) en
23,6 cm (het paar uit 1643)
RIJKSMUSEUM, AMSTERDAM

Aangekocht met steun van de Vereniging Rembrandt (mede dankzij haar Themafonds Zilver), de VriendenLoterij, het Mondriaan Fonds en via het Rijksmuseum Fonds: de nalatenschap H. de Looper, de schenkingen van het Ton en Judy van Heuzen-Dijksma fonds, het Ernst Nijkerk-fonds en de heer H.B. van der Ven

Stilleven met aardappels

Vincent van Gogh
1886. Olieverf op doek, 47 x 57 cm
MUSEUM BOIJMANS VAN BEUNINGEN, ROTTERDAM

Aangekocht met steun van de Vereniging Rembrandt (mede dankzij haar Dura Kunstfonds, het Gisbert van Laack Fonds, het Themafonds 19de-eeuwse schilderkunst en de jaarlijkse bijdrage van het Cultuurfonds), het Museaal Aankoopfonds, het Mondriaan Fonds, de Kring van Eyck, de Stichting Boijmans Van Beuningen, de Boijmans Business Club en Boijmans Corporate Members, de VriendenLoterij, Bruynzeel, diverse particuliere schenkers en gelden uit de nalatenschap van mevrouw N.C. Van Riemsdijk-Borsje

Fotoserie van Gondokoro

Alexine Tinne
1862. Collodiumprocedé, div. afm.
UNIVERSITAIRE BIBLIOTHEKEN LEIDEN

Aangekocht met steun van de Vereniging Rembrandt (mede dankzij haar Themafonds Fotografie en Video en haar VriendenLoterij Aankoopfonds), het Mondriaan Fonds, het Hendrik Muller Fonds en de Vrienden van UB Leiden

Zhongkui, demonen bestrijdend

Maker onbekend (Jingdezhen, China)
ca. 1750. Porselein, H 29 cm
GRONINGER MUSEUM
(bruikleen Stichting Aziatische Kunst en Kunstnijverheid)

Aangekocht met steun van de Vereniging Rembrandt (mede dankzij haar Dorodarte Kunst Fonds)

Textiele objecten en prototypes

Hella Jongerius/Jongeriuslab
1995-2021. Div. materialen, div. afm.
TEXTIELMUSEUM, TILBURG

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

Restauratie van het tweelুক Maria met het Christuskind en Johannes de Doper met het Lam Gods van een onbekende maker, mogelijk omgeving Maarten van Heemskerck of Jan van Scorel, voor het Stedelijk Museum Kampen

Met steun van de Vereniging Rembrandt (mede dankzij haar VriendenLoterij Restauratiefonds), het Prins Bernhard Cultuurfonds Overijssel en de Stichting Kunst & Cultuur Stedelijk Museum Kampen

Restauratie twee trofeeënlijsten voor het Maritiem Muzeum Zeeland 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

Restauratie twee groepsportretten van de regenten van het weeshuis te Alkmaar en de regentessen van het proveniershuis van het mannengasthuis te Alkmaar van Lambert Doomer voor het Stedelijk Museum Alkmaar

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

Onderzoek naar de geschiedenis van de Beverwijkse handtapijknoperij Kinheim door Roos Hollander voor Museum Kennemerland in Beverwijk

Met steun van de Vereniging Rembrandt (mede dankzij haar Ekkart Fonds)

Onderzoek naar de collectie beelden van Hans Arp door Louise Bjeldbak Henriksen voor Museum Beelden aan Zee in Den Haag

Met steun van de Vereniging Rembrandt (mede dankzij haar Fonds voor Onderzoek naar Moderne en Hedendaagse kunst)

Onderzoek naar vrouwelijke verzamelaars in Nederland 1780-1980 door Femke Valkhoff voor het RKD-Nederlands Instituut voor Kunstgeschiedenis

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

Onderzoek naar de oorlogswerken van Henk Chabot door Simon Oosterhuis voor het Chabot Museum in Rotterdam

Met steun van de Vereniging Rembrandt (mede dankzij haar Fonds voor Onderzoek naar Moderne en Hedendaagse kunst)

Onderzoek naar leven en werk van Gunta Stölzl voor het proefschrift van Mirjam Deckers

Met steun van de Vereniging Rembrandt (mede dankzij haar Claudine de With Beurs)

Foto uit fotoserie van Gondokoro

Alexine Tinne

1862. Collodiumprocedé, div. afm.

UNIVERSITAIRE BIBLIOTHEKEN LEIDEN

Bijdrage: € 38.000, waarvan € 8.000 uit het
Themafonds Fotografie en Video en € 30.000 uit
het VriendenLoterij Aankoopfonds

PLAATS	AANVRAGER	BETREFT	TOEGEKEND BEDRAG IN €	% VAN DE AANKOOPSOM
--------	-----------	---------	--------------------------	------------------------

GESTEUNDE AANKOPEN 2023

Amsterdam	Rijksmuseum	Johannes Lutma, <i>Twee paar zoutvaten</i>	100.000	2%
Delft	Museum Prinsenhof Delft	Plateelbakkerij De Porceleyne Schotel, <i>Paar snoekterrines</i>	53.150	50%
Dordrecht	Dordrechts Museum	Samuel van Hoogstraten, <i>Perspectiefstuk met een lezende jongeman in een renaissancepaleis</i>	300.000	16%
Groningen	Stichting Aziatische Kunst en Kunstnijverheid	Maker onbekend (Jingdezhen, China), <i>Zhongkui, demonen bestrijdend</i>	11.742	40%
Haarlem	Frans Hals Museum	Cornelis Cornelisz van Haarlem, <i>Keukenstuk</i>	100.000	36%
Leiden	Universitaire Bibliotheken Leiden	Alexine Tinne, <i>Fotoserie van Gondokoro</i>	38.000	40%
Rotterdam	Museum Boijmans Van Beuningen	Filippo Morghen, <i>Viaggio dalla Terra alla Luna</i>	14.250	25%
Rotterdam	Museum Boijmans Van Beuningen	Vincent van Gogh, <i>Stilleven met aardappels</i>	2.250.000	50%
Tilburg	TextielMuseum	Hella Jongerius/Jongeriuslab, <i>Textiele objecten en prototypes</i>	34.600	36%
Totaal gesteunde aankopen in 2023			2.901.742	

RESTAURATIES 2023

Alkmaar	Stedelijk Museum Alkmaar	Lambert Doomer, <i>Twee groepsportretten regenten en regentessen Alkmaar</i>	52.265	
Kampen	Stedelijk Museum Kampen	Omgeving Maarten van Heemskerck of Jan van Scorel, <i>Maria met het Christuskind en Johannes de Doper met het Lam Gods</i>	40.601	
Vlissingen	Maritiem Muzeum Zeeland	<i>Twee 17de-eeuwse trofeeënlijsten</i>	14.529	
Totaal gesteunde restauratieprojecten in 2023			107.395	
Utrecht	Museum Catharijneconvent	Meester van de Bewening van Lindau, <i>Kruisiging</i>	-8.356	
Totaal gesteunde restauratieprojecten in 2023 inclusief vrijval			99.039	

ONDERZOEKSBEURZEN 2023

Beverwijk	Museum Kennemerland	Onderzoek naar de Beverwijkse handtapijknoperij Kinheim	18.490	
Den Haag	Museum Beelden aan Zee	Onderzoek naar de collectie beelden van Hans Arp	20.000	
Den Haag	RKD-Nederlands Instituut voor Kunstgeschiedenis	Onderzoek naar vrouwelijke verzamelaars in Nederland 1780-1980	20.000	
Rotterdam	Chabot Museum	Onderzoek naar de oorlogswerken van Henk Chabot	20.000	
	Mirjam Deckers	Onderzoek naar leven en werk van Gunta Stölzl	2.300	
Totaal gesteunde onderzoeksbeurzen in 2023			80.790	
Harlingen	Gemeentemuseum Het Hannemahuis	Onderzoek naar het kunstkabinet van Sybren Barend Bos	-10.000	
Totaal gesteunde onderzoeksbeurzen in 2023 inclusief vrijval			70.790	

BELANGENBEHARTIGING EN BEWUSTWORDING IN 2023

Bijdrage van € 71.981 voor de productie van de documentaire <i>De Vereniging Rembrandt, een uitzonderlijk jaar van Oeke Hoogendijk</i> , waarvan € 24.000 wordt gedekt door Fonds 1999			71.981	
Bijdrage toegezegd aan <i>Simiolus Netherlands quarterly for the history of art</i> (met als tegenprestatie een advertentie)			1.210	
Totaal belangenbehartiging 2023			73.191	

TOTAAL BESTEED AAN DOELSTELLING IN 2023			3.144.762	
--	--	--	------------------	--

Wat uw steun in 2023 mogelijk heeft gemaakt

UIT ALGEMENE MIDDELEN	VRIENDENLOTERIJ AANKOOPFONDS	BIJDRAGE FONDSSEN	FONDSSEN
50.000		50.000	Themafonds Zilver
		47.789 5.361	Van Rijn Fonds Themafonds Keramiek
47.600	150.000	52.400 50.000	Caius Fonds Themafonds 17de-eeuwse schilderkunst
		11.742	Dorodarte Kunst Fonds
75.000		25.000	Hans en Thea Alders-Timmer Fonds (thans Theodora Fonds)
	30.000	8.000	Themafonds Fotografie en Video
		14.250	Themafonds Prenten en Tekeningen
2.000.000		100.000 100.000 50.000	Dura Kunstfonds Gisbert van Laack Fonds Themafonds 19de-eeuwse schilderkunst
		34.600	Titus Fonds
2.172.600	180.000	549.142	

	52.265		VriendenLoterij Restauratiefonds
	40.601		VriendenLoterij Restauratiefonds
		14.529	Themafonds Restauratie
	92.866	14.529	
		-8.356	J.G. van Oord Fonds
	92.866	6.173	

		18.490	Ekkart Fonds
		20.000	Fonds voor Onderzoek naar Moderne en Hedendaagse kunst
		20.000	Kroese-Duijsters Fonds
		20.000	Fonds voor Onderzoek naar Moderne en Hedendaagse kunst
		2.300	Claudine de With Beurs
		80.790	
		-10.000	Ekkart Fonds
		70.790	

71.981			
1.210			
73.191			

2.245.791	272.866	626.105	
------------------	----------------	----------------	--

Besteed aan doelstelling in 2023 (€)

★ Mededankzij de jaarlijkse bijdrage van het Cultuurfonds

Baten en lasten 2023

Financiële huishouding

Schenkeningen

Enmalige schenkingen

De Vereniging Rembrandt ontvangt naast structurele bijdragen uit contributie-, meester- en cirkellidmaatschappen ook eenmalige donaties. In 2023 bedroeg dit € 351.959. Er is € 25.627 extra bijgedragen door leden bovenop de contributie. Daarnaast is er € 57.431 aan ongeoormerkte schenkingen ontvangen, € 9.055 aan schenkingen voor open Fondsen op Naam en € 200.000 aan schenkingen vanuit stichtingen voor Fondsen op Naam. Van Fonds 1999 is een schenking ontvangen van € 24.000. Van The School of Life Amsterdam zijn vier afdrachten van in totaal € 33.486 ontvangen, die zijn besteed aan een aanvraag van de Universitaire Bibliotheken Leiden, een aanvraag uit 2022 van Teylers Museum, het Themafonds Moderne kunst en het Fonds voor Onderzoek naar Moderne en Hedendaagse kunst. Ten slotte is er voor in totaal € 2.208 aan schenkingen ontvangen van ASML, dat bijdragen van haar werknemers aan de Vereniging verdubbelde, en een afdracht van verkochte Rembrandtjes (chocola).

Ben altijd een beetje trots als ik een melding krijg van de Vereniging als er weer een kunstwerk voor een Nederlands museum is aangekocht.

Uit: ledenonderzoek 2023

Reserves en fondsen

De Vereniging beschikt over overige reserves en fondsen. Deze bestaan enerzijds uit fondsen met een specifieke doelstelling en anderzijds uit eigen reserves. De reserves worden aangewend om op lange termijn de statutaire doelstellingen van de Vereniging te ondersteunen en de continuïteit van de voorzienbare werkzaamheden te waarborgen. Deze reserves worden alleen angesproken als zich een aankoop van uitzonderlijk belang voordoet, waarvan de gewenste steun de reguliere middelen te boven gaat.

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 deze kosten, wordt het meerdere toegevoegd aan de reserves. In jaren waarin deze niet (geheel) worden gedekt door de behaalde rendementen, komen de kosten ten laste van de eigen reserves. In 2023 is er € 3,1 miljoen besteed aan de doelstelling van de Vereniging, was het beleggingsresultaat € 2,8 miljoen en is er mede dankzij opbrengsten uit contributies en (on)geoormerkte giften € 3,9 miljoen toegevoegd aan de reserves en fondsen (in 2022 was er € 12,4 miljoen onttrokken).

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

Zhongkui, demonen bestrijdend

Maker onbekend (Jingdezhen, China)
ca. 1750. Porselein, H 29 cm
GRONINGER MUSEUM
(bruikleen Stichting Aziatische Kunst
en Kunstnijverheid)

Bijdrage: € 11.742 uit het Dorodarte
Kunst Fonds

Verantwoording

Het bestuur is verantwoordelijk voor de financiën van de Vereniging. Daarnaast is er de Financiële commissie, bestaande uit drie leden van het bestuur, onder wie de penningmeester, die organisatorisch bij haar werkzaamheden wordt ondersteund door het hoofd Financiën van de Vereniging. Deze commissie komt ieder kwartaal bijeen, meestal vergezeld door de directeur, en rapporteert aan het bestuur, dat de beslissingen neemt en verantwoording aflegt in het jaarverslag en de Algemene Ledenvergadering.

Beleggingsbeleid

Het vermogensbeheer is een gezamenlijke verantwoordelijkheid van het hele bestuur. De Vereniging streeft naar verantwoord beheer, door zo professioneel mogelijk, met goed rendement en tegen lage kosten te beleggen, met oog voor maatschappelijk verantwoord ondernemen. Het beleggingsbeleid is vastgelegd in het op 2 juni 2023 door het bestuur vastgestelde beleggingsreglement dat op de website is gepubliceerd. In het beleggingsbeleid staan centraal: een lange beleggingshorizon, risicospreiding door diversificatie, beheersbare complexiteit, lage en transparante kosten, en maatschappelijk verantwoord beleggen. Sinds 2016 is Aegon Asset Management de vermogensbeheerder van de Vereniging.

In het beleggingsbeleid is duurzaamheid op zorgvuldige wijze opgenomen. De Vereniging volgt de United Nations Global Compact-principes op het gebied van mensenrechten, kinderarbeid, milieu en anticorruptie. Tabaksondernemingen worden ook uitgesloten. De passief belegde aandelen ontwikkelde markten beleggen in de 25 procent best presterende bedrijven op het gebied van duurzaamheid (best-in-class). Voor actief belegde aandelen is de CO₂-reductiedoelstelling 50 procent. Voor diverse

vastrentende fondsen is in 2023 een ESG (Environmental, Social & Governance) benchmark doorgevoerd om invulling te geven aan een verdere CO₂-reductie. Daarnaast belegt de Vereniging in Green Bonds. De penningmeester en het hoofd Financiën hebben vier keer per jaar overleg – waarvan eenmaal met de hele Financiële commissie – met de vermogensbeheerder voor het evalueren van de beleggingsresultaten.

Het Financieele Dagblad heeft een onderzoek gedaan naar groot beursverlies van CBF-erkende goede doelen in 2022 ondanks voorzichtig beleggen. De Vereniging kwam in november 2023 met een vijfjaars-beleggingsresultaat 2018-2022 van 2,6 procent rendement als winnaar uit de bus.

Risicomanagement

De Vereniging inventariseert periodiek de risico's die er voor de organisatie bestaan en de maatregelen die zijn getroffen om die te beheersen. Deze inventarisatie bestaat uit zo'n veertig punten met betrekking tot strategische en operationele risico's, compliance en financiële verslaggeving. Het gaat om onderwerpen als databeveiliging, financiële reserves en het voldoen aan relevante wet- en regelgeving, inclusief doelstellingen op lange termijn. Hierbij zijn de kans, 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 2023 onder meer een ontruimingsoefening gedaan en een cybersecurity-scan laten uitvoeren, waarvan de meeste aanbevelingen in 2023 zijn geïmplementeerd. ↘

De ratio wervingskosten en retentie in percentage van de som van de geworven baten bedroeg in 2023 19,7 procent (2022: 33,8 procent). Dit percentage viel in 2023 lager uit, omdat de geworven baten hoger waren dan in 2022.

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 komt in 2023 ondanks lagere kosten van beheer en administratie iets boven deze norm uit vanwege bestedingen aan haar doelstelling: 11,3 procent (2022: 6,6 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 reserves toegevoegd en zijn daarmee beschikbaar voor de doelstelling van de Vereniging. Bij een klein aantal fondsen worden de beleggingsbaten overeenkomstig eerder gemaakte afspraken toegerekend aan de inkomsten van die fondsen.

Balans per 31 december 2023

(na bestemming resultaat)

ACTIVA	31-12-2023	31-12-2022
	€	€
Immateriële vaste activa		
Automatiseringsproject	70.130	125.508
Materiële vaste activa		
Kunstvoorwerpen	1	1
Inventaris	1.082	5.197
	1.083	5.198
Financiële vaste activa		
Effecten	31.036.118	25.296.874
Vorderingen en overlopende activa	1.467.027	831.669
Liquide middelen	1.160.084	1.457.502
	<u>2.627.111</u>	<u>2.289.171</u>
	<u>33.734.442</u>	<u>27.716.751</u>
PASSIVA		
Reserves en fondsen		
Reserves (besteedbaar)		
Overige reserves	<u>18.113.342</u>	<u>17.021.665</u>
Totaal reserves	18.113.342	17.021.665
Fondsen (geoormerkt)		
Fondsen op Naam	10.791.535	8.336.449
Themafondsen	688.805	616.252
Cirkelfondsen	<u>527.439</u>	<u>226.608</u>
Totaal Fondsen	12.007.779	9.179.309
Totaal reserves en fondsen	<u>30.121.121</u>	<u>26.200.974</u>
Kortlopende schulden	<u>3.613.321</u>	<u>1.515.777</u>
	<u>33.734.442</u>	<u>27.716.751</u>

Staat van baten en lasten over 2023

(en resultaatbestemming)

	2023	2023	2022	2024
	Werkelijk €	Begroting €	Werkelijk €	Begroting €
Baten				
Baten van particulieren				
Contributies*	943.595	876.155	843.310	876.363
Giften	1.468.629	1.476.000	1.902.885	1.437.000
Erfstellingen en legaten	2.520.112	p.m.	854.605	p.m.
	4.932.336	2.352.155	3.600.800	2.313.363
Baten van loterijorganisaties				
Bijdrage VriendenLoterij	1.100.000	400.000	400.000	400.000
	1.100.000	400.000	400.000	400.000
Baten van andere organisaties zonder winststreven				
Bijdrage het Cultuurfonds	650.000	650.000	650.000	650.000
Bijdrage andere organisaties	2.208	30.000	17.166	10.000
	652.208	680.000	667.166	660.000
Som van de geworven baten	6.684.544	3.432.155	4.667.966	3.373.363
Lasten				
Besteed aan doelstellingen				
Aankopen	2.901.742	p.m.	7.678.436	p.m.
Schenkingen extra geoormerkt	0	p.m.	7.545	p.m.
Restaurants	99.039	p.m.	101.674	p.m.
Onderzoeksbeurzen	70.790	p.m.	22.500	p.m.
Belangenbehartiging	71.981	p.m.	294.700	p.m.
Bewustwording	1.210	p.m.	1.807	p.m.
	3.144.762	p.m.	8.106.661	p.m.
Kosten eigen organisatie toegerekend aan				
- Kunstaankopen	170.437		238.407	
- Restaurants	15.000		15.000	
- Onderzoeksbeurzen	10.000		10.000	
- Belangenbehartiging	75.000		75.000	
- Bewustwording	155.000		155.000	
Doelstelling totaal	425.437	486.676	493.407	494.075
Werving en retentie baten	1.316.178	1.555.735	1.577.251	1.528.525
Beheer en administratie	625.218	710.992	720.825	726.088
	2.366.833	2.753.403	2.791.483	2.748.688
Som van de lasten**	5.511.595	2.753.403	10.898.144	2.748.688
Saldo voor financiële baten en lasten	1.172.949	678.752	-6.230.178	624.675
Baten uit beleggingen en rentebaten				
Directe baten	36.868		19.289	
Koersresultaat effecten	2.790.655	1.241.250	-6.053.084	1.375.000
	2.827.523	1.241.250	-6.033.795	1.375.000
Kosten van beleggingen				
Kosten van beleggingen	80.324	110.000	91.252	100.000
Saldo financiële baten en lasten	2.747.199	1.131.250	-6.125.047	1.275.000
Saldo van baten en lasten	3.920.148	1.810.002	-12.355.225	1.899.675
Bestemming saldo van baten en lasten				
Toevoeging aan reserves (besteedbaar)	1.091.678		-11.697.831	
Bestemmingsreserves				
Toevoeging aan fondsen (geoormerkt)	2.828.470		-657.394	
	3.920.148		-12.355.225	

Bestedingspercentage baten: 47,05% (3,14/6,68 mln)

Bestedingspercentage lasten: 57,06% (3,14/5,51 mln)

173,67% (8,11/4,67 mln)

74,39% (8,11/10,89 mln)

*Sinds 2022 wordt de contributiewaarde van akteleden toegerekend aan contributies i.p.v. giften vanwege nieuwe richtlijnen voor de Jaarverslaggeving.

**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 eigen organisatie opgenomen in de staat van baten en lasten; zie tabel lastenverdeling.

Fondsen 2023

	Stand per 1 jan 23	Rente/rend.	Bij: dotatie totaal	Af: bijdrage aankopen	Af: bijdrage onderzoek	Af: bijdrage restaurantie	Stand per 31 dec 23
Fondsen op Naam							
A. Quist-Rütter Fonds	173.283						173.283
Beintema-Dubbeldam Fonds	1.717.438	175.179	22				1.892.639
Cleyndert Fonds	72.721	1.402					74.123
Coleminks Fonds	15.000						15.000
Daan Cevat Fonds	15.000		15.000				30.000
Dames Spoorenberg Fonds	25.000		25.000				50.000
Desirée Lambers Fonds	28.525		16.905				45.430
Dorodarte Kunst Fonds	684.833			11.742			673.091
Dura Kunstfonds	971.407	94.065		100.000			965.472
E.A. en C.M. Alkema-Hilbrands Fonds	20.000						20.000
Eleonora Jeuken-Tesser Fonds	35.000		15.000				50.000
Fonds 1931	15.000						15.000
Fonds Mout-Bouwman	—		1.209.166				1.209.166
Fonds voor Klassieke Beeldende Kunst	17.500		17.500				35.000
Gisbert van Laack Fonds	564.707			100.000			464.707
Hans en Thea Alders-Timmer Fonds [thans Theodora Fonds]	75.000		4.000	25.000			54.000
H.E.J. Mirandolle Fonds	200.000						200.000
Helze Fonds	—		15.150				15.150
Hendrik de Jong Fonds	188.964	1.700					190.664
Het Liesbeth van Dorp Fonds	55.000						55.000
Ina van Doormaal Fonds	100.000						100.000
Innorosa Fonds	60.000		30.000				90.000
J.G. van Oord Fonds	60.000					-8.356	68.356
Johannes Vermeer Fonds	85.000						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	100.000						100.000
Marijke Laarhoven Fonds	175.000						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	68.750		15.000				83.750
mr Rickert J-F. Blokhuis Fund	35.000						35.000
Nationaal Fonds Kunstbezit	855.099						855.099
Op Dreef Fonds	70.000						70.000
P.H. Soeters Fonds voor 20ste-eeuwse glaskunst	77.250						77.250
Ruze Fonds	39.000						39.000
Schorer Romeijn Grothe Fonds	15.000						15.000
Schoufour-Martin Fonds	130.000		50.000				180.000
Stichting het 'Meyjes Fonds'	35.000		25.000				60.000
Van Beekhof Fonds	52.500		15.000				67.500
Van der Klaauw Fonds	43.106		15.000				58.106
Van Lith-Dumont Fonds	144.000						144.000

	Stand per 1 jan 23	Rente/rend.	Bij: dotatie totaal	Af: bijdrage aankopen	Af: bijdrage onderzoek	Af: bijdrage restaurantie	Stand per 31 dec 23
VriendenLoterij Aankoopfonds	55.583		400.000	180.000			275.583
VriendenLoterij Restaurantiefonds	44.702		700.000			92.866	651.836
Warning-Meijaard Fonds	20.000		15.000				35.000
Willem en Mary Reus-de Lange Fonds	307.783						307.783
Open fondsen (opengesteld voor geormerkte schenkingen)							
Claude Monet Fonds (Impressionisme)	183.100		28.450				211.550
Claudine de With Beurs	500		2.500		2.300		700
Ekkart Fonds	23.159		21.000		8.490		35.669
Fonds Fusien	125.462						125.462
Fonds voor Onderzoek naar Moderne en Hedendaagse kunst	43.500		83.590		40.000		87.090
Groninger Fonds	151.959		16.500				168.459
Totaal Fondsen op Naam	8.336.449	272.346	2.754.782	416.742	70.790	84.510	10.791.535
Themafondsen							
Oudheid en Archeologie	1.250		2.250				3.500
Middeleeuwen en Renaissance	44.500		18.500				63.000
17de-eeuwse schilderkunst	77.060		56.500	50.000			83.560
18de-eeuwse schilderkunst	2.250		5.000				7.250
19de-eeuwse schilderkunst	50.000		9.500	50.000			9.500
Moderne kunst (1880-1950)	15.250		30.384				45.634
Naoorlogse en Hedendaagse kunst	47.250		35.500				82.750
Beeldhouwkunst	17.900		3.200				21.100
Fotografie en Video	34.250		5.500	8.000			31.750
Prenten en Tekeningen	78.466		32.700	14.250			96.916
Toegepaste kunst en Design	13.379		7.000				20.379
Glas	125.808		15.000				140.808
Keramik	5.360		5.000	5.361			4.999
Zilver	89.000		25.500	50.000			64.500
Restaurantie	14.529	5.639	7.520			14.529	13.159
Totaal Themafondsen	616.252	5.639	259.054	177.611	—	14.529	688.805
Cirkelfondsen							
Caius Fonds	20.900		37.742	52.400			6.242
Hendrickje Fonds	49.500		47.000				96.500
Jheronimus Fonds	21.900		28.500				50.400
KOG-Vereniging Rembrandt Fonds	25.300		18.023				43.323
Rembrandt UK Circle Fund	1.008		15.578				16.586
Saskia Fonds	35.500		32.500				68.000
Titus Fonds	68.999		124.250	34.600			158.649
Utrecht & Gooi Cirkel	3.500		55.500				59.000
Van Rijn Fonds			76.527	47.789			28.738
Totaal Cirkelfondsen	226.608	—	435.620	134.789	—	—	527.439
Totaal fondsen	9.179.309	277.985	3.449.456	729.142	70.790	99.039	12.007.779

Fondsen en hun doelstelling

Fondsen op Naam

A. Quist-Rütter Fonds (2012)

Aankopen van kunst(voorwerpen) ten behoeve van enkele musea voor moderne beeldende kunst

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 restauratie, alles gerelateerd aan religieuze kunst, met een voorkeur voor de kleinere musea en bij voorkeur uitgevoerd door jonge (aankomende) 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 Mout-Bouwman (2023)

Aankoop van Nederlandse schilderkunst en werken op papier uit de eerste helft van de 20ste eeuw

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 (thans Theodora 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

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

Mr. Cornelis Roozen Fonds (2019)

Aankoop van schilderijen uit de periode 1850-1920, bij voorkeur van impressionistische of expressionistische kunstenaars, voor Noord-Hollandse musea

Mr. J.J.A.M. Kennis Fonds (2013)

Aankoop van kunst vanaf 1500 met een voorkeur voor kerkelijke kunst

Mr Rickert J-F. Blokhuis Fund (2017)

Aankoop van kunst op het gebied van 'Photography, Humour & Design'

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 geoordeelde 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 bruikleenverkeer 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 collectiegerelateerd onderzoek voor musea en andere instellingen in Groningen, Stad en Ommeland

Themafondsen

Themafonds Oudheid en Archeologie

Aankoop van kunstwerken in het verzamelgebied Oudheid en Archeologie

Themafonds Middeleeuwen en Renaissance

Aankoop van kunstwerken in het verzamelgebied 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 verzamelgebied Moderne kunst (ca. 1880-1950)

Themafonds Naoorlogse en Hedendaagse kunst

Aankoop van kunstwerken in het verzamelgebied 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

Cirkels/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

Paar snoekterrines

Plaatelbakkerij De Porceleyne Schotel

ca. 1764-73. Tinglazuuraardewerk, 31 x 42 cm (elk)

MUSEUM PRINSENHOF DELFT

Bijdrage: € 53.150, waarvan € 47.789 uit het Van Rijn

Fonds en € 5.361 uit het Themafonds Keramiek

Maatschappelijk en transparant

De Vereniging Rembrandt 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. Daartoe onderschrijft zij de acht principes van de Governance Code Cultuur. Hoewel de Vereniging zelf geen culturele instelling is, creëert zij daarmee ook culturele waarde (*Principe 1 en 2*). Door een statutenwijziging kan de Vereniging nu ook gemakkelijker de aanbevelingen van de Code Diversiteit en Inclusie realiseren.

Algemene Ledenvergadering

Het hoogste orgaan van de Vereniging Rembrandt is de Algemene Ledenvergadering. 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, en de begroting. Op 24 juni 2023 vond de Algemene Ledenvergadering in Leiden plaats.

Monistisch bestuursmodel

Om te voldoen aan de huidige governance-regels, die mede voortvloeien uit de Governance Code Cultuur, hanteert de Vereniging een zogenaamd monistisch bestuursmodel. Hierbij is sprake van één bestuursorgaan, bestaande uit zowel niet-uitvoerende bestuurders als een uitvoerend bestuurder (directeur). De taken, verantwoordelijkheden, 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 zijn te vinden op onze website. Ze 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 (*Principe 4*).

Het bestuur is gezamenlijk verantwoordelijk voor de algemene gang van zaken van de Vereniging, een en ander met inachtneming van de onderlinge taakverdeling, waarbij een onderscheid wordt gemaakt tussen de bestuurs- en de toezichtstaken, en legt verantwoording af aan de Algemene Ledenvergadering.

Niet-uitvoerende bestuurders

De niet-uitvoerende bestuurders zijn kunsthistorische experts uit de museum- en

wetenschapswereld, aangevuld met particuliere kunstliefhebbers uit het maatschappelijk veld. Zij zijn verantwoordelijk voor de besluiten over steunaanvragen voor aankopen en restauraties en het verstrekken van onderzoeksbeurzen. Hiermee zijn kennis en expertise geborgd.

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

Uitvoerend bestuurder/directeur

De directeur houdt zich bezig met het dagelijks bestuur van de Vereniging. Hij is onder andere verantwoordelijk voor het onderkennen 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 positionering van de Vereniging in de samenleving. Als de situatie daarom vraagt, treedt de Vereniging op als belangenbehartiger van het openbaar kunstbezit. De directeur streeft naar optimale relaties met belanghebbenden, met gerichte aandacht voor de informatieverstopping 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 instellingen, zoals organisaties op het gebied van kunst en cultuur, fondsen, beleidsmakers, media, verzamelaars en andere relaties van de Vereniging, waarmee contact wordt onderhouden. Door middel van het *Bulletin*, het jaarverslag, de website, nieuwsbrieven en andere mailings en de social media worden

Goede opkomst bij de Algemene Ledenvergadering in de Pieterskerk in Leiden

al deze belanghebbenden op de hoogte gehouden van de activiteiten van de Vereniging. Ter gelegenheid van haar 140-jarig bestaan heeft de Vereniging musea dank gezegd voor de goede samenwerking en suggesties en ideeën gevraagd om die samenwerking in de toekomst te kunnen versterken.

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 bestedingsbeleid, de fondsenwerving en de bedrijfsvoering in relatie tot de begroting (*Principe 5*).

Bestuur

Het bestuur was eind 2023 samengesteld uit dertien leden: twaalf niet-uitvoerende bestuursleden en één uitvoerend bestuurslid, de directeur. Voor alle niet-uitvoerende bestuursleden bestaan profielschetsen, die op de website van de Vereniging zijn geplaatst. De Benoemingscommissie hanteert een rooster van aftreden. De

profielchetsen worden periodiek herijkt. Bestuursleden worden bij voorkeur 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 bestuursleden. Elk jaar evalueert het bestuur ook zijn eigen functioneren. Eens in de drie jaar wordt deze evaluatie onder externe begeleiding uitgevoerd (*Principe 8*). Het bestuur was eind 2023 als volgt samengesteld:

Niet-uitvoerende bestuurders

De heer drs. A.A. Fock, voorzitter

Financiële expertise; maakt deel uit van de Benoemingscommissie en de Financiële commissie

De heer drs. B. Cornelis, vicevoorzitter

Kunsthistorische expertise, in het bijzonder Nederlandse schilderkunst uit de 17de en 18de eeuw; maakt deel uit van de Redactieadviesraad van het Bulletin

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 bijzonder op het gebied van toegepaste kunst

De heer drs. T.D.W. Dibbits

Kunsthistorische expertise; maakt deel uit van de Benoemingscommissie

De heer H. Driessen

Kunsthistorische expertise, in het bijzonder moderne en hedendaagse kunst

Mevrouw drs. F. Haijtema

Ervaring bij en kennis van regionale musea; maakt deel uit van de Benoemingscommissie

De heer prof. dr. J.E.E. Keunen

Expertise belangenbehartiging; maakt deel uit van de Benoemingscommissie en is voorzitter van de Financiële commissie

Mevrouw drs. G.M.E. Knol

Kunsthistorische expertise, in het bijzonder moderne en hedendaagse kunst; voorzitter van de Benoemingscommissie

Mevrouw drs. C.M.H. van de Linde

Expertise mecenaat

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 bijzonder 16de-eeuwse kunst, waaronder prent- en tekenkunst

Uitvoerend bestuurder

De heer drs. G. Janse is directeur en uitvoerend bestuurder van de Vereniging Rembrandt.

In 2023 heeft het bestuur afscheid genomen van de heer drs. P.J. Schoon vanwege het aflopen van zijn laatste statutaire termijn. De heer Cornelis heeft het vicevoorzitterschap van de heer Schoon overgenomen. Als nieuwe bestuursleden zijn benoemd

Textiele objecten en prototypes

Hella Jongerius/Jongeriuslab
1995-2021. Div. materialen, div. afm.
TEXTIELMUSEUM, TILBURG

Bijdrage: € 34.600 uit het Titus Fonds

de heer Driessen, mevrouw Haijtema en mevrouw Van de Linde.

Belangenverstrengeling

Het bestuur bewaakt zijn onafhankelijkheid en is alert op het voorkomen van mogelijk tegenstrijdige belangen (*Principe 8*). Om de zorgvuldigheid en transparantie van de besluitvorming te waarborgen en belangenverstrengeling te voorkomen zijn bepalingen in de statuten opgenomen. Daarnaast hanteert het bestuur specifiek voor steunverlening het hiervoor bestemde protocol, dat terug te vinden is op de website van de Vereniging. Hierin is vastgelegd dat een bestuurslid van de Vereniging 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 preadviering, bespreking, beraadslaging en besluitvorming over de betreffende aanvraag. Daarnaast meldt ieder bestuurslid onmiddellijk uit eigen beweging een incidenteel potentieel tegenstrijdig 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 rekening gehouden met de gewenste verhouding tussen onafhankelijke en niet-onafhankelijke bestuursleden. Alle functies en nevenfuncties van de bestuursleden worden zorgvuldig geïnventariseerd, bijgehouden en openbaar gemaakt via de website van de Vereniging (*Principe 3*).

Code Diversiteit & Inclusie

Voor een Vereniging die topkunst beschikbaar wil maken voor een zo breed mogelijk publiek, is het van intrinsiek belang het Nederlandse publiek in zijn huidige samenstelling te kennen en bij haar missie en doelstellingen te betrekken. Lidmaatschap van de Vereniging staat open voor iedereen.

Om volgens de huidige maatschappelijke normen invulling te geven aan bestuurlijke kwaliteit zijn een brede deskundigheid en diversiteit van belang. Op de Algemene Ledenvergadering van 2023 zijn met dat doel tien nieuwe bestuursleden en adviseurs benoemd. Deze benoemingen – negen vrouwen en een man – weerspiegelen de wens om op een bredere manier invulling te geven aan het bestuur en de raad van adviseurs, zowel wat betreft persoonlijke achtergrond, landelijke spreiding en leeftijd. Om niet alleen vanuit het eigen netwerk te putten, is voor de voordrachten voor nieuwe adviseurs (deels) gewerkt met een wervings- en selectiebureau.

Om snelheid te kunnen maken met een nog diversere samenstelling van de bestuurs-gremia is op de Algemene Ledenvergadering van 2023 een voorstel tot statutenwijziging gedaan. Voorheen konden niet-uitvoerende bestuurders uitsluitend uit de raad van adviseurs worden benoemd. Statutaire beperkingen passen echter niet bij de wens om de groep van kandidaten, waaruit bij vacatures gekozen kan worden, zo breed mogelijk te maken. De statutaire wijziging geeft de mogelijkheid om af te wijken van de regel dat bestuursleden moeten worden benoemd uit de raad van adviseurs als dat naar het oordeel van het bestuur in het belang is van de Vereniging. Deze statutenwijziging is aangenomen.

De Vereniging Rembrandt zet zich er als werkgever voor in een organisatie te zijn waar medewerkers zich als professional kunnen ontwikkelen, ongeacht leeftijd, gender, afkomst of religie.

(Neven)functies

In 2023 bekleedden de bestuursleden de volgende (neven)functies:

De heer drs. A.A. Fock

Founding partner Foreman Capital, directeur Poolhaven bv, voorzitter bestuur African Parks Foundation Switzerland, voorzitter bestuur Stichting African Parks Foundation, voorzitter bestuur Stichting Fonds 1999, voorzitter bestuur Stichting Dirk Fock, voorzitter bestuur Stichting African Horizon

De heer prof. dr. R.J. Baarsen

Emeritus hoogleraar Kunstnijverheid en Decoratieve Kunsten tot 1900, Universiteit Leiden, voorzitter bestuur Stichting Hollands Porselein, bestuurslid Stichting Instandhouding Landgoed Prattenburg, voorzitter sectie Historische binnenruimten en toegepaste kunst, Onderzoeksschool Kunstgeschiedenis, commissielid architectuur- en ontwerptekeningen, Koninklijk Oudheidkundig Genootschap, vrijwilliger collectie ontwerptekeningen, Decorative Art Fund, Rijksmuseum, vetting committee TEFAF

De heer drs. B. Cornelis

Conservator Hollandse en Vlaamse Schilderijen 1600–1800, The National Gallery, Londen, redactielid van Simiolus. Netherlands Quarterly for the History of Art, redactielid van CODARTfeatures

De heer drs. T.D.W. Dibbits

Hoofddirecteur Rijksmuseum te Amsterdam, voorzitter bestuur Mr. J.H. de Pont Stichting, lid raad van toezicht Stichting Amstel 218, lid raad van advies Koninklijk Oudheidkundig Genootschap (KOG), lid adviesraad Vrije Universiteit Amsterdam, lid curatorium leerstoel Molecuulspec-troscopie met in het bijzonder toepassing

op 'Chemistry and conservation of paint and paintings', Stichting John van Geuns Fonds, Universiteit van Amsterdam, bestuurslid Fondazione Paul Thorel, voorzitter bestuur Stichting France-Nederland Cultuurfonds, friend Foundation for Jewish Heritage, lid comité van aanbeveling New Holland Foundation (Stichting voor Nederlands Erfgoed Overzee), directeur Koninklijke Hollandsche Maatschappij der Wetenschappen, lid comité van aanbeveling tentoonstelling Kees van Dongen. Durf en verleiding, Singer Laren, lid comité van aanbeveling renovatie Amsterdam Museum, lid UNESCO Emergency Group for Museums in Ukraine, lid comité van aanbeveling Leids Zilver, lid comité van aanbeveling vernieuwing Museum Prinsenhof Delft, lid comité van aanbeveling publicatie delen III-VI van dr. S.A.C. Dudok van Heel, Van Amsterdamse burgers tot Europese aristocraten

De heer H. Driessen

Voorzitter Stichting Huis Marseille, vicevoorzitter raad van toezicht Frans Hals Museum, bestuurslid Stichting Dommering Fonds, curator h3h biënnale, lid raad van advies College van de Kapittelzaal Grote Kerk Breda

De heer drs. P.A. Geelen

Voorzitter bestuur Stichting Turing Foundation, voorzitter bestuur Mapcode Foundation, penningmeester bestuur Stichting Van Gogh Museum Fonds

Mevrouw drs. F. Haijtema

Directeur-bestuurder Museum Gouda, penningmeester bestuur stichting M6 (samenwerkingsverband Museum Gouda, Markiezenhof, Gemeentemuseum Het Hannemahuis, Westfries Museum, Limburgs Museum en Stedelijk Museum Zutphen), voorzitter adviescommissie

Het bestuur van de
Vereniging Rembrandt,
april 2024

Foto: Sander van den Bosch

kunstpodia Mondriaan Fonds, bestuurslid ICOM Nederland, voorzitter bestuur alumnivereniging leergang Leiderschap in Cultuur (LinC), lid beoordelingscommissie Graaf Floris V Prijs

De heer prof. dr. J.E.E. Keunen
Fractielid VVD Eerste Kamer der Staten-Generaal, emeritus hoogleraar oogheelkunde Radboudumc (praktiserend oogarts Radboudumc), bestuurslid Stichting Blindenhulp, cochair Europe, International Agency for the Prevention of Blindness, bestuurslid WHO projectgroep VISION 2020 Netherlands, vicevoorzitter VVD-afdeling Rijk van Nijmegen

Mevrouw drs. G.M.E. Knol
Bestuurslid Kunsten '92, lid raad van advies Veerstichting, voorzitter bestuur Stichting Tonality, lid program-

macommissie Nationale Wetenschapsagenda, bestuurslid HOPE Foundation, voorzitter raad van toezicht Design Academy

Mevrouw drs. C.M.H. van de Linde
Directeur Human Rights Watch Nederland

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

De heer drs. P.J. Schoon
Bestuurslid Brantsen van de Zyp Stichting, lid raad van commissarissen Vereeniging

Nederlandsch Historisch Scheepvaart Museum, lid comité van aanbeveling van Biesbosch Museum Eiland, bestuurslid Stichting Historische Verzamelingen van het Huis Oranje-Nassau

De heer prof. dr. M. Sellink
Directeur Museum voor Schone Kunsten, Gent, gastprofessor Kunstwetenschappen Universiteit Gent, lid raad van toezicht Mauritshuis, lid raad van toezicht Kröller-Müller Museum, voorzitter bestuur Friends of CODART, bestuurslid Vrienden van het Museum voor Schone Kunsten, Gent, adviseur bestuur Autonoom Gemeentebedrijf (AGB) Kunsten & Design, Gent, lid algemene vergadering Rubenianum, Antwerpen, lid algemene vergadering Snijders-Rockoxhuis, Antwerpen, lid directie, bestuur en algemene vergadering Vlaamse Kunstcollectie, Gent, lid redactieraad De Lage Landen,

lid Vlaams Museumoverleg, lid Museum-overleg XL, lid comité van aanbeveling BRAFA Art Fair, Brussel, oprichtend lid Ghent Research institute for Art & cultural heritage Crime and law Enforcement (GRACE), lid wetenschappelijk comité tentoonstelling Maarten van Heemskerck, Frans Hals Museum en Stedelijk Museum Alkmaar 2024

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, ledenbeheer en ledenadministratie. Het bureau is het aanspreekpunt van de Vereniging en onderhoudt de contacten met de belanghebbenden. De salarissen van de medewerkers van het bureau worden gebaseerd op de salarisschalen van de Museum cao, hetgeen past bij de aard, omvang en maatschappelijke doelstelling van de Vereniging. Daarnaast kent de organisatie een arbeidsvoorwaardenreglement, waarin alle overige arbeidsvoorwaarden zoals onkostenvergoedingen en verlof- en vakantiedagen zijn vastgelegd. De Vereniging hanteert een integriteitsbeleid en een gedragscode met als doel integer gedrag te bevorderen en ongewenst gedrag te voorkomen. Het integriteitsbeleid geldt voor alle medewerkers en vrijwilligers die zich voor de Vereniging inzetten. Daarnaast vindt de Vereniging het belangrijk dat eventuele misstanden op een veilige, vertrouwelijke en laagdrempelige wijze kunnen worden gemeld. In 2023 heeft de Vereniging een extern vertrouwenspersoon aangesteld, mevrouw Patricia de Weichs de Wenne. Het integriteitsbeleid is

een vast onderwerp van gesprek tijdens de jaarlijkse functioneringsgesprekken en is te vinden op onze website. De Vereniging hecht eraan te vermelden dat zij tot op heden geen meldingen heeft ontvangen met betrekking tot schending van de integriteit (*Principe 6*). Eind 2023 was het bureau als volgt samengesteld:

Drs. Geert-Jan (G.) Janse, *directeur*
Mr. Leonie (L.C.V.) Pels Rijcken, *bestuurssecretaris/adjunct-directeur*
Vibeke (V.C.) Berens MA, *directiesecretaris*
Drs. Simone (S.D.E.) Bot RC, *hoofd financiën*
Drs. Mathilde (A.M.A.) van der Werff, *hoofd mecenaat*
Thomas (T.) Coumans MA, *relatiebeheer en ontvangsten*
Merel (M.H.) Deinema MA, *relatiebeheer cirkels*
Marit (M.J.) Stark, *evenementen organisator*
Piet Heijn (P.H.) Schoute BEng, *strategie nalatenschappen*
Hilbert (H.) Lootsma MA, *hoofd inhoud en communicatie*
Dr. Gerdien (G.E.) Wuestman, *wetenschappelijk redacteur print*
Laurens (L.H.) Meerman MA, *wetenschappelijk redacteur online*
Drs. Alexandra (A.E.) van der Loo, *hoofd marketing*
Marijke (M.) Phoa MA, *socialmediamanager/beeldredacteur*
Kirsten (K.N.) Arends, *hoofd ledenbeheer*
Agnes (A.C.) Nahuys, *ledenadministratie*
Georgette (G.S.P.) Barendrecht MA, *ledenadministratie*
Fenny (F.) van Dokkum RBc, *boekhouding*
Maurice (M.) Bres MSc., *CRM-projectmanager (interim)*

In 2023 is afscheid genomen van Michiel (M.K.H.) Huisinga, *relatiemanager zakelijk mecenaat*, Simon (S.) James, *webmanager*, Jolanda (J.C.) Jntema, *ledenadministratie*.

Tijdens het zwangerschapsverlof van Marijke Phoa zijn haar werkzaamheden waargenomen door Siepke (S.M.M.) van Keulen en gedurende het zwangerschapsverlof van Merel Deinema heeft Marie-Francoise (M.E.A.) Borg haar werkzaamheden tijdelijk overgenomen. Bauke (B.R.W.) Drenth heeft in 2023 stage gelopen op de afdeling communicatie.

Eind 2023 telde de Vereniging Rembrandt 15,55 fte's, waarvan 0,4 extern, en kon zij een beroep doen op een groot aantal vrijwilligers (leden van het bestuur, leden van de raad van adviseurs en leden van de verschillende commissies bij de Vereniging). Daarnaast zetten externe deskundigen die incidenteel preadviezen geven en leden van de besturen van cirkels en JongRembrandt zich belangeloos in voor de Vereniging. In totaal gaat het om ruim 110 onbezoldigde vrijwilligers.

Salaris van de directeur

De Vereniging Rembrandt volgt de Regeling beloning directeuren van goede doelen. Deze regeling geeft een maximumnorm voor het jaarincome van de directeur, die past bij de zwaarte van de functie, de omvang en de complexiteit van de organisatie en het directiemodel. Dit alles leidt in 2023 tot een zogenaamde BSD-score van 390 punten (functiegroep G) met een maximaal jaarincome van € 120.741. De maximale bezoldiging (salaris plus belaste vergoedingen/bijtellingen, werkgeversbijdrage pensioen en overige beloningen op termijn) mag nooit meer bedragen dan het bezoldigingsmaximum in de Wet Normering Topinkomens, te weten € 145.554 per jaar voor functiegroep G. Het jaarincome van de directeur bedroeg over het verslagjaar 2023 € 97.678 en de totale bezoldiging bedroeg € 103.720, waarmee het directiesalaris onder het maximum van eerdergenoemde regeling blijft en de totale bezoldiging binnen het gestelde maximum.

Viaggio dalla Terra alla Luna

Filippo Morghen
1766-67. Ets, 28 x 38 cm
MUSEUM BOIJMANS VAN BEUNINGEN, ROTTERDAM

Bijdrage: € 14.250 uit het Themafonds Prenten en Tekeningen

Raad van adviseurs

De adviseurs adviseren het bestuur over aanvragen voor financiële steun bij kunst aankopen, maar ook over andere gebieden die de Vereniging aangaan, zoals fiscale zaken, belangenbehartiging, publiciteit, marketing en het werven van nieuwe leden. Zij komen ten minste eenmaal per jaar bijeen. De adviseurs met kunsthistorische expertise worden 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.

Vanwege het vertrek van een aantal leden met specifieke expertise en om uiting te geven aan de wens de raad van adviseurs nog diverser qua achtergrond en ervaring samen te stellen, ook in leeftijd en landelijke spreiding, werden tijdens de Algemene Ledenvergadering in 2023 als nieuwe adviseurs benoemd Mevrouw L. Abid, vice-president Corporate Communications, Public Relations, and Social Impact for Central & Northern Europe and Asia bij de Amerikaanse filmproductie maatschappij Paramount, Mevrouw prof. dr. Y.L. Blegerveld, senior conservator teken- en prentkunst bij het RKD – Nederlands Instituut voor Kunstgeschiedenis en bijzonder hoogleraar Kunst op papier en perkament aan de Universiteit Leiden, Mevrouw D.A. Campbell MA, conservator Aziatische keramiek in Keramiekmuseum Princessehof te Leeuwarden, Mevrouw S.M.R. Lambooy MA, conservator toegepaste kunst in het Kunstmuseum Den Haag, Mevrouw A.I. Norville MSc, bestuurskundige en sinds 2019 plaatsvervangend secretaris-generaal van het ministerie van Volksgezondheid, Welzijn & Sport, Mevrouw drs. P.S. Pahladsingh, CEO en Managing

Director van Accenture Song Nederland, Mevrouw drs. S.A.E. van der Zijpp, conservator vormgeving en toegepaste kunst in Museum Boijmans Van Beuningen. Eind 2023 was de samenstelling van de raad van adviseurs als volgt:

Mevrouw L. Abid

Expertise marketing en communicatie

De heer ir. R.P. Bakker

Expertise marketing en digitalisering

Mevrouw prof. dr. Y.L. Bleyerveld

Kunsthistorische expertise, in het bijzonder teken- en prentkunst

De heer prof. dr. A.R.W. Blühm

Kunsthistorische expertise, in het bijzonder 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 bijzonder eigentijdse Afrikaanse kunst

De heer drs. Q.B. Buvelot

Kunsthistorische expertise, in het bijzonder 17de-eeuwse Nederlandse en Vlaamse schilderkunst; maakt deel uit van de Beoordelingscommissie restauraties

Mevrouw D.A. Campbell MA

Kunsthistorische expertise, in het bijzonder Aziatisch keramiek

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

Expertise mecenaat

De heer T. van Druuten MA

Expertise tekenkunst en (Nederlandse) 19de-eeuwse kunst

De heer prof. dr. R.E.O. Ekkart

Kunsthistorische expertise, in het bijzonder Nederlandse portretkunst en herkomstgeschiedenis; maakt deel uit van de Beoordelingscommissie restauraties

Mevrouw dr. E.E.S. Gordenker

Kunsthistorische expertise, in het bijzonder vroege Nederlandse kunst en de Hollandse en Vlaamse kunst uit de

17de eeuw; maakt deel uit van de Beoordelingscommissie restauraties

De heer mr. S. van Haersma Buma

Adviseur belangenbehartiging

Mevrouw prof. dr. E. Hendriks

Expertise restauratie; maakt deel uit van de Beoordelingscommissie 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 bijzonder zilver en toegepaste kunst; maakt deel uit van de Beoordelingscommissie restauraties

De heer F.J.P. Kessels

Expertise marketing, communicatie en fotografie

Mevrouw S.M.R. Lambooy MA

Kunsthistorische expertise toegepaste kunst, in het bijzonder werken van keramiek en glas

De heer drs. M.P. van Maarseveen

Expertise archeologie, Oranjegeschiedenis en cultureel ondernemerschap

De heer mr. J.L. Miedema

Expertise governance, marketing en communicatie

Mevrouw A.I. Norville MSc

Expertise HR en belangenbehartiging

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

Expertise mecenaat

Mevrouw drs. M.H. van Ogtrop-Quintus

Expertise mecenaat

Mevrouw drs. P.S. Pahladsingh

Expertise marketing en communicatie

De heer A. Rüger

Kunsthistorische expertise, in het bijzonder 17de- en 19de-eeuwse schilderkunst, expertise marketing en belangenbehartiging

De heer drs. B. Rutten

Kunsthistorische expertise, in het bijzonder moderne en hedendaagse kunst

Mevrouw dr. V.T. Smeulders

Expertise koloniale geschiedenis

De heer prof. dr. C.W.M. Stolwijk

Expertise West-Europese (schilder)kunst uit de periode 1800-1940

De heer dr. P.C. Sutton

Kunsthistorische expertise, in het bijzonder oude schilderkunst

De heer drs. B. Tempel

Kunsthistorische expertise, in het bijzonder 19de- en 20ste-eeuwse kunst, maakt deel uit van de

Redactieadviesraad van het Bulletin

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

Expertise mecenaat

De heer prof. dr. J.L. van Tilborgh

Kunsthistorische expertise, in het bijzonder 19de-eeuwse schilderkunst

Mevrouw dr. L. Van Broekhoven

Kunsthistorische expertise, in het bijzonder archeologie, antropologie en etnografische collecties

Mevrouw drs. S.A.E. van der Zijpp

Kunsthistorische expertise, in het bijzonder toegepaste kunst en design

Bestuurscommissies

Financiën

Het bestuur heeft een Financiële commissie ingesteld. Haar taak is om de bespreking van financiële onderwerpen in de bestuursvergaderingen voor te bereiden. Er is een apart reglement voor deze commissie opgesteld. De Financiële commissie heeft in 2023 de kwartaalrapportages, de de conceptbegroting, de meerjarenraming en de risicoanalyse van de Vereniging besproken alsook de rapportages van de fiduciair vermogensbeheerder, Aegon Asset Management (AAM). De penningmeester en het hoofd Financiën hebben elk kwartaal contact met de vermogensbeheerder. Daarnaast voert de Financiële commissie het jaarlijkse gesprek met de externe accountant. Eind 2023 was de

Foto: Sander van den Bosch

Bezichtiging van een beoogde aankoop in een bestuursvergadering

Financiële commissie als volgt samengesteld:

De heer prof. dr. J.E.E. Keunen, voorzitter
De heer drs. A.A. Fock
De heer drs. P.A. Geelen
De heer prof. mr. G.T.M.J. Raaijmakers

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 voordrachten aan de Algemene Ledenvergadering voor (her)benoemingen van leden van het bestuur en de raad van adviseurs. Eind 2023 was de Benoemingscommissie als volgt samengesteld:

Mevrouw drs. G.M.E. Knol, voorzitter
De heer drs. T.D.W. Dibbits
De heer drs. A.A. Fock
Mevrouw drs. F. Haijtema
De heer prof. dr. J.E.E. Keunen

Overige commissies

Beoordelingscommissie onderzoeksbeurzen

Deze commissie brengt advies uit aan het bestuur over de aanvragen van onderzoeksbeurzen. De commissie wordt vanuit het bureau ondersteund door Hilbert Lootsma als secretaris. Er zijn twee aanvraagrondes per jaar. Eind 2023 was de Beoordelingscommissie onderzoeksbeurzen als volgt samengesteld:

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

In 2023 heeft de commissie afscheid genomen van de heer prof. dr. J.N.M. van Adrichem vanwege het verstrijken van zijn termijn.

Beoordelingscommissie restauraties

Deze commissie, bestaande uit kunsthistorici en specialisten op het gebied van restauratie, beoordeelt de aanvragen voor bijdragen van restauraties. De commissie wordt vanuit het bureau ondersteund door Gerdien Wuestman als secretaris. Er zijn twee aanvraagrondes per jaar. Eind 2023 was de Beoordelingscommissie restauraties als volgt samengesteld:

De heer drs. Q.B. Buvelot, *voorzitter*
De heer prof. dr. R.E.O. Ekkart
Mevrouw dr. E.E.S. Gordenker
Mevrouw drs. G.W.M. Jager

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

In 2023 heeft de commissie afscheid genomen van de heer drs. P.J. Schoon vanwege zijn vertrek uit het bestuur. Hij wordt als voorzitter van de commissie opgevolgd door de heer drs. Q.B. Buvelot.

Redactieadviesraad van het Bulletin

De leden van de Redactieadviesraad van het *Bulletin* zijn gekozen uit verschillende gedingen van de Vereniging en adviseren de redactie over de koers van het *Bulletin*. De raad was eind 2023 als volgt samengesteld:

De heer drs. B. Cornelis
Mevrouw V. Corstens
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, marketing en voorlichting, en de behandeling van het beroep van een lid tegen een besluit tot ontzetting uit het lidmaatschap door de

Vereniging. Evenals voorgaande jaren heeft deze commissie in dit verslagjaar geen klachten voorgelegd gekregen. Eind 2023 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 eenduidige 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 erkende doelen en controleert of de normen worden nageleefd. In 2023 vond de driejaarlijkse hertoetsing door het CBF plaats, waarbij de Vereniging op alle normen van de erkenningsregeling is getoetst. Deze beoordeling was positief; er zijn geen afwijkingen vastgesteld.

Duurzaamheid

Maatschappelijk verantwoord beleggen

De Vereniging Rembrandt voert een maatschappelijk 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).

Mobiliteit

Openbaar vervoer is het uitgangspunt voor het woon-werkverkeer van alle medewerkers van het bureau en ook voor werkreizen door het land wordt het reizen per trein gestimuleerd. In voorkomende gevallen worden buitenlandse reizen, zoals voor bijeenkomsten van de Rembrandt UK Circle in Londen, eveneens per trein gemaakt. De Vereniging stelt een NS Business Card beschikbaar voor medewerkers die verder dan tien kilometer van het kantoor wonen om gebruik te maken van het openbaar vervoer en de ov-fiets.

Digitaal tenzij

De Vereniging communiceert mede vanuit duurzaamheidsoogpunt in toenemende mate digitaal. Ook het jaarverslag verschijnt sinds 2023 in digitale vorm. De CO₂-uitstoot van het drukwerk voor het *Bulletin* wordt sinds begin 2023 gecompenseerd. Verder vergadert het bestuur papierloos en ook op het bureau wordt zo min mogelijk papier gebruikt.

Energie

De Vereniging beperkt haar energieverbruik waar mogelijk en is in 2023 overgegaan naar een nieuwe energieleverancier die gebruik maakt van moderne energiecentrales met een lage uitstoot.

Privacy

De Vereniging Rembrandt vindt bescherming van persoonsgegevens van groot belang en houdt zich aan de eisen van de Algemene Verordening Gegevensbescherming (AVG).

Giften Acceptatie Protocol

In 2023 heeft de Vereniging Rembrandt een Giften Acceptatie Protocol (GAP) opgesteld, waarin haar beleid ten aanzien van het aangaan van samenwerkingsverbanden en het accepteren van giften is vastgelegd. ↘

De Vereniging Rembrandt is ingeschreven in het handelsregister van de Kamer van Koophandel onder nummer 40531186. De statuten zijn laatstelijk gewijzigd op 20 juli 2023.

De Vereniging Rembrandt is een 'erkend goed doel' conform de Erkenningsregeling voor goede doelen.

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

De Vereniging Rembrandt volgt de Governance Code Cultuur en onderschrijft de Code Diversiteit & Inclusie.

De jaarrekening 2023 is ingericht conform de Richtlijn Fondsenwervende Instellingen (Richtlijn RJ 650).

het
cultuurfonds

VRIENDEN
LOTERIJ

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

Vereniging
Rembrandt

COLOFON

Redactie: Taalman Tekst, Gerdien Wuestman
Ontwerp: van Rosmalen & Schenk, Amsterdam

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam. © Pictoright Amsterdam 2024.

Afbeelding omslag

Stilleven met aardappels

Vincent van Gogh
1886. Olieverf op doek, 47 x 57 cm
MUSEUM BOIJMANS VAN BEUNINGEN, ROTTERDAM
(zie p. 10)

Jaarrekening van de Vereniging Rembrandt

Statutair gevestigd te Amsterdam

inzake het boekjaar 2023

Den Haag, 23 april 2024

Jaarrekening 2023

Balans per 31 december 2023 (na bestemming resultaat)	78
Staat van baten en lasten over 2023 en resultaatbepaling	79
Kasstroomoverzicht	80
Toelichting op de balans en de staat van baten en lasten	81
Algemeen	81
Waarderingsgrondslagen	81
Resultaatbepalingsgrondslagen	82
Grondslagen voor de lastenverdeling	83
Grondslagen voor de opstelling van het kasstroomoverzicht	83
Balans	84
Activa	84
Immateriële vaste activa (1)	84
Materiële vaste activa (2)	84
Financiële vaste activa (3)	85
Vorderingen en overlopende activa (4)	86
Liquide middelen (5)	87
Passiva	87
Reserves en fondsen	87
Reserves (besteedbaar)	87
Overige reserves (6)	87
Fondsen (geoormerkt) (7)	87
Kortlopende schulden (8)	102
Financiële instrumenten	103
Staat van baten en lasten	104
Baten	104
Baten van particulieren (9)	104
Baten van loterijorganisaties (10)	105
Baten van andere organisaties zonder winststreven (11)	105
Lasten	106
Lastenverdeling (12)	106
Besteed aan doelstelling (13)	107
Kosten eigen organisatie (14)	108
Financiële baten en lasten (15, 16)	111
Overige gegevens	112
Specificatie van de kunstvoorwerpen	112
Controleverklaring	113

Balans per 31 december 2023

(na bestemming resultaat)

ACTIVA	31-12-2023	31-12-2022
	€	€
Immateriële vaste activa (1)		
Automatiseringsproject	70.130	125.508
Materiële vaste activa (2)		
Kunstvoorwerpen	1	1
Inventaris	1.082	5.197
	1.083	5.198
Financiële vaste activa (3)		
Effecten	31.036.118	25.296.874
Vorderingen en overlopende activa (4)	1.467.027	831.669
Liquide middelen (5)	1.160.084	1.457.502
	<u>2.627.111</u>	<u>2.289.171</u>
	<u>33.734.442</u>	<u>27.716.751</u>
PASSIVA		
Reserves en fondsen		
Reserves (besteedbaar)		
Overige reserves (6)	<u>18.113.342</u>	<u>17.021.665</u>
Totaal reserves	18.113.342	17.021.665
Fondsen (geoormerkt) (7)		
Fondsen op Naam	10.791.535	8.336.449
Themafondsen	688.805	616.252
Cirkelfondsen	527.439	226.608
Totaal Fondsen	<u>12.007.779</u>	<u>9.179.309</u>
Totaal reserves en fondsen	<u>30.121.121</u>	<u>26.200.974</u>
Kortlopende schulden (8)	<u>3.613.321</u>	<u>1.515.777</u>
	<u>33.734.442</u>	<u>27.716.751</u>

Staat van baten en lasten over 2023

(en resultaatbestemming)

	2023 Werkelijk €	2023 Begroting €	2022 Werkelijk €	2024 Begroting €
Baten				
Baten van particulieren (9)				
Contributies*	943.595	876.155	843.310	876.363
Giften	1.468.629	1.476.000	1.902.885	1.437.000
Erfstellingen en legaten	2.520.112	p.m.	854.605	p.m.
	4.932.336	2.352.155	3.600.800	2.313.363
Baten van loterijorganisaties (10)				
Bijdrage VriendenLoterij	1.100.000	400.000	400.000	400.000
	1.100.000	400.000	400.000	400.000
Baten van andere organisaties zonder winststreven (11)				
Bijdrage het Cultuurfonds	650.000	650.000	650.000	650.000
Bijdrage andere organisaties	2.208	30.000	17.166	10.000
	652.208	680.000	667.166	660.000
Som van de geworven baten	6.684.544	3.432.155	4.667.966	3.373.363
Lasten (12)				
Besteed aan doelstellingen (13)				
Aankopen	2.901.742	p.m.	7.678.436	p.m.
Schenkingen extra geoormerkt	0	p.m.	7.545	p.m.
Restaurants	99.039	p.m.	101.674	p.m.
Onderzoeksbeurzen	70.790	p.m.	22.500	p.m.
Belangenbehartiging	71.981	p.m.	294.700	p.m.
Bewustwording	1.210	p.m.	1.807	p.m.
	3.144.762	p.m.	8.106.661	p.m.
Kosten eigen organisatie toegerekend aan (14)				
- Kunstaankopen	170.437		238.407	
- Restaurants	15.000		15.000	
- Onderzoeksbeurzen	10.000		10.000	
- Belangenbehartiging	75.000		75.000	
- Bewustwording	155.000		155.000	
Doelstelling totaal	425.437	486.676	493.407	494.075
Werving en retentie baten	1.316.178	1.555.735	1.577.251	1.528.525
Beheer en administratie	625.218	710.992	720.825	726.088
	2.366.833	2.753.403	2.791.483	2.748.688
Som van de lasten**	5.511.595	2.753.403	10.898.144	2.748.688
Saldo voor financiële baten en lasten	1.172.949	678.752	-6.230.178	624.675
Baten uit beleggingen en rentebaten (15)				
Directe baten	36.868	-	19.289	-
Koersresultaat effecten	2.790.655	1.241.250	-6.053.084	1.375.000
	2.827.523	1.241.250	-6.033.795	1.375.000
Kosten van beleggingen (16)				
Kosten van beleggingen	80.324	110.000	91.252	100.000
Saldo financiële baten en lasten	2.747.199	1.131.250	-6.125.047	1.275.000
Saldo van baten en lasten	3.920.148	1.810.002	-12.355.225	1.899.675
Bestemming saldo van baten en lasten				
Toevoeging aan reserves (besteedbaar)	1.091.678		-11.697.831	
Bestemmingsreserves				
Toevoeging aan fondsen (geoormerkt)	2.828.470		-657.394	
	3.920.148		-12.355.225	

Bestedingspercentage baten: 47,05% (3,14/6,68 mln)

Bestedingspercentage lasten: 57,06% (3,14/5,51 mln)

173,67% (8,11/4,67 mln)

74,39% (8,11/10,89 mln)

*Sinds 2022 wordt de contributiewaarde van akteleden toegerekend aan contributies i.p.v. giften vanwege nieuwe richtlijnen voor de Jaarverslaggeving.

**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 eigen organisatie opgenomen in de staat van baten en lasten; zie tabel lastenverdeling.

Kasstroomoverzicht

Kasstroomoverzicht	2023	2022
	€	€
Liquide middelen per 1 januari	1.457.502	576.743
Liquide middelen per 31 december	<u>1.160.084</u>	<u>1.457.502</u>
Te verklaren afname (2022: toename)	<u>-297.418</u>	<u>880.759</u>
Overschot volgens de staat van baten en lasten (2022: tekort)	3.920.148	-12.355.225
Af: daarin begrepen baten uit beleggingen en rente (2022: toename)	-2.790.655	6.053.084
Toename beleggingen exclusief koerswinst (2022: afname)	-2.948.589	24.548.518
Toename: vorderingen op korte termijn (2022: toename)	-635.358	-96.667
Afname: automatiseringsproject (2022: afname)	55.378	54.409
Afname: inventaris (2022: afname)	4.115	5.235
Toename: schulden op korte termijn (2022: afname)	<u>2.097.543</u>	<u>-17.328.595</u>
Saldo afname van liquide middelen	<u>-297.418</u>	<u>880.759</u>

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. Het geeft informatie over het verloop van de veranderingen in geldmiddelen en kasequivalenten gedurende 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.

Toelichting op de balans en de staat van baten en lasten

Algemeen

De Vereniging Rembrandt beschermt en verrijkt de kunstcollectie van Nederland. Door te helpen kunst te verzamelen, restaureren en onderzoeken. Door het bewustzijn van en de betrokkenheid bij die kunst te vergroten. Door op te komen voor de Nederlandse kunstcollectie als geheel. Zodat wij en generaties na ons kunnen genieten van kunst die fascineert en inspireert. 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

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 toekomstbestendiger 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: automatiseringsproject 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 afschrijvingen 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 gehanteerd: 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 frequent 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.

RESERVES EN FONDSSEN (6) (7)

Het vermogen is gesplitst in reserves (besteedbaar) en fondsen (geormerkt) 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 gegeven, 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 respectievelijk overlopend actief verantwoord. De pensioenregeling 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 fondsenwerving) 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 particulieren 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 verantwoord voor het door de Vereniging ontvangen bedrag. De verwerking vindt plaats in het jaar waarin de baten zijn ontvangen dan wel door die derde is toegezegd.

BATEN VAN ANDERE ORGANISATIES ZONDER WINSTSTREVEN (11)

Bijdragen ontvangen van andere organisaties zonder winststreven worden verantwoord 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. 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 organisaties.

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, onderzoek, 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) beheersing 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 inschatting. 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 2023 18% aan doelstelling wordt toegerekend, 56% aan werving en retentie baten en 26% aan beheer en administratie. In 2022 was de toerekening identiek.

BESTEDINGEN AAN DE DOELSTELLING (13)

Bestedingen aan de doelstelling betreffen de doelstellingen van de Vereniging zoals omschreven (op p.107).

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 meegenomen, 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)

Beleggingsopbrengsten en rentebaten worden bruto verantwoord onder de post 'baten uit beleggingen en rentebaten'.

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 beleggingsbeleid).

Grondslagen voor de opstelling van het kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld volgens de indirecte methode.

Balans

Activa

IMMATERIËLE VASTE ACTIVA (1)

AUTOMATISERINGSPROJECT

Het automatiseringsproject is gewaardeerd tegen de waarde van € 70.130.

<i>Immateriële vaste activa:</i>	2023	2022
	€	€
Aanschafwaarde per 1 januari	530.083	407.797
Cumulatieve afschrijvingen per 1 januari	404.575	227.880
Boekwaarde per 1 januari	125.508	179.917
Investeringen	44.053	122.286
Afschrijvingen	99.431	176.695
Mutaties gedurende het boekjaar	-55.378	-54.409
Aanschafwaarde per 31 december	574.136	530.083
Cumulatieve afschrijvingen per 31 december	504.006	404.575
Boekwaarde per 31 december	70.130	125.508

Vanaf 2020 worden immateriële vaste activa (automatiseringsproject) gewaardeerd op basis van in 2020 en 2021 extern 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 is in 2023 afgerond. In 2023 zijn er voor € 44.053 externe projectkosten (2022: € 122.286) gemaakt om het nieuwe CRM systeem te optimaliseren. De afschrijvingskosten zijn in 2023 € 99.431 (2022: € 176.695) (zie de waarderingsgrondslagen voor het gehanteerde afschrijvingspercentage).

MATERIËLE VASTE ACTIVA (2)

KUNSTVOORWERPEN

De kunstvoorwerpen zijn gewaardeerd tegen de waarde van € 1.

INVENTARIS

<i>Materiële vaste activa:</i>	2023	2022
	€	€
Aanschafwaarde per 1 januari	25.055	25.055
Cumulatieve afschrijvingen per 1 januari	19.858	14.623
Boekwaarde per 1 januari	5.197	10.432
Investeringen	—	—
Afschrijvingen	4.115	5.235
Mutaties gedurende het boekjaar	-4.115	-5.235
Aanschafwaarde per 31 december	25.055	25.055
Cumulatieve afschrijvingen per 31 december	23.973	19.858
Boekwaarde per 31 december	1.082	5.197

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 2023 € 4.115 (2022: € 5.235) (zie de waarderingsgrondslagen voor de gehanteerde afschrijvingspercentages).

FINANCIËLE VASTE ACTIVA (3)

EFFECTEN

De waarde van het totale effectenbezit is gedurende 2023 met € 5.739.244 toegenomen tot € 31.036.118.

Het verloop van de effecten:		
	€	€
Marktwaaarde (beurswaarde) per 1 januari 2023	25.296.874	
Bij: toename liquiditeit in 2023 binnen portefeuille	876.402	
Bij: aankopen in 2023, tegen inkoopwaarde	<u>14.745.265</u>	
		40.918.541
Af: verkopen in 2023, tegen verkoopwaarde		<u>-12.673.078</u>
		28.245.463
Ongerealiseerd resultaat 2023	2.174.749	
Gerealiseerd resultaat 2023	<u>615.906</u>	
		2.790.655
Marktwaaarde (beurswaarde) per 31 december 2023		<u>31.036.118</u>

Specificatie van de balanswaarde beleggingen:	31-12-2023	31-12-2022
	€	€
<i>Zakelijke waarden</i>		
Aandelen	11.070.709	8.675.751
Onroerend goed fonds	1.114.575	1.240.337
<i>Vastrentende waarden</i>		
Obbligaties	16.923.249	14.405.445
Overige (o.a. liquiditeit portefeuille en geldmarktfondsen)	<u>1.927.585</u>	<u>975.341</u>
Marktwaaarde (beurswaarde) per 31 december	<u>31.036.118</u>	<u>25.296.874</u>

De Vereniging hanteert een matig defensief beleggingsbeleid. De Vereniging volgt in haar beleggingsbeleid het voorbeeld van het Cultuurfonds dat beschikt over een zeer deskundige beleggingscommissie. Ook neemt zij de beleggingsportefeuille van het Cultuurfonds 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 beleggingsmix van 40% zakelijke waarden (aandelenfondsen en een vastgoedfonds) en 60% vastrentende waarden en liquide middelen (waaronder geldmarktfondsen). AAM mag een bandbreedte hanteren tussen beide beleggingscategorieën van 10% waarbij de bepaalde percentages 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 2023 was 39% belegd in zakelijke waarden (eind 2022: 39%) en 61% in vastrentende waarden en liquide middelen (eind 2022 61%).

Het belegd vermogen is eind 2023 ruim € 31 miljoen. Er is ten opzichte van 2022 € 5,7 miljoen toegevoegd door € 3 miljoen stortingen in de beleggingsportefeuille en bijna € 2,8 miljoen beleggingsresultaat. Het belegd vermogen was in 2022 met bijna € 31 miljoen afgenomen doordat er € 24,5 miljoen was onttrokken (waarvan € 15 miljoen voor *De vaandeldrager* van Rembrandt) en een negatief beleggingsresultaat van € 6 miljoen.

VORDERINGEN EN OVERLOPENDE ACTIVA (4)

Vorderingen en overlopende activa	31-12-23	31-12-22
	€	€
Erfstellingen en legaten	1.242.657	569.874
Overige vorderingen en overlopende activa	224.370	261.795
	<u>1.467.027</u>	<u>831.669</u>
Erfstellingen en legaten		
Erfstellingen en legaten per 1 januari	569.874	290.000
Toezeggingen gedurende het boekjaar (Erfstellingen en legaten)	<u>2.520.112</u>	<u>854.605</u>
	3.089.986	1.144.605
Ontvangsten gedurende het boekjaar	<u>-1.847.329</u>	<u>-574.731</u>
Erfstellingen en legaten per 31 december	<u>1.242.657</u>	<u>569.874</u>
Overige vorderingen en overlopende activa		
Debiteuren	169.382	216.560
Nog te ontvangen overige bedragen	4.784	7.284
Waarborgsommen	21.625	21.625
Vooruitbetaalde kosten	28.579	16.326
	<u>224.370</u>	<u>261.795</u>

Voor erfstellingen en legaten werd van de vorderingen per eind 2022 à € 569.874 en toezeggingen in 2023 à € 2.520.112 in 2023 € 1.874.329 ontvangen. Eind 2023 is € 1.242.657 nog te ontvangen. Bij overige vorderingen en overlopende activa is het debiteurensaldo afgenomen.

LIQUIDE MIDDELEN (5)

Liquide middelen	2023	2022
	€	€
Rekening-courant	186.656	189.028
Bedrijfsspaarrekening	<u>973.428</u>	<u>1.268.474</u>
Saldo per 31 december	<u>1.160.084</u>	<u>1.457.502</u>

De liquide middelen zijn direct opeisbare tegoeden. Op de rekening-courant staat eind 2023 bij een Nederlandse bank in totaal € 186.656 (2022: € 189.028). De bedrijfs-spaarrekening wordt aangehouden bij een Nederlandse bank. Het saldo van de liquide middelen per eind 2023 à € 1,16 miljoen (2022: € 1,46 miljoen) is daarmee iets boven het gewenste minimum van € 1 miljoen.

Passiva

RESERVES EN FONDSSEN

RESERVES (BESTEEDBAAR)

Overige reserves	2023	2022
	€	€
Saldo per 1 januari	17.021.665	28.719.496
Bij: uit bestemming saldo staat van baten en lasten	<u>1.091.678</u>	<u>-11.697.831</u>
Saldo per 31 december	<u>18.113.342</u>	<u>17.021.665</u>

Fondsen	2023	2022
	€	€
Saldo per 1 januari	9.179.309	9.836.702
Bij: uit bestemming saldo staat van baten en lasten	<u>2.828.470</u>	<u>-657.393</u>
Saldo per 31 december	<u>12.007.779</u>	<u>9.179.309</u>

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 2023 voor bijna € 2,2 miljoen bijgedragen aan kunstaankopen, restauraties en onderzoek. Doordat in 2023 opbrengsten uit contributies, ongeoormerkte giften en beleggingsresultaat in totaal hoger waren dan de bijdragen, is er € 1,1 miljoen toegevoegd aan de overige reserves (2022: onttrekking € 11,7 miljoen). De overige reserves van de Vereniging zijn hierdoor in 2023 toegenomen tot € 18,1 miljoen (2022: € 17 miljoen).

FONDSSEN (GEOORMERKT) (7)

De fondsen hebben in 2023 voor € 0,9 miljoen bijgedragen aan de doelstellingen aankoop, restauraties en 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 2023 bijna € 278.000. Daarnaast zijn in 2023 dotaties toegevoegd van ruim € 3,4 miljoen, waardoor er netto € 2,8 miljoen is toegevoegd aan de fondsen (2022: onttrekking € 0,7 miljoen). Het saldo van de fondsen is hierdoor in 2023 toegenomen tot € 12 miljoen (2022: € 9,2 miljoen).

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

	Stand per 1 jan 23	Rente/rend.	Bij: dotatie totaal	Af: bijdrage aankopen	Af: bijdrage onderzoek	Af: bijdrage restaurantie	Stand per 31 dec 23
Fondsen op Naam							
A. Quist-Rütter Fonds	173.283						173.283
Beintema-Dubbeldam Fonds	1.717.438	175.179	22				1.892.639
Cleyndert Fonds	72.721	1.402					74.123
Coleminks Fonds	15.000						15.000
Daan Cevat Fonds	15.000		15.000				30.000
Dames Spoorenberg Fonds	25.000		25.000				50.000
Desirée Lambers Fonds	28.525		16.905				45.430
Dorodarte Kunst Fonds	684.833			11.742			673.091
Dura Kunstfonds	971.407	94.065		100.000			965.472
E.A. en C.M. Alkema-Hilbrands Fonds	20.000						20.000
Eleonora Jeuken-Tesser Fonds	35.000		15.000				50.000
Fonds 1931	15.000						15.000
Fonds Mout-Bouwman	—		1.209.166				1.209.166
Fonds voor Klassieke Beeldende Kunst	17.500		17.500				35.000
Gisbert van Laack Fonds	564.707			100.000			464.707
Hans en Thea Alders-Timmer Fonds [thans Theodora Fonds]	75.000		4.000	25.000			54.000
H.E.J. Mirandolle Fonds	200.000						200.000
Helze Fonds	—		15.150				15.150
Hendrik de Jong Fonds	188.964	1.700					190.664
Het Liesbeth van Dorp Fonds	55.000						55.000
Ina van Doormaal Fonds	100.000						100.000
Innorosa Fonds	60.000		30.000				90.000
J.G. van Oord Fonds	60.000					-8.356	68.356
Johannes Vermeer Fonds	85.000						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	100.000						100.000
Marijke Laarhoven Fonds	175.000						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	68.750		15.000				83.750
mr Rickert J-F. Blokhuis Fund	35.000						35.000
Nationaal Fonds Kunstbezit	855.099						855.099
Op Dreef Fonds	70.000						70.000
P.H. Soeters Fonds voor 20ste-eeuwse glaskunst	77.250						77.250
Ruze Fonds	39.000						39.000
Schorer Romeijn Grothe Fonds	15.000						15.000
Schoufour-Martin Fonds	130.000		50.000				180.000
Stichting het 'Meyjes Fonds'	35.000		25.000				60.000
Van Beekhof Fonds	52.500		15.000				67.500
Van der Klaauw Fonds	43.106		15.000				58.106
Van Lith-Dumont Fonds	144.000						144.000

	Stand per 1 jan 23	Rente/rend.	Bij: dotatie totaal	Af: bijdrage aankopen	Af: bijdrage onderzoek	Af: bijdrage restaurantie	Stand per 31 dec 23
VriendenLoterij Aankoopfonds	55.583		400.000	180.000			275.583
VriendenLoterij Restaurantiefonds	44.702		700.000			92.866	651.836
Warning-Meijaard Fonds	20.000		15.000				35.000
Willem en Mary Reus-de Lange Fonds	307.783						307.783
Open fondsen (opengesteld voor geormerkte schenkingen)							
Claude Monet Fonds (Impressionisme)	183.100		28.450				211.550
Claudine de With Beurs	500		2.500		2.300		700
Ekkart Fonds	23.159		21.000		8.490		35.669
Fonds Fusien	125.462						125.462
Fonds voor Onderzoek naar Moderne en Hedendaagse kunst	43.500		83.590		40.000		87.090
Groninger Fonds	151.959		16.500				168.459
Totaal Fondsen op Naam	8.336.449	272.346	2.754.782	416.742	70.790	84.510	10.791.535
Themafondsen							
Oudheid en Archeologie	1.250		2.250				3.500
Middeleeuwen en Renaissance	44.500		18.500				63.000
17de-eeuwse schilderkunst	77.060		56.500	50.000			83.560
18de-eeuwse schilderkunst	2.250		5.000				7.250
19de-eeuwse schilderkunst	50.000		9.500	50.000			9.500
Moderne kunst (1880-1950)	15.250		30.384				45.634
Naoorlogse en Hedendaagse kunst	47.250		35.500				82.750
Beeldhouwkunst	17.900		3.200				21.100
Fotografie en Video	34.250		5.500	8.000			31.750
Prenten en Tekeningen	78.466		32.700	14.250			96.916
Toegepaste kunst en Design	13.379		7.000				20.379
Glas	125.808		15.000				140.808
Keramik	5.360		5.000	5.361			4.999
Zilver	89.000		25.500	50.000			64.500
Restaurantie	14.529	5.639	7.520			14.529	13.159
Totaal Themafondsen	616.252	5.639	259.054	177.611	—	14.529	688.805
Cirkelfondsen							
Caius Fonds	20.900		37.742	52.400			6.242
Hendrickje Fonds	49.500		47.000				96.500
Jheronimus Fonds	21.900		28.500				50.400
KOG-Vereniging Rembrandt Fonds	25.300		18.023				43.323
Rembrandt UK Circle Fund	1.008		15.578				16.586
Saskia Fonds	35.500		32.500				68.000
Titus Fonds	68.999		124.250	34.600			158.649
Utrecht & Gooi Cirkel	3.500		55.500				59.000
Van Rijn Fonds			76.527	47.789			28.738
Totaal Cirkelfondsen	226.608	—	435.620	134.789	—	—	527.439
Totaal fondsen	9.179.309	277.985	3.449.456	729.142	70.790	99.039	12.007.779

FONDSEN OP NAAM

Een Fonds op Naam is een apart geadmistreerd 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 ontbonden Stichting A. Quist-Rütter Fonds. In 2023 onderging het fondsvermogen à € 173.283 geen wijziging.

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 2023 een netto rendement à € 175.179 toegerekend en toegevoegd aan het fonds. In 2023 is er € 22 toegevoegd aan het fonds (afstorting muntgeld).

Cleyndert Fonds (1967)

Dit bestemmingsfonds is afkomstig uit een erfstelling, waarbij is bepaald dat van de revenuen $\frac{1}{4}$ deel aan het fondsvermogen dient te worden toegevoegd en $\frac{3}{4}$ deel ter beschikking staat van de Vereniging ten behoeve van steun bij aankopen. Het fonds wordt geacht te bestaan uit vastrentende beleggingen. In 2023 is uit dien hoofde € 1.402 netto rendement toegerekend en toegevoegd 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, een en ander in de ruimste zin van het woord 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 2023 onderging het fondsvermogen à € 15.000 geen wijziging.

Daan Cevat Fonds (2006)

De doelstelling van dit fonds is het verlenen van financiële steun voor de aankoop van werken van Rembrandt alsmede van kunstenaars door wie Rembrandt is beïnvloed 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 2023 € 15.000 aan het fonds is toegevoegd.

Dames Spoorenberg Fonds (2022)

Dit fonds wil musea helpen bij het onderzoeken en restaureren 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 in 2022 ingesteld door een periodieke schenking van € 25.000 over een periode van vijf jaar, waardoor er in 2023 € 25.000 aan het fonds is toegevoegd.

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 verband houdt. Gedurende vijf jaar wordt door de oprichter van het fonds jaarlijks een donatie gedaan van € 15.000, waardoor er in 2023 € 15.000 aan het fonds is toegevoegd. Verder zijn er in 2023 extra donaties met een totale waarde van € 1.905 aan dit fonds gedaan.

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 restauraties 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 2023 is € 11.742 ten laste van dit fonds gebracht als bijdrage aan de aankoop van een porseleinen beeld van de demonenbestrijder Zhongkui door Stichting Aziatische Kunst en Kunstnijverheid.

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 afspraken gemaakt over het Dura Kunstfonds. Er is in 2023 een netto rendement à € 94.065 toegerekend en toegevoegd aan het fonds. In 2023 is € 100.000 ten laste van dit fonds gebracht als bijdrage aan de aankoop van *Stilleven met aardappels* van Vincent van Gogh 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 inter-

bellum – met inbegrip van daaraan verwante toegepaste kunst. In 2023 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 van het woord en voorts al hetgeen 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 2023 € 15.000 aan het fonds is toegevoegd. Door het overlijden van de schenker was dit tevens de laatste donatie.

Fonds 1931 (2014)

De doelstelling van Fonds 1931 is het financieel ondersteunen van aankopen van beeldende en toegepaste kunst in de ruimste zin van het woord en hetgeen daarmee, naar het oordeel van de Vereniging Rembrandt, verband houdt of daaraan bevorderlijk kan zijn. In 2023 onderging het fondsvermogen à € 15.000 geen wijziging.

Fonds Mout-Bouwman (2023)

Dit fonds is in 2023 opgericht uit de door de Vereniging Rembrandt ontvangen nalatenschap van het echtpaar Kees en Noor Mout-Bouwman van in totaal € 1.209.166. Doelstelling van het fonds is musea te helpen bij het verzamelen van Nederlandse schilderkunst en werken op papier uit de eerste helft van de 20ste eeuw.

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 van het woord 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 € 17.500, waardoor er in 2023 € 17.500 aan het fonds is toegevoegd.

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 2023 is € 100.000 ten laste van dit fonds gebracht als bijdrage aan de aankoop van *Stilleven met aardappels* van Vincent van Gogh door Museum Boijmans Van Beuningen.

Hans en Thea Alders-Timmer Fonds [thans Theodora Fonds] (2022)

In 2022 ontving de Vereniging een legaat van € 75.000, waarmee het Hans en Thea Alders-Timmer Fonds is 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. Het fondsvermogen is in 2022 ingesteld en in 2023 versterkt met periodieke schenkingen van in totaal € 4.000. In 2023 is € 25.000 ten laste van dit fonds gebracht als bijdrage aan de aankoop van *Keukenstuk* van Cornelis Cornelisz. van Haarlem door het Frans Hals Museum.

H.E.J. Mirandolle Fonds (2021)

Het H.E.J. Mirandolle Fonds is met een eenmalige schenking van € 200.000 ingesteld in 2021. De doelstelling van dit fonds is het ondersteunen van aankopen van niet-abstracte schilderkunst. Het fondsvermogen à € 200.000 onderging in 2023 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 2023 € 15.000 en een extra donatie van € 150 aan het fonds is toegevoegd.

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. In 2023 is € 1.700 rente aan het fonds toegevoegd.

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 is ingesteld. De doelstelling 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 van het woord 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 2023 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 verlenen 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 2023 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 2023 € 30.000 is toegevoegd aan het fonds.

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 Catharijneconvent en

B. het financieel ondersteunen van aankopen van religieuze kunst, bij voorkeur op het terrein van het protestantisme, ten behoeve van het Nederlands openbaar kunstbezit met een voorkeur voor de collectie van Museum Catharijneconvent. In 2023 is er een vrijval in

dit fonds van € 8.356 van een gesteunde restauratie-aanvraag uit 2021 voor Museum Catharijneconvent.

Johannes Vermeer Fonds (2022)

De Johannes Vermeer Stichting, opgericht door Niek van Lingen en de 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 ondergebracht 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, restauraties en onderzoek. Het fondsvermogen à € 85.000 onderging in 2023 geen wijziging.

Kroese-Duijsters Fonds (2020)

Dit fonds draagt op twee manieren bij aan de missie van de Vereniging Rembrandt: enerzijds door (aankomende) conservatoren en restauratoren in staat te stellen collectiegerelateerd onderzoek te doen en kennisbevorderende 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 2023 € 20.000 is toegevoegd aan het fonds. In 2023 is € 20.000 ten laste van dit fonds gebracht als bijdrage aan het onderzoek naar vrouwelijke verzamelaars in Nederland 1780-1980 dat het RKD-Nederlands Instituut voor Kunstgeschiedenis laat uitvoeren in het kader van het project De Andere Helft.

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 aantekening 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 2023 geen wijziging.

Liente Dons Fonds (2012)

Dit fonds is opgericht op 5 december 2012. De doelstelling van het fonds is het verlenen van financiële steun voor aankopen door Nederlandse musea van tekeningen en aquarellen. In 2023 onderging het fondsvermogen à € 30.000 geen wijziging.

Maljers-de Jongh Fonds (2012)

Dit fonds is opgericht op 16 november 2012. De doelstelling van het fonds is het verlenen van financiële steun voor aankopen door Nederlandse musea van kunst uit de periode 1850 tot en met 1920. Het fondsvermogen à € 100.000 onderging in 2023 geen wijziging.

Marijke Laarhoven Fonds (2021)

Het Marijke Laarhoven Fonds is in 2021 met een schenking 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. Het fondsvermogen à € 175.000 onderging in 2023 geen wijziging.

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 uitzondering 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 2023 onderging 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 december 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 2023 € 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 van het woord en voorts al hetgeen daarmee naar het oordeel van de Vereniging Rembrandt verband houdt of daartoe bevorderlijk kan zijn. In 2023 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 voortgekomen uit de Stichting Nationaal Fonds Kunstbezit (SNFK), dat altijd nauw verbonden was met de Vereniging Rembrandt. Op 31 december 2014 werd de SNFK omgezet in een Fonds op Naam met een fondsvermogen van € 4.827.073 binnen de Vereniging Rembrandt. De raad van toezicht werd gehandhaafd om het maatschappelijk belang van dit fonds te waarborgen. Het vermogen werd sinds medio december 2016 niet meer apart geadministreerd. Afgelopen jaar is de raad van toezicht afgeschafte en wordt er geen netto rendement meer

toegerekend en toegevoegd aan dit fonds. In 2023 onderging het fondsvermogen à € 855.099 geen wijziging.

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. In 2023 onderging het fondsvermogen à € 70.000 geen wijziging.

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 daarmee, naar het oordeel van de Vereniging Rembrandt, verband houdt of daaraan bevorderlijk kan zijn.' Het fondsvermogen à € 77.250 onderging in 2023 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 beeldhouwkunst. Met een eenmalige schenking à € 75.000 is het fonds in juli 2015 ingesteld. Het fondsvermogen à € 39.000 onderging in 2023 geen wijziging.

Schorer Romeijn Grothe Fonds (2017)

De doelstelling van het in 2017 opgerichte fonds is het financieel ondersteunen van kunstaankopen van schilderkunst, met een voorkeur voor ondersteuning van aankopen door in 's-Gravenhage gevestigde musea, een en ander in de ruimste zin van het woord 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 2023 geen wijziging.

Schoufour-Martin Fonds (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 ondersteunen van aankopen van laat-middeleeuwse beeldhouwkunst een en ander in de ruimste zin van het woord en voorts al hetgeen daarmee naar het oordeel van de Vereniging Rembrandt verband houdt of daartoe bevorderlijk kan zijn.

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

Met de ontvangst van een eenmalige schenking van € 300.000 is het fonds in 2016 ingesteld. Er is in 2023 een eenmalige donatie van € 50.000 toegevoegd aan het fonds. Met deze extra schenking is tevens een derde doelstelling aan het fonds toegevoegd, namelijk het financieel mogelijk maken van restauraties van laat-middeleeuwse beeldhouwkunst.

Stichting het 'Meyjes Fonds' (2020)

De doelstelling van dit fonds is het verlenen van financiële 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 2023 € 25.000 is toegevoegd 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 van het woord 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 2023 € 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 conserverings- en restauratiewerkzaamheden behoren. Gedurende vijf jaar wordt door de oprichters van het fonds jaarlijks een donatie gedaan van € 15.000, waardoor er in 2023 € 15.000 aan het fonds is toegevoegd.

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 was € 100.000 toegevoegd aan het fonds middels een eenmalige schenking. Het fondsvermogen à € 144.000 onderging in 2023 geen wijziging.

VriendenLoterij Aankoopfonds (2010)

Het VriendenLoterij Aankoopfonds (voorheen BankGiro Loterij) Aankoopfonds 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 kunstaankopen van de VriendenLoterij ontvangen. Gedurende vijf jaar stelt de VriendenLoterij jaarlijks een vast bedrag voor dit fonds beschikbaar. In 2013 is dit bedrag verhoogd van € 300.000 naar € 400.000. In 2023 is € 400.000 toegevoegd aan het fonds. In 2023 is € 180.000 ten laste van dit fonds gebracht als bijdrage aan twee aankopen: *Perspectiefstuk met een lezende jongeman in een renaissancepaletteis* van Samuel van Hoogstraten door het Dordrechts Museum en de *Fotoserie van Gondokoro* van Alexine Tinne door de Universitaire Bibliotheken Leiden.

VriendenLoterij Restauratiefonds (2018)

Het VriendenLoterij Restauratiefonds, in 2018 opgericht met een extra bijdrage van de BankGiro Loterij (thans VriendenLoterij), is bedoeld om bij te dragen aan de restauratie van kunstwerken die vanwege hun conditie niet of niet optimaal kunnen worden getoond. In 2018 is uit dien hoofde € 500.000 aan het fondsvermogen toegevoegd. In 2023 is € 700.000 (te besteden in vijf jaar) aan het fondsvermogen toegevoegd, waarvan € 200.000 extra voor marketing, communicatie, inrichting en educatie met als doel de restauraties met een breder publiek te kunnen delen. Dit geld gaat grotendeels direct naar de musea en een deel wordt door de Vereniging Rembrandt ingezet voor overkoepelende communicatie. In 2023 is € 92.866 ten laste van dit fonds gebracht ten behoeve van twee restauraties: een bijdrage van maximaal € 40.601 voor *Maria met Kind en Johannes de Doper (Lam Gods)* uit de omgeving van Jan van Scorel of Maarten van Heemskerck (voorheen toegeschreven aan Ernst Maler) voor Stedelijk Museum Kampen en een bijdrage van maximaal € 52.265 voor de restauratie van het portret van de regenten van het weeshuis te Alkmaar en het portret van de regentes van het proveniershuis van het mannengasthuis te Alkmaar van Lambert Doomer voor Stedelijk Museum Alkmaar.

Warning-Meijaard Fonds (2021)

De doelstelling van het Warning-Meijaard Fonds is enerzijds het financieel ondersteunen van aankopen van zilver en kunstankopen van vóór 1850, en anderzijds het financieel ondersteunen van restauraties. In 2021 was er € 40.000 aan het fonds toegevoegd. Het fonds is in 2023 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 2023 geen wijziging.

OPEN FONDSSEN

De volgende Fondsen op Naam zijn opengesteld voor geoordeelde schenkingen.

Claude Monet Fonds (Impressionisme) (2009)

Dit fonds is opgericht op 28 december 2009. De doelstelling 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 Themafonds ten behoeve van het Claude Monet Fonds opgericht. In 2016 werden de saldi van beide fondsen samengevoegd. In 2019 zijn de oprichters van dit fonds een nieuwe termijn van vijf jaar aangegaan en schenken zij jaarlijks € 10.000, waardoor er in 2023 € 10.000 aan het fonds is toegevoegd. Het fonds is verder in 2023 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 bestuur van de Vereniging Rembrandt in 2017 besloten de Claudine de With Beurs in het leven te roepen ter hoogte waarbij jaarlijks € 2.500 wordt toegevoegd. De beurs is bedoeld voor promovendi die bijvoorbeeld onderzoek in het buitenland willen doen of een extra termijn nodig hebben voor onderzoek. Deze beurs staat open voor bijdragen van derden. In 2023 is € 2.500 toegevoegd en € 2.300 ten laste van deze beurs gebracht als bijdrage aan onderzoek van Mirjam Deckers naar de collectie van textielontwerper Gunta Stölzl in Groningen.

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 onderzoek naar specifieke voorwerpen of (delen van) verzamelingen in het Nederlands openbaar kunstbezit,

resultierend 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 2023 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 2023 versterkt met periodieke schenkingen van in totaal € 1.000. In 2023 heeft dit fonds voor maximaal € 18.490 bijgedragen aan onderzoek naar handtapijtknoperij Kinheim door Museum Kennemerland en was er een vrijval van € 10.000 bij het onderzoek naar het kunstkabinet Sybren Barend Bos door Gemeentemuseum Het Hannemahuis.

Fonds Fusien (2022)

Het Fonds Fusien is in 2022 ingesteld om de nalatenschap van de vertrekkende directeur van de Vereniging Rembrandt Fusien Bijl de Vroe te eren. Het fonds is bedoeld voor het stimuleren van collectiemobiliteit tussen Nederlandse musea door het financieren van kosten voor langdurige bruiklenen, zoals transport- en inrichtingskosten. 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 toegevoegd, zodat het fondsvermogen in totaal uitkomt op € 125.462. Het fondsvermogen à € 125.462 onderging in 2023 geen wijziging.

Fonds voor Onderzoek naar Moderne en Hedendaagse kunst (2016)

De doelstelling van het fonds is het financieel ondersteunen van de versterking van de kennis van de moderne 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 bestudering en wetenschappelijke ontsluiting van museale (deel)verzamelingen, al dan niet gericht op de voorbereiding 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 2023 versterkt met een eenmalige

schenking van € 75.000, een afdracht van The School of Life Amsterdam van € 6.090 van de online college-reeks Conservatoren over grote vrouwelijke kunstenaars en een periodieke schenking van € 2.500. In 2023 heeft dit fonds voor maximaal € 20.000 bijgedragen aan onderzoek naar het archief van Henk en To Chabot in het RKD door het Chabot Museum en € 20.000 aan het onderzoek door Museum Beelden aan Zee naar de gipsen beelden van Hans Arp in de eigen collectie.

Groninger Fonds (2018)

Het in 2018 opgerichte Groninger Fonds heeft een driedelige 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 fondsvermogen toegevoegd. Het fonds is in 2023 versterkt met periodieke en eenmalige schenkingen van in totaal € 16.500.

THEMAFONDSEN

Themafondsen zijn apart geadministreerde fondsen die elk corresponderen met een specifiek verzamelgebied. 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 financiële 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 2023 versterkt met periodieke schenkingen van in totaal € 2.250.

Middeleeuwen en Renaissance (2013)

De doelstelling van het fonds is het verlenen van financiële steun bij de aankoop van kunst uit de middeleeuwen en de renaissance door musea. Het fonds is in 2013 ingesteld en het fondsvermogen is in 2023 versterkt met periodieke schenkingen van in totaal € 18.500.

17de-eeuwse schilderkunst (2007)

De doelstelling van het fonds is het verlenen van financiële 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 2023 versterkt met periodieke en eenmalige schenkingen van in totaal € 56.500 waaronder een eenmalige schenking van € 10.000. In 2023 is € 50.000 ten laste van dit fonds gebracht als bijdrage aan de aankoop van *Perspectiefstuk met een lezende jongeman in een renaissancepaleis* van Samuel van Hoogstraten door het Dordrechts Museum.

18de-eeuwse schilderkunst (2013)

De doelstelling van het fonds is het verlenen van financiële steun bij de aankoop van 18de-eeuwse schilderkunst door musea. Het fondsvermogen is in 2013 ingesteld en in 2023 versterkt met periodieke schenkingen van in totaal € 5.000.

19de-eeuwse schilderkunst (2013)

De doelstelling van het fonds is het verlenen van financiële steun bij de aankoop van 19de-eeuwse schilderkunst door musea. Het fonds is in 2013 ingesteld en in 2023 versterkt met periodieke schenkingen van in totaal € 9.500. In 2023 is € 50.000 ten laste van dit fonds gebracht als bijdrage aan de aankoop van *Stilleven met aardappels* van Vincent van Gogh door Museum Boijmans Van Beuningen.

Moderne kunst (1880-1950) (2009)

De doelstelling van het fonds is het verlenen van financiële steun bij de aankoop van moderne en hedendaagse kunst door musea. Het Themafonds Moderne en Hedendaagse kunst is in 2009 ingesteld met een eerste particuliere periodieke schenking. Het fondsvermogen is in 2017 gesplitst ten behoeve van het Themafonds Moderne kunst en het Themafonds Naoorlogse en Hedendaagse kunst. Het fondsvermogen is in 2023

versterkt met periodieke schenkingen van in totaal € 30.384 waaronder een afdracht *The School of Life* Amsterdam van € 3.884 van de online collegereeks *conservatoren over grote kunstenaars: van Klimt tot Magritte*).

Naoorlogse en Hedendaagse kunst (2009)

De doelstelling van het fonds is het verlenen van financiële steun bij de aankoop van naoorlogse en hedendaagse kunst door musea. Het Themafonds Moderne en Hedendaagse kunst is in 2009 ingesteld met een eerste particuliere periodieke schenking. Het fondsvermogen is in 2017 gesplitst ten behoeve van het Themafonds Moderne kunst en het Themafonds Naoorlogse en Hedendaagse kunst. Het fondsvermogen is in 2023 versterkt met periodieke schenkingen van in totaal € 35.500.

Beeldhouwkunst (2013)

De doelstelling van het fonds is het verlenen van financiële steun bij aankopen van beeldhouwkunst door musea. Het fondsvermogen is in 2023 versterkt met periodieke schenkingen van € 3.200.

Fotografie en Video (2013)

De doelstelling van het fonds is het verlenen van financiële steun bij aankopen van fotografie en sinds 2017 ook videokunst door musea. In 2023 is € 5.500 toegevoegd aan het fondsvermogen dankzij periodieke schenkingen. In 2023 is € 8.000 ten laste van dit fonds gebracht als bijdrage aan de aankoop van de *Fotoserie van Gondokoro* van Alexine Tinne door de Universitaire Bibliotheken Leiden.

Prenten en Tekeningen (2006)

De doelstelling van het fonds is het verlenen van financiële steun bij de aankoop van prenten en tekeningen door musea. Het fonds is in 2004 ingesteld met een eerste particuliere periodieke schenking. Het fondsvermogen is in 2015 versterkt met € 65.866 dankzij een nalatenschap van mevrouw Van Nijendaal met als specifieke last voor het 'aanwenden voor de aankoop van tekeningen om te worden opgenomen in de collectie van het Rijksprentenkabinet Amsterdam'. Het fondsvermogen is in 2023 versterkt met periodieke en eenmalige schenkingen van in totaal € 21.700 en

een bijdrage van € 11.000 van de Cornelia Cirkel. In 2023 is € 14.250 ten laste van dit fonds gebracht als bijdrage aan de aankoop van *Viaggio dalla Terra alla Luna* van Filippo Morghen door Museum Boijmans Van Beuningen.

Toegepaste kunst en Design (2013)

De doelstelling van het fonds is het verlenen van financiële steun bij aankopen van toegepaste kunst door musea. Het fondsvermogen is in 2023 versterkt met € 7.000 door periodieke schenkingen.

Glas (2006)

De doelstelling van het fonds is het verlenen van financiële steun bij de aankoop van glas door musea. Het fonds is in 2006 ingesteld met een eerste particuliere schenking. Het fonds is in 2023 versterkt met periodieke schenkingen van in totaal € 15.000.

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 2023 versterkt met periodieke schenkingen van in totaal € 5.000. In 2023 is € 5.361 ten laste van dit fonds gebracht als bijdrage aan de aankoop van een paar snoekterrines van de Delftse plateelbakkerij De Porcelayne Schotel door Museum Prinsenhof Delft.

Zilver (2004)

De doelstelling van het fonds is het verlenen van financiële steun bij aankopen van zilveren voorwerpen door musea. Het fonds is in 2004 ingesteld met de baten uit een nalatenschap. Het fondsvermogen is in 2023 versterkt met periodieke schenkingen van in totaal € 25.500. In 2023 is € 50.000 ten laste van dit fonds gebracht als bijdrage aan de aankoop van ensemble van vier zoutvaten van Johannes Lutma door het Rijksmuseum.

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. In 2023 is er derhalve € 5.639 rendement toegerekend en toegevoegd aan dit fonds. Het fondsvermogen is in 2023 versterkt met periodieke schenkingen van in totaal € 7.520. In 2023 is € 14.529 ten laste van dit fonds gebracht als bijdrage aan de restauratie van twee 17de-eeuwse trofeeënlijsten rond de portretten van Michiel de Ruyter en Anna van Gelder van Ferdinand Bol en Hendrick Berckman (toegeschreven aan) door Maritiem muZEEum Zeeland.

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 2023 werd € 37.742 door 79 (partner) leden toegezegd. De leden kiezen jaarlijks aan welk door de Vereniging Rembrandt gesteund werk de Caius Cirkel zijn naam wil verbinden. In 2023 is € 52.400 ten laste van dit fonds gebracht als bijdrage aan de aankoop van *Perspectiefstuk met een lezende jongeman in een renaissancepaleis* van Samuel van Hoogstraten, door het Dordrechts Museum.

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 gezamenlijk 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 2023 werd € 11.000 door 18 leden toegezegd. In 2023 heeft deze cirkel € 11.000 bijgedragen aan het Themafonds Prenten en Tekeningen.

Hendrickje Cirkel/Fonds (2016)

In de zomer van 2016 is de Hendrickje Cirkel opgericht voor leden van de Vereniging Rembrandt die woonachtig 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 genieten. 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 2023 werd € 47.000 door 56 leden toegezegd. In 2023 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 woonachtig 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 kunstwerken voor het openbaar kunstbezit, waarbij musea in Noord-Brabant de voorkeur genieten. De leden van de Jheronimus Cirkel dragen jaarlijks, gedurende minimaal 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 2023 werd € 28.500 door 29 leden toegezegd. In 2023 heeft dit fonds niet bijgedragen aan een aanwinst.

KOG-Vereniging Rembrandt Cirkel (Fund) (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 oudheidkundige 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 2023 werd € 18.023 door 18 leden toegezegd. In 2023 heeft dit fonds niet bijgedragen aan een aanwinst.

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 2023 werd € 15.578 door 16 leden toegezegd. In 2023 heeft dit fonds niet bijgedragen aan een aanwinst.

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 openbaar 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 2023 werd € 32.500 door 36 leden toegezegd. In 2023 heeft dit fonds niet bijgedragen aan een aanwinst.

Titus Cirkel/Fonds (2004)

Op 16 maart 2004 werd de Titus Cirkel als eerste Cirkel opgericht voor leden van de Vereniging Rembrandt. De leden van de Titus Cirkel dragen voor minimaal vijf jaar jaarlijks € 1.000 bij aan het Titus Fonds (partnerleden ten minste € 500). In 2023 werd € 124.250 door 141 leden toegezegd. De aankoopcommissie van de Titus Cirkel bepaalt jaarlijks aan welk door de Vereniging Rembrandt gesteund naoorlogs of hedendaags kunstwerk bijgedragen wordt vanuit het Titus Fonds. In 2023 is € 34.600 ten laste van dit fonds gebracht als bijdrage aan aankoop van textiele objecten en prototypes van Hella Jongerius/Jongeriuslab door het TextielMuseum in Tilburg.

paar snoekterrines van de Delftse plateelbakkerij De Porceleyne Schotel door Museum Prinsenhof Delft.

(Fonds van de) Utrecht & Gooi Cirkel (2011)

Op 20 november 2011 werd de Utrechtse Rembrandt Cirkel opgericht voor leden van de Vereniging Rembrandt woonachtig 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 ten minste € 1.000 bij (sinds 2020 ook partnerleden ten minste € 500) aan het Fonds van de Utrecht & Gooi Cirkel. In 2023 werd € 55.500 door 59 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 2023 heeft dit fonds niet bijgedragen aan een aanwinst.

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 aankopen van kunstwerken voor de Collectie Nederland. De leden van de Van Rijn Cirkel dragen 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 2023 werd € 76.527 toegezegd door 70 leden. In 2023 is € 47.789 ten laste van dit fonds gebracht als bijdrage aan aankoop van een

KORTLOPENDE SCHULDEN (8)

Kortlopende schulden	31-12-23	31-12-22
	€	€
Schenkingsverplichtingen	2.284.601	207.501
Overlopende contributies	88.280	76.512
Vooruit ontvangen contributies	681.813	666.601
Overige schulden en overlopende passiva	558.628	565.164
	<u>3.613.321</u>	<u>1.515.777</u>

SCHENKINGSVERPLICHTINGEN

Dit betreft de per balansdatum toegezegde, maar nog niet uitgekeerde, schenkingen met een totaalbedrag van bijna € 2,3 miljoen. Hiervan is € 2,2 miljoen voldaan in februari 2024. In 2022 waren de schenkingsverplichtingen € 0,2 miljoen.

OVERLOPENDE EN VOORUIT BETAALDE CONTRIBUTIES

Per balansdatum is er voor € 88.280 aan in 2023 ontvangen contributies die niet gelijk lopen met een kalenderjaar toegerekend aan 2024. Per balansdatum zijn vooruit ontvangen contributies voor kalenderjaar 2024 in totaal € 681.813.

OVERIGE SCHULDEN EN OVERLOPENDE PASSIVA

Overige schulden en overlopende passiva	31-12-23	31-12-22
	€	€
Crediteuren	69.011	35.045
Vooruitontvangen akten	6.250	8.000
Loonbelasting	42.838	43.021
Personeelskosten	58.689	49.612
Accountants- en administratiekosten	14.970	14.063
Beurzen/ onderzoeken	71.765	53.220
Restaurants	88.101	132.505
Steun actie Buitenkans	—	28.500
Vooruitontvangen bedrag nalatenschap	165.000	165.000
Overige posten	42.005	36.198
	<u>558.629</u>	<u>565.164</u>

Van de overige schulden is € 12.220 langlopend voor twee onderzoeks-beurzen. Een schenking zal naar verwachting in 2024 worden uitgekeerd en de overige schenking is vanwege re-integratie on hold. Het in 2022

ontvangen bedrag van € 165.000 voor een nalatenschap is nog niet verwerkt in de opbrengsten vanwege een juridisch complexe situatie waarvan de afloop ongewis is alsook de kosten die hiermee zijn gemoeid.

NIET IN DE BALANS OPGENOMEN VERPLICHTINGEN EN VORDERINGEN

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. De overeenkomst is verlengd voor een periode van 5 jaar t/m 31 oktober 2028. In 2024 bedraagt de huur circa € 88.000.
- De huur van een printer loopt tot 2025 en de overige twee printers tot 2023; de looptijd van deze twee printers is verlengd. Voor 2024 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 2024 naar verwachting € 45.000.
- Vanaf juli 2020 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.
- Baten uit nalatenschappen worden voorzichtig geschat wanneer er nog geen of niet alle uitbetalingen zijn ontvangen. Vanwege de voorzichtige schatting van nalatenschappen wordt in 2024 een surplus verwacht van ruim EUR 0,3 miljoen.

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 instrumenten van de Vereniging zijn het kredietrisico, het liquiditeitsrisico en het valutarisico.

Het beleid van de Vereniging om deze risico's te beperken, 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 nalatenschappen 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 beleggingen te beperken is door de Vereniging een risicoprofiel bepaald en is binnen dit risicoprofiel het beheer uitbesteed aan externe professionele partijen. In het beleggingsbeleid is tevens vastgelegd dat het risicoprofiel 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 categorie aandelen in ontwikkelde markten. De aandelenbeleggingen 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 uitmaken 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 onafhankelijke externe partij van de onderliggende vastgoedfondsen. Wijzigingen in die reële waarde worden verantwoord in de staat van baten en lasten.

Staat van baten lasten

Baten

BATEN VAN PARTICULIEREN (9)

Baten van Particulieren	2023	2022
	€	€
Contributies	943.595	843.310
Giften	1.468.629	1.902.885
Erfstellingen en legaten	2.520.112	854.605
	4.932.336	3.600.800

Het aantal leden van de Vereniging Rembrandt bedroeg ultimo 2023: 17.569 (ultimo 2022: 17.563).

CONTRIBUTIES

In 2023 bedragen de baten uit contributiegelden € 943.595. De contributies zijn in 2023 ondanks de geringe toename van het aantal leden hoger dan begroot (€ 876.155) en hoger dan in 2022 (€ 843.310), omdat ruim € 76.000 aan contributies die niet gelijk lopen met het kalenderjaar van 2022 naar 2023 waren overgeheveld. Deze overheveling was niet begroot. Ondanks € 36.000 aan afgeboekte contributies (circa 721 leden) zijn er netto 727 nieuwe leden bij gekomen. De toename van het aantal leden is in 2023 0% (2022: toename 4,3%).

Sinds kalenderjaar 2022 is vanwege de nieuwe richtlijn voor de jaarverslaggeving 270.109 de contributiewaarde van de lidmaatschappen van periodieke schenkingen in 2023 voor € 115.000 (2022: € 114.000) toegerekend aan contributies in plaats van aan giften.

GIFTEN

Giften betreffen eenmalige donaties, schenkingen door middel van een periodieke akte (de meester- en cirkel-lidmaatschappen) en giften bovenop contributies. De giften in 2023 bedragen in totaal € 1.468.629 (2022: € 1.902.885). Hiervan heeft € 422.196 betrekking op giften ten behoeve van het vrij besteedbaar vermogen vanwege € 25.627 ontvangen aan donaties bovenop de contributie en € 57.431 ongeoordeelde schenkingen; verder is er voor in totaal € 339.138 van de schenkingen door meesterleden ongeoordeeld (niet toegewezen aan een themafonds). Er is € 1.046.433 ten behoeve van Fondsen op Naam, Cirkelfondsen en Themafondsen toegewezen inclusief extra geoordeelde

bijdragen. Van The School of Life zijn de volgende vier opdrachten van online colleges Kunstgeschiedenis door museumdirecteuren ontvangen: € 18.401 voor een aanvraag uit 2022 van de Universitaire Bibliotheken Leiden (Kunstgeschiedenis door museumdirecteuren – Hedendaagse Kunst), € 5.112 voor een aanvraag uit 2022 van Teylers Museum (Conservatoren over grote kunstenaars), € 3.884 voor Themafonds Moderne Kunst (Conservatoren over grote kunstenaars: van Klimt tot Magritte) en € 6.089 voor Fonds voor Onderzoek naar Moderne en Hedendaagse kunst (Conservatoren over grote vrouwelijke kunstenaars). Verder is er € 24.000 ontvangen van Fonds 1999 voor een documentaire over de Vereniging. Zie voor specificatie van de geoordeelde schenkingen pagina 50-51 in het jaarverslag.

De giften zijn in 2023 nagenoeg conform begroot (€1.476.000) echter lager dan in 2022 vanwege eenmalige bijdragen van € 210k voor twee Fondsen op Naam en een schenking van € 216k van Fons 1999.

ERFSTELLINGEN EN LEGATEN

In 2023 is in totaal € 2.520.112 aan erfstellingen en legaten toegezegd (2022: € 854.605). Uit drie nieuwe nalatenschappen is in totaal € 2.350.000 ontvangen en uit vijf nieuwe legaten in totaal € 162.244. Verder was er een surplus van circa € 8.000 (inclusief een afwaardering van € 15.000 omdat andere legaten en nagekomen kosten niet volledig in de schatting waren meegenomen). Gezien het incidentele karakter van erfstellingen en legaten worden deze posten p.m. opgenomen in de begroting. Er is in 2023 geen kunst in natura uit nalatenschappen ontvangen. In 2022 was er kunst in natura, ter waarde van ruim € 32.000, uit een nalaten-

schap via de Vereniging aan een museum geschonken. Er was hier sprake van een interne taxatie en er waren beperkende voorwaarden gesteld aan de schenkingen.

BATEN VAN LOTERIJORGANISATIES (10)

Baten van loterijorganisaties	2023	2022
	€	€
Bijdrage VriendenLoterij	1.100.000	400.000

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 2023 bedraagt deze bijdrage voor kunstaankopen € 400.000 (2022: € 400.000). In 2018 was er een extra bijdrage van € 500.000 van de VriendenLoterij ontvangen waarmee het VriendenLoterij Restauratiefonds is opgericht. De doelstelling van dit restauratiefonds is om bij te dragen aan de restauratie van kunstwerken die vanwege hun conditie niet of niet optimaal kunnen worden getoond, zodat ze weer kunnen schitteren op zaal. In 2023 ontvangt de vereniging eenmalig een aanvulling van € 700.000 voor het restauratiefonds; dit bedrag is te besteden in vijf jaar.

BATEN VAN ANDERE ORGANISATIES ZONDER WINSTSTREVEN (11)

Baten van andere organisaties zonder winststreven	2023	2022
	€	€
Bijdrage het Cultuurfonds	650.000	650.000
Bijdrage van andere organisaties	2.208	17.166
	652.208	667.166

CULTUURFONDS

Sinds 1960 ontvangt de Vereniging Rembrandt een bijdrage van het Cultuurfonds (voorheen het Prins Bernhard Cultuurfonds) met als doelstelling steunverlening bij kunstaankopen. In 2023 bedroeg deze bijdrage € 650.000 (2022: € 650.000).

BIJDRAGE VAN ANDERE ORGANISATIES

Er is € 1.852 ontvangen van ASML dat bijdragen van werknemers aan de Vereniging verdubbelt en er is € 356 ontvangen als afdracht van verkochte Rembrandtjes (chocola). In 2022 had het Rijksmuseum € 17.166 bijgedragen voor de gemaakte kosten voor het boekje over *De vaandeldrager*.

Lasten

LASTENVERDELING (12)

Lastenverdeling	Ten behoeve van:						Totaal:			
	Totaal doelstelling		Werving & retentie baten		Beheer en administratie		2023 werkelijk	2023 begroting	2022 werkelijk	2024 begroting
	€	%	€	%	€	%	€	€	€	€
Verstekte bijdragen	3.144.762						3.144.762	P.M.	8.106.661	P.M.
<i>Uitvoeringskosten eigen organisatie:</i>										
Communicatie kosten	66.402	15%	333.775	76%	37.381	9%	437.558	636.000	599.750	619.800
Personeelskosten	277.526	21%	705.582	53%	348.450	26%	1.331.558	1.498.041	1.465.217	1.488.510
Huisvestingskosten	20.496	17%	68.319	56%	33.183	27%	121.998	131.500	110.860	130.150
Automatisering	25.301	13%	82.836	42%	89.767	45%	197.904	244.000	249.669	257.000
Accountantskosten	—	0%	—	0%	25.001	100%	25.001	22.230	19.306	24.923
Kantoor kosten	9.063	17%	30.211	56%	14.674	27%	53.948	44.000	56.172	43.200
Algemene kosten	16.014	17%	53.378	56%	25.927	27%	95.319	80.500	108.581	86.000
Afschrijvingskosten	10.634	10%	42.077	41%	50.835	49%	103.546	97.132	181.929	99.105
	425.437	18%	1.316.178	56%	625.218	26%	2.366.833	2.753.403	2.791.483	2.748.688
Totaal	3.570.199		1.316.178		625.218		5.511.595	2.753.403	10.898.144	2.748.688

	2023	2022
<i>Nieuwe Ratio</i>		
Totale kosten wervings & retentie baten	1.316.178	1.577.251
Som van de geworven baten	6.684.544	4.667.968
Kosten wervings & retentie baten in % van de som van de geworven baten	19,7% (1.316k/6.685k)	33,8% (1.577K/4.667K)
Kosten beheer en administratie	625.218	720.825
Som der lasten	5.511.595	10.898.144
Kosten beheer en administratie in % van de som der lasten*	11,3% (625k/5.512k)	6,6% (721K/10.898K)
<i>Norm Vereniging Rembrandt is 10%</i>		

* Dit percentage is in 2022 aan de lage kant, omdat de som der lasten hoog is vanwege verstekte bijdragen aan doelstelling.

Lastenverdeling t.b.v. doelstelling	Kunstaankopen	Restauratie	Onderzoek	Belangenbehartiging	Bewustwording	Totaal doelstelling
	€	€	€	€	€	€
Verstekte bijdragen	2.901.742	99.039	70.790	71.981	1.210	3.144.762
<i>Uitvoeringskosten eigen organisatie:</i>						
Communicatie kosten	26.602	2.341	1.561	11.706	24.192	66.402
Personeelskosten	111.181	9.785	6.523	48.925	101.112	277.526
Huisvestingskosten	8.211	722	482	3.613	7.468	20.496
Automatisering	10.136	892	595	4.460	9.218	25.301
Accountantskosten	—	—	—	—	—	—
Kantoor kosten	3.631	320	213	1.598	3.302	9.063
Algemene kosten	6.415	565	376	2.823	5.834	16.014
Afschrijvingskosten	4.260	375	250	1.875	3.874	10.634
	170.437	15.000	10.000	75.000	155.000	425.437
Totaal	3.072.179	114.039	80.790	146.981	156.210	3.570.199

De kosten werving & retentie baten in % van de som van de geworven baten zijn in 2023 19,7% (2022: 33,8%).

De kosten werving & retentie baten (eigen fondsenwerving) in % van de baten uit particulieren (eigen fondsenwerving) zijn in 2023 onder de eerder gehanteerde 25% norm van het CBF, mede vanwege hogere baten.

De kosten beheer en administratie in % van de som der lasten zijn in 2023 vanwege lagere totale lasten vanwege verstrekte bijdragen aan doelstelling iets hoger dan de door de Vereniging Rembrandt gehanteerde 10% norm: 11,3% in 2023 (2022: 6,6%) ondanks dat de kosten van beheer en administratie lager zijn ten opzichte van 2022.

De methodiek van de toerekening is in 2020 aangepast. Zie ook grondslagen voor de lastenverdeling pp 9-10.

BESTEED AAN DOELSTELLING (13)

In 2023 werd in totaal € 3.144.762 besteed aan de doelstelling versus € 8.106.661 in 2022. Hieronder vallen kunst aankopen, restauratie, onderzoek, belangenbehartiging en bewustwording (zie voor een overzicht pp. 50-51 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 2023 in totaal 17 aanvragen, waarvan er acht aanvragen niet zijn gehonoreerd. Uiteindelijk konden acht aanvragen daadwerkelijk gehonoreerd worden met een totaalbedrag van € 2.901.742. Van het totaalbedrag van ruim € 2,9 miljoen komt € 729.142 ten laste van fondsen en € 2.172.600 ten laste van de algemene reserve.

Ter vergelijking: in 2022 waren er in totaal 31 aanvragen, waarvan er 13 aanvragen niet zijn gehonoreerd. Van de 18 gehonoreerde aanvragen waren twee gewenste aankopen op de veiling overboden of ingetrokken. Uiteindelijk konden 16 aanvragen daadwerkelijk gehonoreerd worden met een totaalbedrag van € 7.679.166. Van het totaalbedrag van bijna € 7,7 miljoen kwam € 1.721.900 ten laste van fondsen. Verder was er een vrijval van € 730 van de in 2021 goedgekeurde aan-

vraag van het Design Museum waardoor de algemene reserve met hetzelfde bedrag was toegenomen. Verder waren in 2022 voor in totaal € 7.545 twee aanvragen extra door crowdfunding gesteund.

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 kunnen worden getoond. In 2023 ontvangt de vereniging eenmalig een aanvulling van € 700.000 voor het restauratiefonds; dit bedrag is te besteden in vijf jaar.

In 2023 zijn er vier (in 2022: 11) aanvragen voor restauraties ingediend. Van de vier aanvragen is er in 2023 een aanvraag afgewezen. Er is in 2023 in totaal voor € 99.039 (2022: € 101.674) aan schenkingen toegekend voor restauratie waarvan twee aanvragen voor in totaal € 93.000 uit het VriendenLoterij Restauratiefonds.

- Het VriendenLoterij Restauratiefonds heeft bijdragen toegekend van maximaal € 40.601 voor Stedelijk Museum Kampen en maximaal € 52.265 voor Stedelijk Museum Alkmaar.
- Themafonds Restauratie heeft een bijdrage toegekend van € 14.529 voor Maritiem muZEEum Zeeland.
- Voor het J.G. van Oord Fonds is er een vrijval van € 8.356 van een bijdrage uit 2021 voor Museum Catharijneconvent.

ONDERZOEKSBEURZEN

In 2023 zijn er tien (in 2022: zeven) aanvragen voor onderzoeksbeurzen ontvangen. Van de tien aanvragen zijn er in 2023 drie aanvragen afgewezen en twee aanvragen aangehouden. Er zijn in 2023 voor in totaal € 70.790 (2022: € 22.500) vijf schenkingen voor een onderzoeksbeurs toegekend.

- Het Fonds voor Onderzoek naar Moderne en Hedendaagse kunst heeft € 20.000 bijgedragen aan onderzoek door het Chabot Museum.
- De Claudine de With Beurs heeft € 2.300 bijgedragen aan onderzoek door Mirjam Deckers.
- Het Ekkart Fonds heeft € 18.490 bijgedragen aan onderzoek door Museum Kennemerland. Verder was er in dit fonds een vrijval van € 10.000 van een bijdrage uit 2020 aan onderzoek door Gemeentemuseum Het Hannemahuis.

- Het Fonds voor Onderzoek naar Moderne en Hedendaagse kunst heeft € 20.000 bijgedragen aan onderzoek voor Museum Beelden aan Zee.
- Het Kroese-Duijsters Fonds heeft € 20.000 bijgedragen aan onderzoek voor het RKD-Nederlands Instituut voor Kunstgeschiedenis.

BELANGENBEHARTIGING

Er is in 2023 € 71.981 (2022: € 294.700) uitgegeven aan belangenbehartiging. In 2022 en 2023 is er een documentaire over de Vereniging Rembrandt gemaakt in verband met haar 140-jarige bestaan in 2023. De kosten hiervoor in 2023 à € 72k (2022: € 266K) zijn voor € 24k (2022: € 216k) gedekt door een schenking van het Fonds 1999.

BEWUSTWORDING

In 2023 is er voor € 1.201 bijgedragen aan *Simiolus Netherlands quarterly for the history of art* (met als tegenprestatie een advertentie).

KOSTEN EIGEN ORGANISATIE (14)

PUBLICITEIT EN COMMUNICATIE

Deze lasten à € 437.558 in 2023 zijn onder te verdelen in kosten ten behoeve van retentie van bestaande leden (onder meer drie bulletins, het jaarverslag en tegenprestaties leden), acquisitie (werving) van nieuwe leden en branding. Deze kosten waren in 2023 ruim € 198k lager dan begroot (€ 636.000). De tegenprestaties zijn in 2023 lager vanwege minder kosten voor het bulletin vanwege de digitale verzending van het jaarverslag, gunstiger afspraken met Post NL en een goedkopere drukker. Er is € 148.000 uitgegeven aan werving contributieleden (begroot € 233.000). Er is geadverteerd met een ‘inhaker’ van Vermeer. Daarnaast werd er geadverteerd met de verjaardagscampagne ‘Vier met ons mee!’ in diverse kunstmedia en waren er twee advertenties in het NRC. Verder waren er kosten voor de TEFAF en is er in het najaar advies ingewonnen voor een bestendige marketingstrategie. Ten slotte is er minder uitgegeven aan communicatie en drukwerk.

PERSONEELSKOSTEN

Personneelskosten	2023	2022
	€	€
Lonen en salarissen	963.719	1.015.608
Sociale lasten	156.606	144.792
Pensioenlasten	81.873	166.141
Administratieve ondersteuning	47.242	49.246
Overige personeelskosten	82.118	89.430
	1.331.558	1.465.217

Het gemiddelde aantal vaste personeelsleden inclusief externe fte's, uitgedrukt in fulltime arbeidsplaatsen, bedraagt 15,55 fte's waarvan 15,15 interne fte's (2022: 16,9 totale fte's; 15,8 interne fte's). De administratieve boekhoudkundige ondersteuning is uitbesteed aan F. van Dokkum Administratiekantoor, deze inleenkosten worden toegerekend aan personeelskosten (0,4 fte). De totale personeelskosten in 2023 à € 1.331.558 zijn lager dan begroot (€ 1.498.041) vanwege een vacature, het beëindigen van de functie voor zakelijk mecenaat, ontvangen ziekengelden en nagenoeg geen wervingskosten. In 2022 was er voor marketing externe onder-

steuning (0,67 fte), was er € 76k betaald voor een niet begrootte inhaalkoopsom voor pensioen van de vorige directeur en was er een maand dubbele bezetting van de directie.

BEZOLDIGING DIRECTIE

De hoogte en samenstelling van de bezoldiging van de directeur/uitvoerend bestuurder hieronder toegelicht.

Bezoldiging directeur	2023	2022	2022	2022
<i>Dienstverband</i>	<i>huidige</i>	<i>gezamenlijk directeur</i>	<i>huidige</i>	<i>vorige directeur</i>
Aard (looptijd)	bepaald	(on)bepaald	bepaald	onbepaald
uren (werkweek)	36	36	36	36
parttime percentage	100%	100%	100%	100%
aantal maanden per jaar	12	13	7	6
Bezoldiging				
<i>Jaarinkomen</i>	€	€	€	€
bruto loon/salaris	90.002	99.403	41.247	58.156
vakantiegeld	4.480	12.379	3.300	9.079
vaste eindejaarsuitkering	3.196	3.613	1.515	2.099
jubileumuitkering	—	—	—	—
niet opgenomen vakantiedagen	—	—	—	—
	97.678	115.395	46.061	69.334
Belaste vergoedingen/bijtellingsen		2.967	—	2.967
Pensioenlasten (wg deel)	6.042	18.083	3.015	15.068
Pensioencompensatie (inhaalkoopsom)		76.749	—	76.749
Overige beloningen op termijn		—	—	—
Uitkeringen beëindiging dienstverband		—	—	—
Totaal bezoldiging	103.720	213.195	49.077	164.118
Totaal bezoldiging exclusief pensioencompensatie	103.720	136.446	49.077	87.369

Het jaarinkomen van de directeur à € 97.678 blijft binnen het maximum van € 120.741 (1 FTE/12 mnd.) bij functie-groep G volgens de Regeling beloning directeuren van Goede Doelen Nederland. Ook de totale gezamenlijke bezoldiging (het jaarinkomen, de belaste vergoedingen/bijtellingsen en de werkgeversbijdrage pensioenlasten) à € 103.720 blijft binnen het in de regeling opgenomen maximum volgens de WNT-norm (Wet normering topinkomens) van € 145.554 per jaar. Voor een toelichting op het beleid en de uitgangspunten voor de directiebezoldiging verwijzen we naar pag. 69 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 2023 in het buitenland woonden, is voor in totaal € 2.446,55 aan reiskosten vergoed om de bestuursvergaderingen bij te kunnen wonen. Daarnaast is een hotelovernachting van een bestuurslid ter vervanging van de directeur bij een ontvangst vergoed.

HUISVESTINGSKOSTEN

De huisvestingskosten à € 121.998 zijn in 2023 iets lager dan begroot (€ 131.500) mede vanwege de overgang naar een nieuwe energieleverancier. De huuruitgaven zijn circa € 84.000. De overige huisvestingskosten betreffen mede kosten voor gas, water en licht en schoonmaakkosten.

AUTOMATISERING

De jaarlijkse licenties, onderhoudscontracten en reguliere projectkosten à € 197.904 zijn in 2023 lager dan begroot (€ 244.000) omdat er minder externe projectkosten waren voor optimalisatie van de website. De projecten automatisering regulier zijn iets hoger dan begroot; dit betreft het door ontwikkelen van het Customer Relationship Management systeem en het project cybersecurity.

ACCOUNTANTS- EN ADMINISTRATIEKOSTEN

De externe accountantskosten in 2023 à € 25.001 zijn iets hoger dan voorzien (begroot € 22.230) vanwege ondersteuning bij de verwerking van wijzigingen in de Richtlijnen voor de Jaarverslaggeving in jaarrekening 2022 en iets hogere tarieven van de externe accountant in 2023.

KANTOORKOSTEN

De kosten voor drukwerk, porti en kantoorbenodigdheden à € 53.948 zijn iets hoger dan begroot (€ 44.000) Dit komt vooral door porto kosten vanwege hogere tarieven van Post NL ondanks dat er scherper op de verzending via reguliere post gelet.

ALGEMENE KOSTEN

De algemene kosten à € 95.319 zijn hoger dan begroot (€ 80.500). De jaarlijkse contributies van in totaal bijna € 26.000 aan met name branchevereniging Goede Doelen Nederland en het CBF zijn voldaan en er is extern advies ingewonnen door het bestuur voor € 24.000 voor werving- en selectie voor de Raad van Adviseurs en € 13.000 communicatie.

AFSCHRIJVINGSKOSTEN

De afschrijvingskosten zijn in 2023 € 103.546 (begroot: € 97.132). De totale afschrijvingskosten zijn vanwege de laatste investeringen in het CRM project in 2023 iets hoger dan begroot, echter lager dan in 2022 (€ 181.929).

Afschrijvingskosten immateriële activa (automatiseringsproject)

In het eerste kwartaal van 2020 is het CRM project opgestart 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 2023 € 97.132 (2022: € 175.170). Het CRM project is in 2023 afgerond. Verder zijn er in 2023 € 1.525 afschrijvingskosten voor Mijn Omgeving. Er zijn in 2023 geen verdere ontwikkelkosten, omdat er verschillende opties voor een app zijn verkend.

Afschrijvingskosten materiële activa (inventaris en fotoapparatuur)

De kosten voor nieuw inventaris zijn in 2019 geactiveerd en worden in vijf jaar afgeschreven; de kosten voor fotoapparatuur (zodat deze apparatuur niet meer gehuurd hoeft te worden) worden in drie jaar afgeschreven.

De afschrijvingskosten bedragen in 2023 € 4.115 (2022: € 5.234).

FINANCIËLE BATEN EN LASTEN (15, 16)

Financiële baten en lasten	2023	2022	2021	2020	2019
	€	€	€	€	€
<i>Directe baten</i>					
dividenden	24.026	22.939	69.302	69.596	52.284
rente geldmiddelen beleggingen	—	—	936	-11.756	-2.612
rente geldmiddelen	12.842	-3.650	-6.988	35	423
	<u>36.868</u>	<u>19.289</u>	<u>63.250</u>	<u>57.875</u>	<u>50.095</u>
<i>Indirecte baten</i>					
ongerealiseerd resultaat	2.174.749	-10.163.755	2.075.298	3.301.027	4.525.858
gerealiseerd resultaat*	615.906	4.110.671	2.114.193	249.410	1.650.321
	<u>2.790.655</u>	<u>-6.053.084</u>	<u>4.189.491</u>	<u>3.550.437</u>	<u>6.176.179</u>
totaal financiële baten en lasten	<u>2.827.523</u>	<u>-6.033.795</u>	<u>4.252.741</u>	<u>3.608.312</u>	<u>6.226.274</u>
AF kosten beleggingen	<u>80.324</u>	<u>91.252</u>	<u>120.066</u>	<u>105.554</u>	<u>101.285</u>
Netto beleggingsresultaat en rente geldmiddelen	<u>2.747.199</u>	<u>-6.125.047</u>	<u>4.132.675</u>	<u>3.502.758</u>	<u>6.124.989</u>
waarde beleggingsportefeuille ultimo jaar	31.036.118	25.296.874	55.898.476	55.258.815	50.006.204
liquide middelen ultimo jaar	1.152.434	1.457.502	576.743	2.225.302	4.184.590
totaal beleggingen en liquide middelen ultimo jaar	<u>32.188.552</u>	<u>26.754.376</u>	<u>56.475.219</u>	<u>57.484.117</u>	<u>54.190.794</u>
gemiddeld belegd vermogen	29.471.464	41.614.798	56.979.668	55.837.455	51.684.538
netto rendement uit beleggingen en rente geldmiddelen	9,3%	-14,7%	7,3%	6,3%	11,9%
gemiddeld netto rendement in 5 jaar	4,0%	1,5%	5,6%	4,8%	4,3%

In 2023 zijn (bruto) financiële baten uit beleggingen en rentebaten (15) € 2.790.655 versus € 6.033.795 lasten in 2022. Deze baten zijn hoger dan begroot (€ 1.241.250).

Rentebaten geldmiddelen zijn in 2023 € 12.842 (2022 rentelast € 3.650 vanwege gedeeltelijk negatieve rentevergoedingen).

De kosten beleggingen (16) bedragen voor 2023 € 80.324 versus € 91.252 in 2022. De kosten beleggingen zijn lager dan begroot (€ 110.000) vanwege een lagere fee basis (belegd vermogen).

Het netto beleggingsresultaat en rente geldmiddelen is in 2023 een bate van € 2.747.199 (9,3% rendement bij een gemiddeld totaal vermogen van € 29,5 miljoen) versus een last van € 6.125.047 (-14,7% rendement bij een gemiddeld totaal vermogen van € 41,6 miljoen) in 2022. Het verschil ten opzichte van 2022 wordt met

name verklaard vanwege betere marktomstandigheden in 2023. Het gemiddeld netto rendement uit beleggingen en rentebaten over de afgelopen vijf jaren is 4%.

De percentages in de tabellen zijn berekend over de gemiddelde effectenportefeuilles gedurende het jaar en houden geen rekening met tussentijdse fluctuaties.

Overige gegevens

SPECIFICATIE VAN DE KUNSTVOORWERPEN

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 bruikleen 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.

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Aan: het bestuur van de Vereniging Rembrandt

Verklaring over de in het financieel verslag opgenomen jaarrekening 2023

Ons oordeel

Wij hebben de jaarrekening 2023 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 2023 en van het resultaat over 2023 in overeenstemming met de Richtlijnen voor de Jaarverslaggeving RJ 650 fondsenwervende organisaties.

De jaarrekening bestaat uit:

1. de balans per 31 december 2023;
2. de staat van baten en lasten over 2023; 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.

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

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 gereede 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 inadequaaf 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, 23 april 2024

Share Impact Audit & Assurance B.V.

Was getekend Moreen Doerga RA

The background of the entire page is a painting of several potatoes. The potatoes are rendered in shades of brown, tan, and beige, with visible brushstrokes that give them a textured, almost sculptural appearance. They are set against a dark, moody background of deep blues and blacks, also created with expressive brushwork. The lighting is dramatic, highlighting the ridges and curves of the potatoes.

Samen topkunst verzamelen

Vereniging
Rembrandt