

Maatschap ms Anna

De Vereenigde Compagnie
Scheepsinvesteringen bv

Inhoudsopgave

1	Samenvatting	5
2	Risicofactoren	11
3	Juridische achtergronden	15
4	Beleggen en belasting	19
5	Financiële prognoses	27
	5.1 Aankoop en betaling van het schip	27
	5.2 De exploitatie	29
	5.3 Verkoop van het schip	35
	5.4 Uw rendement	37
	5.5 Onderzoeksrapport van de accountant	39
6	Rederij Briese Nederland BV	41
7	Het schip en de markt	47
8	Deelnemen	52
9	Definities en afkortingen	54
10	Namen en adressen	55
Bijlagen:		
	Maatschapovereenkomst ms Anna	
	Statuten Stichting Bewaarder ms Anna	
	Overeenkomst van Bewaring	
	Statuten Anna NV	

1 Samenvatting

Introductie

Met een deelname in maatschap ms Anna maakt u gebruik van een gunstige fiscale stimuleringsmaatregel, de tijdelijke regeling willekeurige afschrijving. Deelnemers in maatschap ms Anna genieten dankzij deze regeling in 2010 en 2011 grote fiscale aftrekposten. Deelname is interessant als u in 2010 en 2011 een belastbaar inkomen in box 1 geniet vanaf € 36.000. Bij een belastbaar inkomen tussen € 36.000 en € 55.000 kunt u de aftrekpost behorend bij een deelnamebedrag van € 15.000 tegen afgerond 42% verzilveren; indien uw belastbaar inkomen ligt tussen € 55.000 en € 72.000 vindt verzilvering gedeeltelijk plaats tegen 42% en voor het andere deel tegen 52%. De werking is optimaal bij belastbare inkomens vanaf € 72.000. Bij een dergelijk belastbaar inkomen kunt u met een deelname van € 15.000 namelijk de volledige aftrekpost tegen het hoogste inkomstenbelastingtarief van 52% verzilveren. Het rendement/risicoprofiel van dit scheepsfonds is mede dankzij de fiscale steunmaatregelen gunstig. De scherpe aankoopprijs van het schip leidt ondanks behoudende aannames over de exploitatie tot een goed verwacht rendement.

Hoofdpijnen van maatschap ms Anna

Participaties en minimum deelnamebedrag	€ 5.000 per stuk. Minimum deelname 3 participaties, derhalve € 15.000
Deelname interessant voor	particulieren met hoog belastbaar inkomen (box 1)
Betaling deelnamebedrag	uiterlijk per 27 december 2010
Fiscale aftrekpost per participatie van € 5.000	€ 5.674 in 2010 en € 4.982 in 2011
Verwacht rendement (IRR-methode)	42,0% bij volledige aftrek tegen 52% IB, 14,3% bij aftrek tegen 42% IB
Scheepstype	7.750 TDW multi-purpose schip
Overige kenmerken	- benutting tijdelijke fiscale regeling - door kleine participaties fiscaal maatwerk mogelijk - geen extra emissiekosten - fiscaal goedgekeurd (ruling aanwezig)

Deelnamebedrag binnen twee jaar retour

Deelnemers in maatschap ms Anna maken gebruik van de tijdelijke regeling willekeurige afschrijving. Doel van die regeling is investeringen te stimuleren. De regeling houdt in dat investeringen die in 2010 worden gedaan, fiscaal in 2010 en 2011 (maximaal 50% per jaar) mogen worden afgeschreven tot de restwaarde. Dit leidt tot grote aftrekposten, die particuliere deelnemers van de maatschap met hun overig inkomen uit werk en woning (box 1) kunnen verrekenen.

Deelname in maatschap ms Anna leidt tot een aftrekpost over 2010 en 2011 van in totaal € 10.656 per participatie van € 5.000. Dat de aftrekpost veel groter is dan het deelnamebedrag, komt doordat het deel van het schip dat met een banklening wordt gefinancierd ook meetelt als investering. Indien u deze aftrekposten tegen het 52% belastingtarief kunt verzilveren, ontvangt u over 2010 en 2011 een inkomstenbelastingteruggave van in totaal € 5.541 per participatie van € 5.000. Binnen twee jaar heeft u dus meer dan uw inleg terug. Daarnaast heeft u natuurlijk uw deelname in het ms Anna. In een met de fiscus afgesloten ruling, die landelijk geldt, is vastgelegd dat deze profijtelijke regeling door de vennoten van maatschap ms Anna kan worden toegepast.

Eerst maatschap, daarna NV

Het scheepsfonds kent twee fases die nodig zijn om optimaal van de fiscale instrumenten gebruik te maken. Tot en met januari 2011 is het scheepsfonds gestructureerd als een maatschap. Investeerders worden tijdens die maatschapperiode als fiscaal ondernemer aangemerkt; daarom kunt u in 2010 en 2011 grote aftrekposten ten laste brengen van uw inkomen in box 1. Zodra het schip in exploitatie is genomen, naar verwachting per 1 februari 2011, wordt de maatschap omgezet in een NV. De exploitatierisico's vallen dus in de NV.

Fiscale claim

De maatschap wordt zonder fiscale afrekening in een NV omgezet. Op het moment van de omzetting bent u dus geen inkomstenbelasting verschuldigd. Er ontstaat echter wel een fiscale claim die door de particuliere deelnemers uiterlijk bij het einde van de NV moet worden afgerekend. Deze fiscale claim bedraagt 25% van het verschil tussen uw aandeel in de fiscale verliezen van het scheepsfonds over 2010/2011 en uw deelnamebedrag. De fiscale claim wordt berekend tegen een vast inkomstenbelastingtarief van 25% en bedraagt € 1.777 per participatie van € 5.000. De omvang van de claim is dus onafhankelijk van het belastingtarief waartegen u de aftrek in 2010 en 2011 hebt kunnen verzilveren.

Gunstige verhouding rendement-risico

Het rendement van een investering in maatschap ms Anna bestaat enerzijds uit fiscale voordelen, anderzijds uit uitkeringen uit de exploitatie en verkoop van het schip. Hoewel de aannames van de vrachtopbrengsten gedurende de complete projectduur conservatief zijn, leidt deelname in het project indien u de aftrekposten wegens deelname in maatschap ms Anna in 2010/2011 volledig tegen het 52% IB-tarief kunt verzilveren tot een verwacht netto-rendement van 42,0% per jaar. Indien u de aftrekposten in 2010 en 2011 tegen 42% IB kunt verzilveren, bedraagt het verwachte netto-rendement 14,3% per jaar. Ondanks dit gunstige rendementsperspectief, is uw netto geïnvesteerd vermogen slechts circa 25% van uw deelnamebedrag (bij 52% IB). Uit de tabel blijken de getallen bij een deelnamebedrag van € 15.000.

Verwachte vermogenstoename en rendement		
IB-tarief 2010/2011	52%	42%
Belastingteruggave over fiscale verliezen 2010/2011	16.624	13.427
Fiscale claim	- 5.332	- 5.332
Per saldo, fiscale teruggave	11.292	8.095
Deelnamebedrag	- 15.000	- 15.000
Netto geïnvesteerd vermogen	- 3.708	- 6.905
Netto-uitkeringen uit exploitatie	3.239	3.239
Netto-uitkering na verkoop schip	8.108	8.108
Netto-vermogenstoename	7.639	4.442
IRR rendement	42,0%	14,3%

Twee bestuurders

Maatschap ms Anna wordt bestuurd door De Vereenigde Compagnie Scheepsinvesteringen BV en Anna BV. De Vereenigde Compagnie Scheepsinvesteringen BV is belast met het werven van de vennoten in maatschap ms Anna. Anna BV is met de overige bestuurstaken belast.

Emissiehuis De Vereenigde Compagnie Scheepsinvesteringen BV

De Vereenigde Compagnie Scheepsinvesteringen BV treedt op als een van de bestuurders van maatschap ms Anna en biedt namens deze maatschap de participaties aan. Het emissiehuis is al 12 jaar actief op de Nederlandse markt van scheepsfondsen. Met een toevertrouwd vermogen in scheepsfondsen van ruim € 380 miljoen is zij marktleider.

De Vereenigde Compagnie Scheepsinvesteringen BV spant zich steeds in haar projecten (fiscaal) optimaal te structureren. De fiscale en financiële kennis van het emissiehuis is daarbij van grote waarde. Tot en met 2000 heeft De Vereenigde Compagnie Scheepsinvesteringen BV scheepsfondsen aangeboden waarbij van de destijds geldende fiscale faciliteiten (investeringsaftrek, degressieve afschrijving en stakingsvrijstelling) gebruik gemaakt kon worden. Tussen 2000 en 2009 heeft zij onder meer de Open CV op de markt geïntroduceerd. In 2009 heeft De Vereenigde Compagnie Scheepsinvesteringen BV als eerste een scheepsproject aangeboden dat gebruik maakte van de nieuwste fiscale stimulansen. Maatschap ms Anna is daarvan een doorontwikkeling.

Rederij

Anna BV is initiatiefnemer van maatschap ms Anna. Deze vennootschap maakt onderdeel uit van rederij Briese Nederland BV. Briese Nederland BV is een zelfstandige onderneming die nauw samenwerkt met Briese Schifffahrts GmbH & Co. KG uit het Duitse Leer (Briese Groep). De Briese Groep legt zich toe op het bieden van totaaloplossingen voor transport door scheepvaart en aanverwante logistieke diensten. 25 jaar na de start van de onderneming bestaat de vloot van de Briese Groep uit circa 100 schepen met draagvermogens variërend van 3.000 TDW tot 23.000 TDW. De Briese Groep behoort daarmee tot de wereld top 5 van managers van multi-purpose schepen.

Modern multi-purpose schip

Het ms Anna is een zogenaamd tweendeck general cargo ship met een draagvermogen van 7.750 TDW. Het schip is uitermate geschikt voor het vervoer van stukgoed en projectlading. Door ruimschotten - die zowel horizontaal als verticaal gebruikt kunnen worden (volledig tussendeck) - kan het ms Anna gelijktijdig veel ladingsoorten vervoeren. Daaronder vallen ook zware ladingstukken (dankzij de versterkte bodem van het ruim en de luiken) en gevaarlijke lading. Het ms Anna is dus een veelzijdig en modern multi-purpose schip; het hoeft zich niet te richten op de bulkmarkt van droge lading, waar vervoersprijzen belangrijke maatstaven zijn.

Multi-purposemarkt

Het multi-purpose segment is de afgelopen jaren een sterk scheepvaartsegment gebleken. Onder invloed van de economische crisis zijn echter ook in dit segment de vrachttarieven gedaald. Door een toenemend vrachtaanbod laten de vrachttarieven in het multi-purpose segment vanaf het najaar van 2009 een stijgende trend zien.

Daarnaast wordt duurzaam transport door diverse overheden gestimuleerd hetgeen een gunstig effect heeft op de inzet van nieuw, modern scheepstonnage. Europa beschikt over een groot netwerk van havenfaciliteiten om vervoer over zee fijnmazig te laten plaatsvinden. Binnen de EU klinkt de roep om meer vervoer over zee steeds luider, om de congestie op het Europese wegennet te verminderen. Een modern en schoon multi-purpose schip is dan het aangewezen middel om aan die vraag te voldoen.

Een andere succespeiler onder dit scheepssegment is de leeftijdsopbouw van de vloot. Het scheepssegment waarin het ms Anna opereert heeft een gezonde balans tussen het aantal bij scheepswerven bestelde schepen (108 stuks) en het aantal schepen dat vervangen moet worden (221 schepen zijn ouder dan 25 jaar). Op een totaal aantal schepen van bijna 800 in de grootteklasse van het ms Anna, blijft de toekomstige vlootopbouw van dit scheepssegment naar verwachting evenwichtig.

Risico's

Deelnemen in een zeeschip brengt risico's met zich mee. De risico's vloeien voort uit de bouw, exploitatie en verkoop van het schip. Het schip is op dit moment in aanbouw. Indien het schip niet uiterlijk 31 december 2012 wordt opgeleverd vervalt de aanspraak op de regeling willekeurige afschrijving in beginsel. Tijdens de exploitatie van het schip kunnen ontwikkelingen van de vrachttarieven, bedrijfskosten en renteschommelingen van invloed zijn op het rendement. Ook de inzetbaarheid van het schip en mogelijke schades kunnen de exploitatie beïnvloeden. Bij verkoop van het schip kan de verkoopopbrengst anders uitvallen dan begroot en het resultaat beïnvloeden. Een specifiek risico voor deelname in een maatschap is de aansprakelijkheid voor gelijke delen voor verplichtingen die gedurende de maatschapperiode zijn aangegaan. In het hoofdstuk risicofactoren wordt uitgebreid op de risico's ingegaan.

Aansprakelijkheid

De vennoten van maatschap ms Anna zijn voor gelijke delen aansprakelijk voor de schulden van de maatschap. Zodra het schip in exploitatie wordt genomen, zal de structuur van dit scheepsfonds in een NV worden gewijzigd. Daarmee vervalt de aansprakelijkheid voor toekomstige verplichtingen van de NV.

Disclaimer

Deze samenvatting dient gelezen te worden als een inleiding op het prospectus. Het prospectus gaat uitgebreid in op alle facetten van deelname in maatschap ms Anna. Iedere beslissing om deel te nemen moet gebaseerd zijn op bestudering van het gehele prospectus.

Alle in dit prospectus vermelde uitkeringen en rendementen zijn prognoses, berekend op basis van de weergegeven uitgangspunten. Als in dit prospectus wordt gesproken over rendement, wordt altijd een verwacht gemiddeld jaarlijks rendement ná belastingen bedoeld, berekend volgens de IRR-methode. Voor het gehele prospectus geldt dat de waarde van uw participaties kan fluctueren. In het verleden behaalde rendementen bieden geen garantie voor de toekomst.

De in het prospectus opgenomen foto's zijn van schepen uit de vloot van Briese Nederland en de Briese Groep; de specificaties van de getoonde schepen kunnen afwijken van het ms Anna.

Deelnemen zonder extra emissiekosten

Op maatschap ms Anna resp. Anna NV is de Wet op het Financieel Toezicht van toepassing. De Autoriteit Financiële Markten heeft het prospectus goedgekeurd.

Aansprakelijkheidsstelling van Anna BV op grond van het prospectus is alleen mogelijk indien de samenvatting wanneer zij samen met de andere delen van het prospectus gelezen wordt misleidend, onjuist of inconsistent is. Het prospectus wordt uitsluitend in de Nederlandse taal uitgebracht. Wanneer een rechtsvordering met betrekking tot het prospectus aanhangig wordt gemaakt, zijn de kosten voor een eventuele vertaling van het prospectus voor rekening van de belegger als die als eiser optreedt.

De inschrijving staat open tot en met 18 december a.s. Afhankelijk van het plaatsingstempo van de participaties kan van deze sluitingsdatum worden afgeweken. U kunt inschrijven door een ingevuld en ondertekend deelnameformulier aan De Vereenigde Compagnie Scheepsinvesteringen BV te sturen. Dankzij de kleine participaties van € 5.000 van dit scheepsfonds kunt u het deelnamebedrag optimaal op uw fiscale positie afstemmen. De minimum deelname bedraagt echter € 15.000. U betaalt geen extra emissiekosten.

Scheemda/Bennekom, 15 oktober 2010

2 Risicofactoren

Algemeen

Deelnemen in zeeschepen gaat gepaard met risico's. Er kan geen garantie worden gegeven voor een bepaald rendement en het is zelfs niet geheel uitgesloten dat u uw deelnamebedrag niet of slechts gedeeltelijk terugontvangt. Voor verplichtingen die gedurende de maatschapperiode, de maanden december 2010 en januari 2011, worden aangegaan loopt u risico boven uw inleg. Voor verplichtingen die de NV aangaat is er geen bijstortingsverplichting en beperkt uw risico zich tot uw inleg.

Om u beter in staat te stellen een afweging te maken of deze investering bij u past, zijn in dit hoofdstuk de risicofactoren van een investering in het ms Anna op een rij gezet. Als een of meer risico's zich voordoen, heeft dat een negatieve uitwerking op uw rendement.

Oplevering

Het ms Anna wordt op dit moment gebouwd bij Jiangsu Changbo Shipyard Co. Ltd. in China. Verwacht wordt dat het schip per 1 februari 2011 wordt opgeleverd. Het is echter niet volledig uit te sluiten dat het schip later – of in het uiterste geval niet - wordt geleverd. Een vertraagde levering leidt er toe dat het schip later opbrengsten kan genereren. Dit heeft – ondanks de boete die de scheepswerf verbeurt - een negatieve invloed op uw rendement. De regeling willekeurige afschrijving kan worden toegepast indien het schip voor 1 januari 2013 wordt opgeleverd. Als de aflevering van het schip of de betaling van de restant aankoopprijs in 2012 plaatsvindt, kan de aftrekpost die samenhangt met het tweede deel van de willekeurige afschrijving pas in 2012 worden genoten. Bij oplevering van het schip ná 31 december 2012 vervalt de aanspraak op de regeling willekeurige afschrijving in beginsel. Indien het schip niet wordt geleverd, kan een alternatieve investering aan de vennotenvergadering worden voorgelegd. Is geen alternatieve investering voorhanden of acceptabel, dan zal het maatschapkapitaal na aftrek van de bestede projectkosten aan de vennoten worden terugbetaald. In dat geval kan geen aanspraak worden gemaakt op de regeling willekeurige afschrijving.

Vrachtopbrengsten

De vrachtenmarkt is cyclisch. Vrachttarieven kunnen fors fluctueren naargelang de economische ontwikkelingen. De verhouding tussen vraag en aanbod van schepen heeft grote invloed op het niveau van de vrachtopbrengsten. Omdat het evenwicht tussen vraag en aanbod verstoord kan raken, kunt u te maken krijgen met perioden waarin de geprognosticeerde vrachtopbrengst niet haalbaar is, terwijl deze in andere jaren wordt overtroffen. Als de werkelijke vrachtopbrengsten gemiddeld genomen lager uitvallen dan begroot, heeft dat een negatieve invloed op uw rendement.

Er wordt vanuit gegaan dat het ms Anna gedurende 360 dagen per jaar opbrengsten genereert. Eenmaal per 5 jaren, als het schip voor groot onderhoud moet worden gedokt, zijn 355 opbrengstdagen begroot. Indien zich schades of storingen voordoen of dokkingen langer duren dan gepland, kan dat leiden tot minder opbrengstdagen.

Als een debiteur niet kan betalen, valt de vrachtopbrengst lager uit doordat de vordering niet kan worden geïncasseerd. In bijzondere marktomstandigheden is het niet uit te sluiten dat een charteraar een chartercontract openbreekt en een lagere huur wil betalen. Het kan ook voorkomen dat een charteraar failliet gaat. Dan stoppen de inkomsten van het schip direct.

Pooling

De opbrengsten van het ms Anna kunnen om commerciële of praktische redenen gepoold worden met de opbrengsten van zusterschepen. Poolen betekent dat de opbrengsten van identieke schepen worden samengeteld en dat elk schip de gemiddelde opbrengst toebedeeld krijgt. Door het poolen kunnen de inkomsten van het ms Anna in neerwaartse zin afwijken van haar werkelijke inkomsten omdat het schip de gemiddelde vrachtopbrengst van alle pooldeelnemers toebedeeld krijgt.

Exploitatiekosten

De exploitatiekosten kunnen hoger uitvallen dan begroot. Het bestuur van de NV houdt met ingang van 2013 rekening met een gemiddelde kostenstijging van 2,0% per jaar. Internationale ontwikkelingen kunnen een behoorlijke invloed op het kostenniveau hebben. Bij de bemanningskosten bijvoorbeeld spelen internationale loonontwikkelingen een grote rol. Als wereldwijd een tekort aan gekwalificeerde zeelieden ontstaat, heeft dat effect op de loonkosten. Hetzelfde geldt voor de internationale prijsontwikkeling van smeerolie, verf, reserveonderdelen etc. Als het schip op ladingcontracten of in de vrije markt wordt ingezet komen de brandstofkosten voor rekening van het schip. Dit kan negatief uitpakken voor de exploitatie. Internationale organisaties kunnen in de toekomst nadere voorschriften invoeren waardoor extra investeringen (bijvoorbeeld ten aanzien van het milieu) moeten worden gedaan of waardoor de bedrijfskosten worden beïnvloed. Als de werkelijke exploitatiekosten hoger uitvallen dan geprognosticeerd, heeft dat een negatieve invloed op het rendement.

Verkoopopbrengst schip

Gedurende de looptijd van het scheepsfonds kan de waarde van het schip hevig fluctueren. De timing van het verkoopmoment beïnvloedt de verkoopopbrengst. De deelnemers worden door het bestuur van Anna NV op de hoogte gehouden van de waardeontwikkeling van het schip. Een lager dan verwachte verkoopopbrengst heeft een neerwaartse invloed op het werkelijk rendement.

Rente en aflossing

De investering in het schip en de bijkomende kosten worden voor circa 70% met leningen gefinancierd. De rente- en aflossingsverplichtingen ten opzichte van de leningverstrekkers dienen volledig voldaan te worden; bovendien dient één kwartaalaflossing à € 135.000 als reserve aangehouden te worden en kunnen alleen indien en voor zover meer geld in kas is uitkeringen aan participanten plaatsvinden. Bij niet volledige of niet tijdige betaling van rente en aflossing op de hypothecaire lening, of een eventueel faillissement van Anna NV, kan de bank haar zekerheden uitwinnen.

De variabele of de vastgelegde rente kan hoger uitvallen dan begroot, zowel bij het aangaan als gedurende de looptijd van het scheepsfonds. Als de hypotheekrente hoger uitvalt dan begroot, heeft dat een negatieve uitwerking op het rendement.

Verzekeringen

Alle belangrijke risico's die zich bij de exploitatie van het schip kunnen voordoen, zullen met verzekeringen worden afgedekt. Alle verzekeringen hebben echter een eigen risico en een maximum uitkeringsbedrag. Bovendien zijn niet alle risico's verzekeraar. Per schadegeval kan de som van eigen risico's en gedeelde opbrengsten door stilligdagen ca € 127.000 belopen. Eigen risico's en opbrengstderingen als gevolg van schades beïnvloeden het rendement in neerwaartse zin.

Vreemde valuta

De aankoop prijs van het schip luidt in euro. In de meeste gevallen zullen de vrachtopbrengsten in euro luiden. Het is echter niet uitgesloten dat het ms Anna af en toe ook met vrachtopbrengsten in US-dollars te maken krijgt. Ook de meeste bedrijfskosten luiden in euro. Het kan echter voorkomen dat een gedeelte van de bedrijfskosten, bijvoorbeeld smeerolie en bemanningskosten, in US-dollars betaald moet worden. Tenslotte is niet uit te sluiten dat de verkoop prijs van het schip in US-dollars luidt. Een negatieve koersontwikkeling van de US-dollar ten opzichte van de euro heeft een negatieve invloed op uw rendement.

Uitkeringen

Uitkeringen aan deelnemers kunnen pas worden gedaan nadat alle exploitatiekosten, rente, aflossingen (inclusief de verplicht aan te houden reservering van € 135.000) en belastingen zijn betaald en voor zover het werkkapitaal dat toelaat. Als het werkkapitaal door onvoorziene omstandigheden niet toereikend is, vervalt de uitkering geheel of gedeeltelijk.

Verkoop(waarde) aandelen

Voorafgaand aan de overdracht van uw participaties in maatschap ms Anna heeft u de toestemming van alle vennoten in die maatschap nodig. In de praktijk zijn de participaties daardoor nauwelijks verhandelbaar. Omdat de maatschapsperiode al per 1 februari 2011 wordt beëindigd, is dat een tijdelijk nadeel.

De inbreng van de maatschapaandelen in de NV brengt met zich dat de aandelen in de NV niet zonder fiscale gevolgen binnen drie jaar na verkrijging verkocht kunnen worden. Na die driejaarstermijn zijn er geen formele beperkingen meer voor de verkoop van de aandelen van de NV. Toch kan het voorvallen, met name bij achterblijvende prestaties van het schip of in onrustige economische tijden, dat (binnen de door u gewenste termijn) geen koper van uw aandelen kan worden gevonden. Voor de levering van de aandelen in de NV is een notariële akte vereist. De waarde van de aandelen Anna NV staat niet vast. Gezien de aan het project gerelateerde fiscaliteit en de daarmee samenhangende kasstromen, is het waarschijnlijk dat de verkoopprijs van die aandelen minder bedraagt dan het oorspronkelijke deelnamebedrag.

Wet- en regelgeving

In dit prospectus is uitgegaan van de op 1 oktober 2010 geldende (fiscale) wet- en regelgeving en jurisprudentie. Toekomstige wijzigingen, die al dan niet met terugwerkende kracht worden ingevoerd, kunnen op het rendement van invloed zijn.

Besluitvorming

De rederij neemt naar verwachting met € 50.000 deel in het eigen vermogen van maatschap ms Anna. Daarnaast verstrekt zij een achtergestelde lening van € 400.000. Indien niet op alle beschikbare participaties wordt ingeschreven kan de rederij meer dan 10 participaties van elk € 5.000 nemen. Het belang van de rederij kan daarmee groter worden dan € 50.000. Het kapitaalbelang van de rederij en het aantal vennoten staan derhalve niet op voorhand vast. Indien participanten belangstelling tonen voor minder dan de helft van het eigen vermogen van maatschap ms Anna, zullen de inschrijvingen niet worden toegekend om te voorkomen dat de rederij meer dan 50% van de stemmen verwerft.

Besluiten door de aandeelhoudersvergadering worden in de regel met een gewone meerderheid van stemmen genomen. Belangrijke besluiten zoals de verkoop van het schip worden genomen met een 60% versterkte meerderheid. De besluitvorming kan derhalve afwijken van uw persoonlijke voorkeur.

Aansprakelijkheid vennoten

De vennoten van maatschap ms Anna zijn voor gelijke delen aansprakelijk voor de schulden van de maatschap. Zodra het schip in exploitatie wordt genomen, zal de structuur van dit scheepsfonds in een NV worden gewijzigd. Daardoor vervalt de aansprakelijkheid voor toekomstige verplichtingen. De aandeelhouders van de NV kunnen namelijk niet worden verplicht tot het voldoen van door de NV aangegane schulden. De vennoten van de maatschap blijven in de NV-fase evenwel voor gelijke delen aansprakelijk voor de verplichtingen die tijdens de maatschapsperiode door of namens de maatschap zijn aangegaan.

De maatschap gaat de verplichting aan om het ms Anna na oplevering te kopen van Briese Schiffahrts GmbH & Co KG MS "Heyenhörn. Om deze aankoop mogelijk te maken wordt een hypothecaire lening opgenomen van € 7.500.000. Indien de bank minder uitleent dan € 7.500.000, kan de verkoper van het schip nakoming van de afnameverplichting vorderen. De nakoming van de afnameverplichting vervalt indien de bank minder dan € 6.500.000 uitleent. Het bedrag waarvoor de maten in maatschap ms Anna in dit specifieke risico aansprakelijk gesteld kunnen worden is daarmee maximaal € 1.000.000.

Bij de Eerste Kamer is het Wetsvoorstel personenvennootschappen in behandeling. Indien deze wet vóór de inbreng van de maatschapaandelen in Anna NV in werking treedt, zijn de vennoten vanaf de inwerkingtreding hoofdelijk (dus niet langer voor gelijke delen) aansprakelijk voor verbintenissen die na het van kracht worden van de nieuwe wet door maatschap ms Anna worden aangegaan.

3 Juridische achtergronden

Projectstructuur

Het scheepsfonds heeft tot en met de oplevering van het schip een maatschapstructuur. Als vennoot van de maatschap ms Anna wordt u in fiscale zin als ondernemer aangemerkt. Voor het benutten van de fiscale voordelen is dat een vereiste. Direct na de oplevering van het ms Anna, naar verwachting per 1 februari 2011, wordt de structuur van het scheepsfonds gewijzigd van een maatschap in een NV.

De initiële projectstructuur is als volgt schematisch weer te geven:

De maatschap

Maatschap ms Anna is een samenwerkingsverband van Anna BV, De Verenigde Compagnie Scheepsinvesteringen BV en een groot aantal vennoten. De maatschap is op 4 oktober 2010 voor onbepaalde tijd aangegaan en is gevestigd te Scheemda. Aangezien het een nieuwe onderneming betreft, is geen financiële historie aanwezig. Op de maatschap is Nederlands recht van toepassing. De maatschap is onder nummer 50973738 ingeschreven bij de Kamer van Koophandel en Fabrieken voor Noord-Nederland. Maatschap ms Anna heeft geen handelsnaam die afwijkt van de statutaire naam. Het belangrijkste doel van de maatschap is volgens artikel 2 van de maatschapovereenkomst (bijlage 1) de aankoop en exploitatie van het ms Anna.

Bestuur

Maatschap ms Anna wordt volgens artikel 1 van de maatschapovereenkomst bestuurd door Anna BV en De Verenigde Compagnie Scheepsinvesteringen BV. In artikel 3 van de maatschapovereenkomst is de taakverdeling tussen beide bestuurders opgenomen. Deze is als volgt samen te vatten: De Verenigde Compagnie Scheepsinvesteringen BV is uitsluitend belast met het aanbieden en plaatsen van de participaties in maatschap ms Anna. Anna BV zal de overige bestuurstaken vervullen, maar zal zich met name richten op de verwerving door de maatschap van de economische eigendom van het ms Anna.

Als het plaatsen van de participaties is voltooid, treedt De Verenigde Compagnie Scheepsinvesteringen BV uit de maatschap. Gebruikelijk is echter dat De Verenigde Compagnie Scheepsinvesteringen BV veel volmachten van participanten ontvangt om namens hen vennoten- c.q. aandeelhoudersvergaderingen te bezoeken, daar het woord te voeren en te stemmen. Op die wijze blijft De Verenigde Compagnie Scheepsinvesteringen BV tot en met de verkoop van het schip actief bij het scheepsfonds betrokken.

De Verenigde Compagnie Scheepsinvesteringen BV

De Verenigde Compagnie Scheepsinvesteringen BV treedt op als mede-bestuurder van maatschap ms Anna en biedt namens deze maatschap de participaties aan. De Verenigde Compagnie Scheepsinvesteringen BV biedt sinds 1998 beleggingen in scheepsfonds aan. Zij spant zich steeds in haar projecten (fiscaal)

optimaal te structureren. De fiscale en financiële kennis van het emissiehuis is daarbij van grote waarde. Tot en met 2000 heeft De Verenigde Compagnie Scheepsinvesteringen BV scheepsfondsen aangeboden waarbij van de destijds geldende fiscale faciliteiten (investeringsaftrek, degressieve afschrijving en stakingsvrijstelling) gebruik gemaakt kon worden. Tussen 2000 en 2009 heeft zij onder meer de Open CV op de markt geïntroduceerd. Als eerste heeft De Verenigde Compagnie Scheepsinvesteringen BV in 2009 een scheepsfonds aangeboden, dat inspeelde op de nieuwste fiscale mogelijkheden.

Gerechtigdheid

De vennoten zijn tot het vermogen, het liquidatiesaldo en in de winstuitkeringen van de maatschap gerechtigd naar verhouding van hun kapitaaldeelname. Deze gerechtigdheid vangt aan nadat de betreffende vennoot het volledige deelnamebedrag heeft voldaan. De winstuitkeringen vinden naar verwachting tweemaal per jaar plaats, in juni en in december. Winstuitkeringen verjaren na 5 jaar. Indien de begunstigde niet te achterhalen is, zal zijn winstuitkering resp. zijn aandeel in het vermogen ten gunste van de maatschap komen.

In artikel 14 van de maatschapovereenkomst is bepaald op welke wijze de gerechtigdheid van de vennoten kan worden gewijzigd. Wil een wijziging in gerechtigdheid doorgevoerd kunnen worden, dan moet 80% van de stemmen ten gunste van het wijzigingsvoorstel worden uitgebracht. Bovendien is een minimaal aantal stemmen vereist. Verwezen wordt naar artikel 4 lid 9 en 10 van bijlage 1.

Stichting Bewaarder ms Anna

Stichting Bewaarder ms Anna verwerft het juridisch eigendom van het ms Anna. Dit is gedaan om te voorkomen dat bij aan- en verkoop van het schip alle vennoten persoonlijk medewerking zouden moeten verlenen aan de notariële leveringsakte. Na inbreng van de maatschapaandelen in de NV zal de Stichting juridisch eigenaar van het schip blijven. De Stichting is echter verplicht om op eerste verzoek van de economisch eigenaar het juridisch eigendom van het schip om niet te leveren.

Het bestuur van de Stichting Bewaarder ms Anna wordt benoemd door de besturende vennoten van de maatschap. De statuten van Stichting Bewaarder ms Anna zijn als bijlage 3 bij dit prospectus opgenomen.

De NV

Direct na oplevering van het schip zullen alle vennoten van maatschap ms Anna hun maatschapaandeel inbrengen in Anna NV. Zij verplichten zich daartoe middels ondertekening van het deelnameformulier. De tegenprestatie door de NV voor de ingebrachte maatschapaandelen bestaat uit aandelen van de NV. In plaats van vennoot in de maatschap zijn de participanten na inbreng van hun maatschapaandelen aandeelhouder in de NV. De verhouding tussen de kapitalen van de vennoten in maatschap ms Anna zal één op één overeenkomen met de aandelenverhouding in de NV. Belangrijkste motief voor de wijziging van de maatschapvorm in een NV is de beperking van de aansprakelijkheid. Bijkomende argumenten zijn de lagere belastingdruk, de gemakkelijker bestuurbaarheid van de NV en de betere overdraagbaarheid van de aandelen van de NV ten opzichte van de maatschap.

Overdraagbaarheid participaties/aandelen

De participaties in maatschap ms Anna zijn pas overdraagbaar nadat u van al uw medevennoten toestemming voor overdracht hebt gekregen. In de praktijk zal het dus lastig zijn de maatschapaandelen over te dragen. Omdat de maatschapstructuur al per 1 februari 2011 wordt gewijzigd in de NV-vorm, is dat een tijdelijk nadeel.

De aandelen in Anna NV zijn wel vrij overdraagbaar, zij het dat voor de levering van deze aandelen een notariële akte nodig is. Bij overdracht van de NV-aandelen binnen drie jaren na de verkrijging, kunnen echter ongewenste fiscale gevolgen optreden. Voor de beschrijving daarvan wordt naar het volgende hoofdstuk verwezen.

De participaties resp. aandelen worden niet tot een geregistreerde handel toegelaten. Informatie over uw deelname is uitsluitend te verkrijgen via bestuurder Anna BV. Als u uw aandelen in Anna NV wilt verkopen, kunt u dat aan Briese Nederland BV of aan De Verenigde Compagnie Scheepsinvesteringen BV

laten weten. Deze partijen zijn u bij de verkoop van uw aandelen zo veel mogelijk en kosteloos van dienst. Gezien de verschillende fiscale gevolgen die tijdens de maatschap- resp. NV-periode optreden, en de daaruit voortvloeiende kasstromen, kan de overdrachtswaarde van uw aandelen substantieel lager liggen dan het deelnamebedrag.

Aansprakelijkheid vennoten

De vennoten van maatschap ms Anna zijn voor gelijke delen aansprakelijk voor de schulden van de maatschap. Een schuldeiser van de maatschap wendt zich in eerste instantie tot de maatschap. Wanneer de schuld niet door de maatschap kan worden voldaan, kan de schuldeiser een evenredig deel van de (rest) schuld verhalen op de vennoten. Indien er bijvoorbeeld 100 vennoten zijn, is iedere vennoot - ongeacht zijn kapitaalbelang - voor 1/100 deel aansprakelijk voor de schulden van de maatschap. Deze aansprakelijkheid is nodig om de beoogde fiscale faciliteiten te kunnen benutten.

De besturende vennoot zal deze aansprakelijkheid echter zoveel mogelijk beperken door het maken van afspraken met contractspartijen van de maatschap. De verplichtingen die de maatschap zal aangaan zijn:

- verplichtingen uit hoofde van een memorandum of agreement met Briese Schifffahrts GmbH & Co KG MS "Heyenhörn " terzake de aankoop van het ms Anna voor € 11.350.000;
- verplichtingen uit hoofde van een lening met een bank van € 7.500.000;
- verplichtingen uit hoofde van een geldlening met Briese Nederland BV of een van haar groepsmaatschappijen of vennootschappen behorend tot de Briese Groep.

In het memorandum of agreement en in de leningovereenkomsten zal een zogeheten nonrecourse bepaling worden opgenomen. Die bepaling houdt in dat bij niet (tijdig/volledig) nakomen door de maatschap resp. NV van haar verplichtingen, de desbetreffende schuldeiser zich alleen zal kunnen verhalen op de bezittingen van de maatschap c.q. NV en niet op de privévermogens van de vennoten. In het memorandum of agreement is eveneens opgenomen dat indien de bank minder uitleent dan de toegezegde € 7.500.000, de verkoper van het schip nakoming van de afnameverplichting kan vorderen. De afnameverplichting vervalt indien de bank minder dan € 6.500.000 uitleent.

Zodra het schip in exploitatie wordt genomen, zal de structuur van dit scheepsfonds in een NV worden gewijzigd. Daarmee vervalt ook de aansprakelijkheid voor toekomstige verplichtingen van de NV. De aandeelhouders van de NV kunnen namelijk niet worden verplicht tot het voldoen van door de NV aangegane schulden. Ook na de omzetting in een NV blijven de deelnemers voor gelijke delen aansprakelijk voor de verplichtingen die tijdens de maatschapperiode zijn aangegaan.

Toepasselijk recht

Op maatschap ms Anna, het prospectus en de uitgifte van de participaties is Nederlands recht van toepassing; het prospectus wordt uitsluitend in het Nederlands uitgebracht. Het prospectus is goedgekeurd door de Autoriteit Financiële Markten (AFM). De maatschap en de NV zijn niet vergunningplichtig ingevolge de Wet op het Financieel Toezicht en staan evenmin onder toezicht van de AFM.

Alhoewel bij de samenstelling van dit prospectus de grootste zorgvuldigheid in acht is genomen, zijn vergissingen en druk- of zetfouten niet uitgesloten. Indien dit prospectus en de onderliggende documenten afwijkingen vertonen, prevaleren de overeenkomsten.

Jaarvergadering

Tenminste eenmaal per jaar wordt een vergadering gehouden, waarvoor alle deelnemers worden uitgenodigd namens het bestuur, de voorzitter en/of vennoten. Deze uitnodiging wordt tenminste zeven dagen voor de vergadering schriftelijk verstrekt, en vermeldt de te behandelen onderwerpen. Voor belangrijke beslissingen, zoals de verkoop van het schip en grote investeringen, is de voorafgaande toestemming van de deelnemers nodig. In deze bijzondere gevallen zal een extra vergadering worden uitgeschreven. Voor een uitvoerige beschrijving verwijzen wij u naar artikel 4 uit de maatschapovereenkomst ms Anna die als bijlage aan dit prospectus is toegevoegd.

Tijdens de jaarlijkse vergadering legt het bestuur verantwoording af over het achterliggende boekjaar. Ook wordt de jaarrekening ter vaststelling aan de vennoten- c.q. aandeelhoudersvergadering voorgelegd. Voor elke participatie van € 5.000 kan één stem worden uitgebracht.

4 Beleggen en belasting

Uitgangspunten

In dit hoofdstuk wordt ervan uitgegaan dat de deelnemers in de maatschap particulieren zijn die in Nederland wonen en daar belastingplichtig zijn, terwijl zij voor deze onderneming niet van de tonnageregeling gebruik maken. Bovendien is verondersteld dat hun participaties als een zelfstandige onderneming zullen worden aangemerkt. In dit hoofdstuk wordt er voorts van uitgegaan dat het scheepsfonds tot en met januari 2011 de vorm van een maatschap heeft. Verondersteld wordt dat alle vennoten direct na oplevering van het schip, naar verwachting per 1 februari 2011, gelijktijdig hun participaties in de maatschap inbrengen in Anna NV.

De situatie is beschreven naar de stand van de fiscale wetgeving en gepubliceerde jurisprudentie per 1 oktober 2010. In individuele gevallen kunnen de fiscale gevolgen afwijken van de hierna beschreven regels.

Centrale afspraken met de Belastingdienst

Met de Belastingdienst/Noord/kantoor Groningen zijn bindende afspraken gemaakt over de fiscale behandeling van (de vennoten van) maatschap ms Anna en (de aandeelhouders van) Anna NV. Deze afspraken zijn vastgelegd in een vaststellingsovereenkomst, die ook wel ruling wordt genoemd. Deze ruling heeft landelijke geldingskracht. U en uw belastinginspecteur zijn aan deze ruling gebonden. Dat geldt ook voor de invulinstructies voor uw belastingaangifte, die u - na goedkeuring door de Belastingdienst/Noord/kantoor Groningen - elk jaar in maart van het bestuur van de maatschap respectievelijk Anna NV ontvangt.

Drie belastingboxen

Fiscaal worden drie belastingboxen onderscheiden:

Box 1	inkomen uit werk en woning	tarief oplopend tot 52% over inkomen
Box 2	inkomen uit aanmerkelijk belang	vast tarief van 25% over inkomen
Box 3	inkomen uit sparen en beleggen	vast tarief van 1,2% over gemiddeld vermogen

Bij deelname in maatschap ms Anna krijgt u achtereenvolgens met deze drie belastingboxen te maken. Zolang het scheepsfonds de maatschapstructuur heeft, valt uw deelname in box 1. Het aantrekkelijke gevolg daarvan is dat de grote fiscale verliezen veroorzaakt door de willekeurige afschrijving in box 1 aftrekbaar zijn tegen maximaal 52% inkomstenbelasting. De overgang van de maatschap naar de NV heeft tot gevolg dat uw deelname in box 2 belast wordt. De uitkeringen door de NV worden in box 2 belast tegen een vast belastingtarief van 25%. De aandelen vallen tot het einde van de NV in box 2 tenzij de fiscus u op uw verzoek toestaat eerder over de waarde van uw aandelen Anna NV en de fiscale claim te mogen afrekenen. Na afrekening wordt uw deelname in box 3 belast. In het vervolg van dit hoofdstuk wordt uitvoerig op al deze belastingboxen en -fasen ingegaan.

Snelle afschrijving op investeringen 2010

Op 1 januari 2009 is de gewijzigde regeling willekeurige afschrijving in werking getreden. Deze fiscale regeling - die ook in 2010 nog van toepassing is - beoogt investeringen te stimuleren. De regeling willekeurige afschrijving houdt in dat investeringen die in 2010 worden gedaan snel (maximaal 50% in zowel 2010 als 2011) mogen worden afgeschreven tot de restwaarde.

De belangrijkste (van belang zijnde) beperkingen van de regeling, luiden als volgt:

- Het moet gaan om nieuwe bedrijfsmiddelen (bijvoorbeeld schepen) die naar verwachting vóór 1 januari 2013 in gebruik zullen worden genomen.
- De investeringsverplichting moet in 2010 zijn aangegaan.
- Er kan in 2010 en 2011 niet meer worden afgeschreven dan het bedrag dat op de investering in het schip is betaald.

Het bestuur van maatschap ms Anna heeft van de Belastingdienst/Noord/kantoor Groningen de bevestiging gekregen dat de vennoten van de maatschap deze gunstige regeling in 2010 en 2011 kunnen benutten. De deelnemers in maatschap ms Anna dienen de maximale afschrijving in 2010 en 2011 toe te passen.

Forse aftrekposten leiden tot hoge belastingteruggaven

Het schip mag worden afgeschreven tot de restwaarde, die in overleg met de fiscus op 15% van de kostprijs is gesteld. Over 85% van de kostprijs van het schip kan dus worden afgeschreven, de helft daarvan in 2010 en de andere helft in 2011. Deze afschrijvingsmethode leidt er toe dat het fiscale voordeel van hoge afschrijvingslasten naar voren wordt gehaald. Door de hoge afschrijvingen lijdt de maatschap in 2010 en 2011 een groot verlies. Doordat de projectkosten en rederijbeloning in het jaar van besteding ineens ten laste van het fiscale resultaat gebracht mogen worden, vindt een verdere fiscale optimalisering plaats.

Participanten mogen niet alleen afschrijven over het deel van het schip dat met hun deelnamebedragen is betaald, maar ook over het deel van het schip dat met de banklening is gefinancierd. Daarom is hun aftrekpost veel hoger dan hun deelnamebedrag. Een voorbeeld ter toelichting: een schip is voor 2/3 deel gefinancierd met een banklening en voor 1/3 deel met eigen vermogen van participanten. Een deelnamebedrag van € 20.000 leidt in dit voorbeeld tot een investering in het schip van € 60.000. Het afschrijvingspotentieel, de investering minus 15% restwaarde, bedraagt € 60.000 maal 85% ofwel € 51.000. Daarvan mag de helft, dus € 25.500, in 2010 en eveneens € 25.500 in 2011 afgeschreven worden.

Aftrek in box 1

Maatschap ms Anna is niet zelf belastingplichtig maar is fiscaal transparant. Dit houdt in dat voor de belastingheffing als het ware door de maatschap naar de vennoten gekeken wordt. De aftrek van de fiscale verliezen vindt dan ook bij de vennoten van de maatschap plaats. Iedere venoot van de maatschap mag zijn aandeel in het verlies van de maatschap (naar verhouding van zijn kapitaaldeelname) op zijn eigen fiscaal inkomen in mindering brengen.

De resultaten van maatschap ms Anna vallen in box 1. In deze box worden alle inkomsten uit werk en woning belast. De aftrekposten in 2010 en 2011 zijn dus verrekenbaar met overige inkomsten in box 1. Op deze wijze kunt u de aftrekposten tegen maximaal 52% (tarief 2010) verzilveren. Dat u zowel in 2010 als 2011 slechts een deel van het jaar vennoot bent van maatschap ms Anna, leidt niet tot een (tijdsevenredige) korting op uw aftrekpost.

De hoge afschrijving leidt tot een aftrekpost over 2010 van € 5.674 per participatie van € 5.000. In 2011 kan voor elke participatie van € 5.000 nog eens € 4.982 op het inkomen in box 1 in mindering worden gebracht. De totale aftrek in 2010 en 2011 bedraagt dus € 10.656 per participatie van € 5.000. Indien deze aftrekposten tegen het 52% belastingtarief te gelde gemaakt kunnen worden, bedraagt de belastingrestitutie over de twee jaren meer dan het deelnamebedrag. Bij een belastbaar inkomen in box 1 vanaf € 72.000 maakt u optimaal gebruik van de genoemde aftrekposten. Doordat bij dit scheepsfonds wordt gewerkt met kleine participaties van € 5.000, kunt u het deelnamebedrag optimaal op uw fiscale situatie afstemmen.

Belastingtarieven inkomstenbelasting 2010 voor personen jonger dan 65 jaar (belastbaar inkomen box 1)		
Tot € 18.218		33,45%
Vanaf € 18.218 tot € 54.367	41,95%	respectievelijk 42,00%
Vanaf € 54.367		52,00%

MKB-winstvrijstelling

De MKB-winstvrijstelling houdt in dat de aan te geven fiscale winst met 12% (tarief 2010) wordt verminderd. Die korting geldt echter ook in verliessituaties; voor ondernemers die verlies lijden, is derhalve 12% van dat verlies niet fiscaal aftrekbaar. In de calculaties is met de MKB-winstvrijstelling rekening gehouden.

Vermindering voorlopige aanslag of voorlopige teruggave

De teruggave over uw aandeel in het fiscale verlies van de maatschap vindt plaats als uw definitieve aanslag inkomstenbelasting over 2010 respectievelijk 2011 wordt opgelegd. U hoeft daar echter niet op te wachten. Als u een voorlopige aanslag inkomstenbelasting heeft ontvangen, kunt u deze laten verminderen wegens de aftrekpost die voortvloeit uit uw deelname in de maatschap. Het is ook mogelijk een voorlopige teruggave aan te vragen. In dat geval krijgt u de inkomstenbelasting in maandelijkse termijnen uitbetaald en geniet u snel van uw belastingvoordeel.

Verliesverrekening

De hoge aftrekposten van dit project kunnen leiden tot een negatief belastbaar inkomen in box 1 over 2010 en/of 2011. Zo'n verlies wordt verrekend met de positieve belastbare inkomens (in box 1) van de drie aan het verliesjaar voorafgaande jaren. Eerst wordt het verlies zoveel mogelijk verrekend met het belastbaar inkomen van het oudste van die drie jaren. Resteert daarna nog een verlies, dan wordt het restant met het belastbaar inkomen van het daarop volgende jaar of jaren verrekend. Indien na deze verliesterugwenteling nog een verlies resteert, kan dit gedeelte verrekend worden met positieve belastbare inkomens in box 1 in de maximaal negen jaren ná het verliesjaar. Verliesverrekening leidt tot vermindering van het belastbaar inkomen over het jaar waarmee verrekend wordt en derhalve tot belastingteruggave over dat jaar.

Middeling

Op de belastbare inkomens in box 1 van drie achtereenvolgende kalenderjaren kan op uw verzoek middeling worden toegepast. Bij middeling wordt de inkomstenbelasting herrekend, alsof het totale belastbare inkomen over het middelingstijdvak elk jaar voor 1/3 deel genoten zou zijn. Uw inkomen over de jaren die in een middelingstijdvak zijn begrepen, wordt op tenminste nihil gesteld. Middeling leidt tot belastingteruggave als de marginale belastingtarieven in die drie jaren fluctueerden als gevolg van variërende belastbare inkomens. Middeling wordt toegepast nadat verliesverrekening heeft plaatsgevonden. Voor een jaar waarin men 65 wordt, gelden bijzondere middelingsbepalingen. Bij middeling wordt een aftrek van € 545 op het terug te ontvangen belastingbedrag toegepast. Een kalenderjaar kan slechts in één middelingsperiode worden begrepen. Als u bijvoorbeeld middelt over de jaren 2008 tot en met 2010, is het eerstvolgende mogelijke middelingstijdvak 2011 tot en met 2013.

Beleggen met geleend geld

In het algemeen is het af te raden met geleend geld te beleggen. Dat kan anders liggen indien u ter financiering van uw deelname in maatschap ms Anna een lening van uw eigen BV opneemt. De fiscale behandeling van de lening volgt de fiscale behandeling (in welke belastingbox) van uw deelname. Zolang de deelname in box 1 valt, is de rente over de lening in box 1 aftrekbaar. Valt uw aandeel in de NV in box 2, dan is de rente slechts verrekenbaar met eventuele inkomsten in box 2. Na afrekening van de fiscale claim gaan de aandelen en de lening over naar box 3. De rente op de lening is dan niet langer aftrekbaar; het bedrag van de lening wordt wel in mindering gebracht op de rendementsgrondslag van box 3.

Overige fiscale aspecten voor vennoten van maatschap ms Anna

Het schip mag niet op basis van een bare boat charter worden uitgegeven. Bare boat charters betreffen het verhuren van een kaal schip, zonder bemanning etc. Als willekeurige afschrijving is genoten en het ms Anna vervolgens vóór 1 januari 2013 op bare boat basis vercharterd wordt, moet de extra afschrijving worden teruggenomen. Anna BV heeft zich er op vastgelegd tot en met 2012 geen bare boat charter voor het ms Anna aan te gaan.

De fiscale verliezen van maatschap ms Anna kunnen alleen worden genoten door degene die vennoot van de maatschap is; de fiscale verliezen zijn derhalve niet overdraagbaar aan de fiscale partner. Het is niet mogelijk de deelname in maatschap ms Anna op naam van twee fiscale partners (en/of) te zetten. In het algemeen verdient het aanbeveling dat de fiscale partner met het hoogste belastbare inkomen in box 1 vennoot van de maatschap wordt.

Op grond van het deelnameformulier verplichten de deelnemers zich de tonnageregeling, een speciale fiscale regeling voor de bepaling van de winst die met zeeschepen wordt behaald, niet aan te vragen c.q. toe te passen.

Voor personen die niet in de scheepvaart werkzaam zijn wordt elke participatie in beginsel als een afzonderlijke onderneming aangemerkt. Participaties worden echter tot één onderneming gerekend indien u participaties in verschillende (commanditaire) vennootschappen houdt en deze vennootschappen in belangrijke mate met elkaar zijn verweven of waarvan de resultaten in één pool zijn ingebracht. Indien u wel werkzaam bent in de scheepvaart of daaraan gerelateerde beroepen, gelden de bepalingen zoals opgenomen in het besluit van de Staatssecretaris van Financiën d.d. 16 juni 2008 (nummer CPP2008/1222M) en adviseren wij u contact op te nemen met uw belastingadviseur over de gevolgen.

Bij overlijden van een vennoot dienen degenen die de participaties in de maatschap erven voor de bepaling van hun winstaandeel te handelen als waren zij in de plaats getreden van de overledene (verplichte geruisloze doorschuiving). Ingeval van overlijden kan erfbelasting (voorheen: successierecht) verschuldigd zijn. Door gebruik te maken van de bedrijfsopvolgingsfaciliteit kan erfbelasting over de waarde van de participaties worden kwijtgescholden. Het bestuur van de maatschap dient van het overlijden op de hoogte gesteld te worden en verder is het zinvol bij overlijden een belastingadviseur te raadplegen.

Inbreng in Anna NV

Door ondertekening van het deelnameformulier verplichten alle vennoten zich hun participaties in de maatschap direct na oplevering van het ms Anna in te brengen in Anna NV. Als tegenprestatie ontvangen zij aandelen in deze NV. Over deze inbreng hoeft niet met de fiscus te worden afgerekend, omdat de inbreng fiscaal op zogenaamd geruisloze wijze plaatsvindt. Evenmin is de NV wegens deze omzetting vennootschapsbelasting verschuldigd. Tegenover de geruisloze inbreng staat dat Anna NV het schip fiscaal te boek moet stellen tegen de gezamenlijke fiscale boekwaarden van de inbrengers.

Indien een vennoot de aandelen in Anna NV binnen drie jaren na verkrijging vervreemdt, vervallen de faciliteiten van de geruisloze inbreng. In dat geval dient die vennoot alsnog inkomstenbelasting te betalen over de winst behaald bij inbreng van zijn maatschapsaandeel in Anna NV. Na drie jaren kunt u de aandelen Anna NV zonder dit ongewenste fiscale gevolg overdragen.

Laag belaste winsten in Anna NV

De resultaten van Anna NV worden fiscaal niet aan haar aandeelhouders toegerekend. Anna NV is namelijk zelfstandig belastingplichtig en is over haar fiscale winst vennootschapsbelasting verschuldigd. De NV zal zeer waarschijnlijk winst maken, onder meer omdat het schip tegen een lage fiscale boekwaarde wordt ingebracht in de NV; de fiscale afschrijving vindt volledig plaats in 2010 en 2011, tijdens de maatschapsperiode. Ook als het ms Anna wordt verkocht, wordt er fiscaal winst behaald. De verkoopopbrengst van het schip zal veel hoger liggen dan de fiscale boekwaarde c.q. restwaarde (15% van de kostprijs). Het verschil tussen de verkoopopbrengst en de fiscale boekwaarde wordt boekwinst genoemd. Anna NV is maximaal 25,5% (tarief 2010: 20% over winsten tot € 200.000, 25,5% over het meerdere) vennootschapsbelasting verschuldigd over de winsten die zij behaalt met de exploitatie en verkoop van het ms Anna.

Aanmerkelijk belang

Door de geruisloze inbreng van de participaties in Anna NV, heeft elke vennoot/natuurlijk persoon een zogenaamd aanmerkelijk belang in Anna NV. Dat geldt ook in het geval u in deze NV een belang heeft van minder dan 5%, dan is sprake van een fictief aanmerkelijk belang. Inkomsten uit aanmerkelijk belang vallen in box 2 en worden tegen een vlak en vast inkomstenbelastingtarief van 25% belast.

Fiscale claim

Omdat in 2010 en 2011 zo veel op het schip is afgeschreven, krijgt u bij de fiscaal geruisloze inbreng van uw maatschapsaandeel in de NV te maken met een zogenaamde negatieve verkrijgingsprijs. Deze negatieve verkrijgingsprijs is het verschil tussen uw aandeel in de verliezen van dit scheepsfonds over 2010 en 2011 (vóór toepassing van de MKB-winstvrijstelling) en uw deelnamebedrag. Een voorbeeld ter toelichting: per participatie van € 5.000 bedraagt het verlies 2010/2011 € 12.110. Dat is dus € 7.110 meer dan het participatiebedrag. Dit meerdere, € 7.110, wordt de negatieve verkrijgingsprijs genoemd. De vennoten zijn ooit 25% inkomstenbelasting verschuldigd over de negatieve verkrijgingsprijs, ongeacht de werkelijke exploitatie- en verkoopresultaten van het ms Anna. De fiscale claim per participatie van € 5.000 bedraagt 25% van € 7.110 of wel € 1.777. De omvang van deze claim is niet afhankelijk van het belastingtarief waartegen u de aftrek in 2010 en 2011 kunt verzilveren.

U bepaalt zelf het afrekenmoment

De fiscale claim dient u uiterlijk af te rekenen over het jaar van het beëindigen van de NV. Als u de aandelen in de NV verkoopt, dient u de fiscale claim echter in het jaar van verkoop van de aandelen te voldoen. Tenslotte is het mogelijk (tenzij u met meer dan 5% in het kapitaal van de maatschap deelneemt) de fiscus te verzoeken de fiscale claim eerder af te rekenen. Indien u daarvoor kiest, dient u af te rekenen over de negatieve verkrijgingsprijs verhoogd met de waarde van uw aandelen in Anna NV op het afrekenmoment. De keuze voor het afrekenmoment kan iedere vennoot individueel bepalen. Daarbij kunnen de volgende overwegingen van belang zijn:

- Vindt u het plezierig direct af te rekenen over de fiscale claim, of betaalt u uw belasting liefst zo laat mogelijk.
- Tot het moment van afrekenen vallen uitkeringen door de NV in box 2 en worden zij met 25% inkomstenbelasting belast.
- Na afrekenen zijn de uitkeringen uit exploitatie en verkoop door de NV belastingvrij, maar bent u over de waarde van die aandelen jaarlijks 1,2% inkomstenbelasting verschuldigd.

De Verenigde Compagnie Scheepsinvesteringen BV adviseert u graag over het optimaliseren van het afrekenmoment van uw fiscale claim. In dit prospectus wordt ervan uit gegaan dat de vennoten kiezen voor afrekening van de aanmerkelijk belangclaim aan het einde van de NV-periode.

Over alle uitkeringen aan haar aandeelhouders moet Anna NV 15% dividendbelasting inhouden en afdragen. Zolang uw belang in box 2 valt, bent u over de bruto-uitkering additioneel 10% inkomstenbelasting verschuldigd. Na afrekening van de fiscale claim valt uw belang in box 3 en kunt u de ingehouden dividendbelasting terugvragen middels verrekening met de aanslag inkomstenbelasting.

Beperkt geïnvesteerd vermogen

Indien u gedurende 2010 en 2011 over voldoende belastbaar inkomen in box 1 beschikt, ontvangt u over die jaren van de fiscus meer dan uw inleg terug. Uw geïnvesteerd vermogen bedraagt, rekening houdend met de fiscale claim, circa 25% van uw oorspronkelijke deelnamebedrag (bij 52% IB). Bij een deelname met 3 participaties van elk € 5.000 wordt het geïnvesteerd vermogen als volgt berekend:

Verwacht netto geïnvesteerd vermogen		
IB-tarief 2010/2011	52%	42%
Belastingteruggave over fiscale verliezen 2010/2011	16.624	13.427
Fiscale claim	- 5.332	- 5.332
Per saldo, fiscale teruggave	11.292	8.095
Deelnamebedrag	- 15.000	- 15.000
Netto geïnvesteerd vermogen	- 3.708	-6.905

5 Financiële prognoses

5.1 Aankoop en betaling van het schip

Aankoop van het schip

Het scheepsfonds investeert in totaal € 12.160.000. Deze investering is als volgt weer te geven:

Investing	
Aankoopprijs	€ 11.350.000
Beloning Briese Nederland BV	€ 100.000
Projectkosten	€ 570.000
Werkkapitaal	€ 140.000
Totale investering	€ 12.160.000

Aankoopprijs

Briese Schiffahrts GmbH & Co KG MS "Heyenhörn", een aan maatschap ms Anna gelieerde onderneming, heeft het ms Anna in 2007 bij Jiangsu Changbo Shipyard Co. Ltd besteld. Maatschap ms Anna zal zich in 2010, nadat de vennoten tot de maatschap zijn toegetreden, jegens Briese Schiffahrts GmbH & Co KG MS "Heyenhörn" middels een memorandum of agreement verplichten het economisch eigendom van het schip na oplevering voor € 11.350.000 van deze partij over te nemen. De maatschap heeft dus als belangrijkste activiteit het overnemen van het schip direct nadat het door de scheepswerf aan Briese Schiffahrts GmbH & Co KG MS "Heyenhörn" is opgeleverd; aansluitend aan de verkrijging van het schip zal de maatschap echter in een NV worden omgezet.

Beloning Briese Nederland BV

Maatschap ms Anna is € 100.000 verschuldigd aan Briese Nederland BV voor projectinitiatie en ontwikkeling van het schip. Verder wordt de vergoeding verleend voor de werkzaamheden die de rederij en de Briese Groep voor en tijdens de bouwfase van het schip en tijdens de emissie van het kapitaal (hebben) verricht. U kunt daarbij denken aan het bouwtoezicht, afdekken van garanties van de werf en toeleveranciers gedurende het eerste exploitatiejaar en het begeleiden van het schip tijdens de technische overdracht.

Projectkosten

De projectkosten omvatten de kosten van accountants en fiscalisten en de notariële kosten voor de diverse akten. Ook de rentelasten van circa € 15.000 op de tijdelijke lening (zie hieronder) zijn onder de projectkosten opgenomen. De afsluitprovisie op de hypothecaire lening en de kosten wegens goedkeuring van het prospectus door de AFM zijn eveneens in de projectkosten begrepen. Ook de kosten voor het werven van de vennoten vallen onder de projectkosten. Maatschap ms Anna is circa 3,9% over de aankoopprijs van het schip verschuldigd aan De Vereenigde Compagnie Scheepsinvesteringen BV voor de opmaak en het drukwerk van het emissieprospectus, alle mailings (inclusief portiekosten), presentaties en advertenties. In deze beloning is de begeleiding van de vennoten door De Vereenigde Compagnie Scheepsinvesteringen BV gedurende de totale looptijd van het scheepsfonds begrepen. Onder de projectkosten is tenslotte ca. € 35.000 onvoorzien opgenomen. De projectkosten zijn in de aanschafwaarde van de participaties begrepen. U betaalt geen extra emissiekosten. Bij de bepaling van het rendement is met de projectkosten rekening gehouden.

Werkkapitaal

Met het meegefinancierde werkkapitaal ad € 140.000 beschikt maatschap ms Anna, naar het oordeel van Anna BV, niet over voldoende werkkapitaal om in haar behoeften gedurende de periode van 12 maanden na aanvang van de exploitatie te voorzien. Het werkkapitaal van € 140.000 dat vóór aanvang van de exploitatie wordt meegefinancierd, is - indien de opbrengsten geheel achterwege zouden blijven, maar alle uitgaven wel gedaan zouden moeten worden - namelijk slechts voor ongeveer vier weken exploitatieuitgaven toereikend. In de eerste 12 maanden van exploitatie is € 1,6 miljoen nodig om alle uitgaven te kunnen doen. Het tekort aan werkkapitaal ad € 1,5 miljoen zal worden gefinancierd uit de vrachtopbrengsten van het ms Anna.

Financiering

Financiering			
Rederij	10 x € 5.000	€	50.000
Vennoten maatschap ms Anna	842 x € 5.000	€	4.210.000
Totaal eigen vermogen maatschap ms Anna		€	4.260.000
Banklening		€	7.500.000
Lening rederij of partner		€	400.000
Totale financiering		€	12.160.000

Eigen vermogen

Het eigen vermogen van de maatschap bestaat uit 852 participaties van € 5.000. De rederij heeft bij oprichting van de maatschap 10 participaties van € 5.000 genomen. Anna BV heeft besloten aan vennoten 842 participaties van € 5.000 uit te geven. Eén participatie van € 5.000 vormt een 0,117% belang (€ 5.000 gedeeld door € 4.260.000) in het eigen vermogen van de maatschap. De minimale deelname per vennoot bedraagt 3 participaties, ofwel € 15.000. Er is binnen het aantal beschikbare participaties geen maximum gesteld aan het aantal participaties waarop u kunt inschrijven.

Indien niet alle 842 participaties bij derden worden geplaatst, kunnen de resterende participaties door de rederij worden genomen. In dat geval wordt het belang en de zeggenschap van de rederij groter dan hierboven aangegeven. Bij onvoldoende belangstelling kan Anna BV ook besluiten participanten niet te laten toetreden tot de maatschap. Bij toekenning van de inschrijvingen van participanten, zal de verhouding tussen het eigen vermogen en de (hypothecaire) leningen in overeenstemming zijn met de opstelling in de tabel financiering.

Leningen

Ter gedeeltelijke financiering van het schip heeft de Bremer Landesbank, een gerenommeerde Duitse scheepshypotheekbank, een lening toegezegd van € 7.500.000. Als zekerheid voor deze lening krijgt die bank het 1e recht van hypotheek op het schip. Tevens worden onder meer de vorderingen uit hoofde van vrachtopbrengsten en verzekeringsuitkeringen aan de bank verpand. Om haar commitment aan het scheepsfonds te vergroten verstrekt de rederij of een van haar groepsmaatschappijen of vennootschappen behorend tot de Briese Groep een bij de bank achtergestelde lening van € 400.000 aan het scheepsfonds.

In beide leningovereenkomsten zal een zogenaamde non-recourse clause worden opgenomen. Die clause houdt in dat bij niet (tijdig/volledig) nakomen van de maatschap c.q. de NV van de verplichtingen jegens de leningverstrekker, laatstgenoemde zich alleen zal kunnen verhalen op de bezittingen van de maatschap c.q. de NV en niet op de privévermogens van de vennoten.

Als de vrachtopbrengsten in US-dollars worden genoten, kan ook de banklening (voor maximaal 50% van het uitstaande saldo) in US-dollars worden omgezet. Daarmee wordt bereikt dat rente en aflossing voldaan moeten worden in een valuta die voorhanden is, hetgeen tot vermindering van het valutarisico kan leiden.

Kasstromen

Om de maximale fiscale afschrijving in 2010 te benutten, is vereist dat 50% van de investering in het ms Anna in 2010 wordt betaald. Het eigen vermogen van maatschap ms Anna is daarvoor echter niet toereikend. De leningen van de bank en de rederij zullen echter pas in 2011 worden opgenomen. Teneinde de vereiste betaling in 2010 te laten plaatsvinden, zal de maatschap in 2010 een tijdelijke lening aangaan bij Briese Nederland BV of een van haar groepsmaatschappijen of vennootschappen behorend tot de Briese Groep. Tot zekerheid voor de betalingsverplichting in 2010 aan Briese Schiffahrts GmbH & Co KG MS "Heyenhörn", zal de betaling bij een notaris op een derdengeldrekening worden gestort. De storting op de derdengeldrekening mag alleen vrijgegeven worden nadat de notaris vooraf vastgestelde opleveringsdocumenten van het ms Anna ontvangen heeft. De rentelasten op de tijdelijke lening zijn onder de projectkosten opgenomen. De rentebaten op het tegoed op de derdengeldrekening komen ten gunste van de verkoper van het schip. De tijdelijke lening wordt afgelost zodra de hypothecaire lening is opgenomen.

5.2 De exploitatie

Uitgangspunten

De directie van Anna BV is bij het opstellen van de prognoses uitgegaan van de ervaringen die met aan het ms Anna vergelijkbare schepen opgedaan zijn. Deze ervaringen hebben geleid tot de volgende veronderstellingen, die gelden voor de totale exploitatieperiode (2011 tot en met 2019):

- Vrachtopbrengst van gemiddeld € 5.506 per dag;
- Bedrijfskosten € 690.000 per jaar, ingaande 2013 geïndexeerd met 2,0% per jaar;
- Leningrente 4,5% tot en met 2012, daarna 5,0%;
- Aflossing van de banklening met € 135.000 per kwartaal;
- Verkoop van het schip per einde 2019 voor € 7.800.000.

De vrachtopbrengst en het rentetarief op de (hypothecaire) lening worden voornamelijk door externe factoren, zoals marktomstandigheden en rentetarieven van Centrale banken, bepaald. Door tijdig in te spelen op deze externe ontwikkelingen zal de bestuurder pogen het beste rendement voor de vennoten te realiseren. Anna BV sluit niet uit dat de rente op de hypothecaire lening zal stijgen, gezien het huidige zeer lage rentepeil. Daarom wordt al vanaf 2013 met een hogere rente gerekend. De bedrijfskosten zijn in grote mate beheersbaar. Aflossingen kunnen in overleg met de bank worden gewijzigd. De timing van het verkoopmoment is van groot belang voor de te behalen verkoopprijs. Op al deze facetten wordt in deze en de volgende paragraaf uitvoerig ingegaan.

Exploitatie- en kasstroomprognose

In de tabel op blz. 30-31 zijn de verwachte exploitatiecijfers en kasstromen van het ms Anna opgenomen. Het tijdvak tot 1 februari 2011 heeft betrekking op de bouwperiode; in die tijd heeft het scheepsfonds de structuur van een maatschap. Per 1 februari 2011 wordt het schip in exploitatie genomen en het fonds voortgezet in NV-vorm. Uit de laatste regels van de tabel blijkt de verwachte uitkering uit de exploitatie (bij deelname met € 15.000).

Wijze van bevrachting

Het rendement van de deelnemers in het ms Anna is onder meer afhankelijk van de bevrachting van het schip. Het ms Anna kan op verschillende wijzen bevracht worden, te weten verhuur op timecharterbasis, inzet op ladingcontracten en losse reisbevrachting. Achtereenvolgens wordt op deze verschillende bevrachtingsvormen ingegaan.

Bij verhuur op time-charter basis wordt een schip gedurende een bepaalde, vaststaande periode van bijvoorbeeld 6 of 12 maanden verhuurd. De huurder, charteraar genoemd, mag binnen bepaalde kaders het schip inzetten zoals hij wil. Hij betaalt huur voor elke dag dat het schip technisch inzetbaar is. Het risico van geen of slecht betalende lading ligt in het geval van verhuur op time-charter basis bij de charteraar. Naast de huurprijs betaalt de charteraar de havenkosten en kanaalgelden, de loodskosten en de brandstofkosten van het schip. De kosten voor bemanning, voeding, onderhoud en verzekering komen voor rekening van Anna NV.

Bij een ladingcontract - dat vaak op een langere periode betrekking heeft - wordt een bruto-tarief per ton te vervoeren lading overeengekomen. Daarbij moet de rederij die het ladingcontract afsluit voor een regelmatige afvaart zorgen. Het bruto-tarief per vervoerde ton lading staat in het geval van ladingcontracten vast, het te vervoeren volume niet altijd. Voor een scheepsfonds is van groot belang hoe lang over een reis gedaan wordt en hoeveel kosten er voor die reis gemaakt worden. Havenkosten, commissies en brandstofkosten kunnen bijvoorbeeld van reis tot reis en van jaar tot jaar verschillen. Ladingcontracten kunnen derhalve tot fluctuerende netto-opbrengsten leiden.

Losse reisbevrachting, ook wel bevrachting op de spotmarkt genoemd, heeft betrekking op vrachten die op dat moment in die haven of regio beschikbaar zijn. Losse reisbevrachting wordt gebruikt om in positie te komen voor ladingcontracten. De tarieven op de spotmarkt variëren sterk. Als er veel scheepsruimte beschikbaar is, zijn de tarieven laag. Daar staat tegenover dat schaarste goed betaald wordt.

Bij inzet op time-charter basis betaalt de huurder van het schip de brandstofkosten. Als het schip echter wordt ingezet op ladingcontracten of in de losse reisbevrachting, komen de brandstofkosten

wel voor rekening van Anna NV. In die gevallen is het prijspeil van de brandstof en de hoogte van het brandstofverbruik van belang voor de netto vrachtopbrengsten.

Het ms Anna zal bevracht worden door Briese Chartering GmbH & Co KG of BBC Chartering & Logistic GmbH & Co KG uit Leer. Deze bevrachters zijn nauw gelieerd aan de Briese Groep en gespecialiseerd in de Europese scheepvaartmarkt. De bevrachters zullen het schip met name op de spotmarkt en op ladingcontracten inzetten.

Pooling van de vrachtopbrengsten

De Briese Groep heeft momenteel één schip van het type Anna in de vaart. Om het ms Anna en haar zusterschip optimaal te exploiteren, kunnen deze schepen om commerciële of praktische redenen in een pool gaan varen. Poolen betekent dat de vrachtopbrengsten van (nagenoeg) identieke schepen worden getotaliseerd en dat elk schip de gemiddelde vrachtopbrengst toebedeeld krijgt. Met eventuele kleine verschillen in uitvoering of uitrusting van de schepen, wordt rekening gehouden door ze een verschillend aantal poolpunten toe te kennen.

Pooling kan om commerciële redenen gebeuren omdat door een pool aan een potentiële opdrachtgever meerdere schepen aangeboden kunnen worden en er dus grotere zekerheid over de beschikbaarheid van een schip bestaat. Dit geldt m.n. bij ladingcontracten. Daarnaast kunnen praktische redenen aanleiding tot pooling zijn. Als schepen in de vrije vaart ingezet worden en de opbrengsten gepoold worden, maakt het voor de poolmanager geen verschil of schip A of schip B ingezet wordt. Zo wordt geen enkel schip bevoordeeld door toedeling van goede vrachten. Als een schip van de pool om technische redenen niet kan varen, wordt dat schip voor die periode uit de pool genomen. Dat heeft dus geen nadelige invloed op het poolgemiddelde.

Het gevolg van poolen is dat pieken en dalen in de opbrengsten van de individuele schepen afgevlakt worden. De bevrachter van de poolschepen dient er voor te zorgen dat de totale inkomsten van alle schepen uit de pool geoptimaliseerd worden. Hij hoeft daarbij geen onderscheid te maken naar individueel schip of eigenaar. Een gevolg van poolen is dat, als het ms Anna beter presteert dan het poolgemiddelde, het schip een gedeelte van haar inkomsten moet afdragen aan de pool. Indien het ms Anna minder dan het poolgemiddelde opvaart, wordt het verschil uit de pool aangevuld.

Exploitatieprognose	Maatschap		NV	
	2010	2011	2011	2012
Netto vrachtopbrengst	0	0	1.632.398	1.928.070
Bedrijfskosten	0	0	682.500	690.000
Rente leningen	0	0	318.281	324.113
Afschrijving schip	4.823.750	4.823.750	0	0
Projectkosten en beloning rederij	670.000	0	0	0
Resultaat voor belasting	- 5.493.750	- 4.823.750	631.617	913.957
Vennootschapsbelasting			150.062	222.059
Resultaat na belasting			481.555	691.898
Aflossing leningen			405.000	540.000
Beschikbaar voor uitkering			76.555	151.898
Verwachte uitkering door de NV			0	127.800
Idem, bij deelname met € 15.000			0	450
Af: 25% belasting			0	113
Netto uitkering uit exploitatie			0	337
Aandeel bij deelname met € 15.000	- 19.344	- 16.985		
12% MKB-winstvrijstelling	2.321	2.038		
Aftrek bij deelname met € 15.000	- 17.023	- 14.947		

Vrachtopbrengsten

Het ms Anna wordt naar verwachting per 1 februari 2011 door de scheepswerf opgeleverd. De huidige vrachttarieven bedragen circa € 5.250 per dag. Aangenomen wordt dat de vrachttarieven beperkt zullen stijgen. Voor de gehele looptijd is uitgegaan van een vrachtopbrengst van € 5.550 per dag. Deze inschatting is conservatief te noemen gezien de vrachtopbrengst van € 6.500 per dag die in 2008 door vergelijkbare schepen uit de vloot van de Briese Groep werd opgevangen.

Het schip wordt in China opgeleverd maar zal met name in Europa worden ingezet. Het moet dus de tocht van China naar Europa maken; gedurende die overtocht, die naar verwachting 60 dagen duurt, wordt met een vrachtopbrengst van € 3.300 per dag gerekend.

Op de vrachtopbrengsten komt 3,5% managementvergoeding (zie hierna) in mindering. De managementvergoeding is in de prognoses steeds in mindering gebracht op de vrachtopbrengsten; de netto vrachtopbrengsten zijn derhalve na aftrek van 3,5% managementvergoeding.

360 opbrengstdagen per jaar realistisch

De ervaring leert dat als zich geen schades of grote technische mankementen voordoen, een schip tussen de 362 en 365 dagen per jaar ingezet kan worden. In de prognose wordt er echter mee gerekend dat het schip 360 dagen per jaar opbrengsten genereert. In de jaren dat het schip voor een special survey (groot onderhoud) gedekt moet worden, zal het aantal inzetbare dagen lager dan 360 uitvallen. Daarom is in 2016 over 355 dagen opbrengst begroot.

Managementvergoeding

Briese Shipping BV ontvangt voor haar werkzaamheden een managementvergoeding van 3,5% van de werkelijke vrachtopbrengsten. Deze managementvergoeding is derhalve afhankelijk van de vrachtopbrengsten van het scheepsfonds. De managementvergoeding behoort tot de normale bedrijfskosten en dient te worden betaald voordat er uitkeringen aan de deelnemers plaatsvinden.

2013	2014	2015	2016	2017	2018	2019	Totaal
1.928.070	1.928.070	1.928.070	1.901.291	1.928.070	1.928.070	1.928.070	17.030.179
803.800	717.876	732.234	871.878	761.816	902.052	792.593	6.954.749
333.125	306.125	279.125	252.125	225.125	198.125	171.125	2.407.269
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
791.145	904.069	916.711	777.288	941.129	827.893	964.352	7.668.161
190.742	219.538	222.761	187.208	228.988	200.113	234.910	1.856.381
600.403	684.531	693.950	590.080	712.141	627.780	729.442	5.811.780
540.000	540.000	540.000	540.000	540.000	540.000	540.000	4.725.000
60.403	144.531	153.950	50.080	172.141	87.780	189.442	1.086.780
127.800	127.800	127.800	127.800	127.800	127.800	332.180	1.226.780
450	450	450	450	450	450	1.170	4.320
112	113	112	113	112	113	293	1.081
338	337	338	337	338	337	877	3.239

Bedrijfskosten

De bedrijfskosten omvatten voornamelijk de uitgaven in verband met de dagelijkse exploitatie van het schip zoals de bemanningskosten, onderhoudskosten en verzekeringspremies. De begrote bedrijfskosten bedragen € 690.000 per jaar. De begrote kosten worden met ingang van 2013 jaarlijks met 2,0% geïndexeerd. Indien zich grotere kostenstijgingen voordoen, zal dat op korte of lange termijn zijn weerslag in de vrachttarieven hebben.

Bedrijfskosten (op jaarbasis)	
Bemanningskosten / proviand	€ 370.000
Smeerolie	€ 50.000
Assurantiekosten	€ 130.000
Scheepsbenodigdheden, onderhoud en reparaties	€ 110.000
Algemene en beheerskosten	€ 30.000
Totale bedrijfskosten	€ 690.000

De omzetting van de maatschap in de NV per 1 februari 2011 gaat met advieskosten gepaard die door de NV zullen worden voldaan. In verband met de structuurwijziging zijn in 2011 € 50.000 extra kosten begroot. De kosten van groot onderhoud zijn onder de bedrijfskosten opgenomen in de jaren waarin het groot onderhoud wordt uitgevoerd; het gaat om € 100.000 in 2013, € 125.000 in 2016 en eveneens € 125.000 in 2018. De bedrijfskosten in 2011 hebben betrekking op 11 maanden; inclusief € 50.000 kosten voor structuurwijziging bedragen de begrote bedrijfskosten 2011 € 682.500.

Assurantiekosten

Voor het schip zullen de volgende verzekeringen afgesloten worden:

- Hull & Machineryverzekering, een casco verzekering die dekking biedt tegen het risico van schade aan het schip en het risico van aansprakelijkheid uit hoofde van aanvaringen. De Hull & Machineryverzekering heeft een eigen risico van € 50.000 per gebeurtenis.
- Protection and Indemnity (P&I) verzekering, een uitgebreide aansprakelijkheidsdekking jegens derden die de aansprakelijkheid dekt die niet door normale cascopolissen wordt gedekt. Schade aan de lading en kosten als gevolg van ziekte, invaliditeit of overlijden van een bemanningslid worden door de P&I verzekering gedekt. De P&I verzekering dekt tevens de aansprakelijkheid voor milieuvervuiling.
- Molestverzekering, die dekking biedt onder meer tegen moedwillige schade als gevolg van stakingen en oorlogen.
- Loss of Hire verzekering, die het inkomensverlies dekt als een schip ten gevolge van schades niet kan varen. In zo'n geval wordt een vast bedrag per dag vergoed gedurende een periode van tweemaal 60 dagen na afloop van een eigen risicoperiode van 14 dagen.

(Groot) onderhoud

Het onderhoud omvat de kosten voor reparaties en onderhoud aan het schip, de motoren, elektrische installaties en de ruimen. Deze kosten hangen samen met de leeftijd van het schip. Daarnaast zijn de bouwkwaliteit van het schip en haar apparatuur van invloed op de hoogte van de reparatie- en onderhoudskosten. Ook het technisch beheer door de rederij is een punt van belang. Met goed (gepland) onderhoud kunnen de onderhouds- en reparatiekosten doorgaans redelijk beheerst worden. Deze kostensoorten kunnen een piek vertonen als zich schades of buitengewone reparaties voordoen.

Naast regulier onderhoud krijgen schepen elke 2,5 jaar een kleine onderhoudsbeurt (intermediate survey) en elke 5 jaar een grote onderhoudsbeurt (special survey). Alleen tijdens de grote onderhoudsbeurten wordt het schip in een droogdok geplaatst om het onderwaterschip te conserveren. Tevens wordt het schip dan gekeurd. Na de keuring krijgt het schip nieuwe certificaten en mag het weer 5 jaar varen. De kosten van een special survey zijn afhankelijk van de capaciteit van reparatiewerven en de vraag naar reserveonderdelen. De kosten van deze surveys zijn onder de bedrijfskosten van de desbetreffende jaren opgenomen; het gaat om € 100.000 in 2013, € 125.000 in 2016 en eveneens € 125.000 in 2018.

Rente leningen

De rente op de (hypothecaire) leningen is vooralsnog variabel. Het is de intentie van de bestuurder de rente op een behoorlijk gedeelte van de leningen voor langere tijd vast te leggen. Gezien de huidige lage rentestand is het de verwachting dat de rente die aan de bank verschuldigd is over de jaren 2011 en 2012 gemiddeld 4,5% bedraagt. Daarna wordt rekening gehouden met 5,0% rente. Op de lening van de rederij wordt hetzelfde rentepercentage begroot als de rente over de banklening. De rente op beide leningen moet per kwartaal voldaan worden.

Afschrijving schip

Zoals in hoofdstuk 3 is beschreven, mag het schip in de jaren 2010 en 2011 tot de restwaarde van 15% van de kostprijs worden afgeschreven. Het af te schrijven bedrag beloopt derhalve € 9.647.500, waarvan de helft (€ 4.823.750) in 2010 genomen mag worden; de tweede helft wordt in 2011 ten laste van het resultaat gebracht.

Deze afschrijving heeft uiteraard niets van doen met de werkelijke waardedaling van het schip. Voor de berekening van de verkoopwaarde na bijna 9 exploitatiejaren, wordt met een jaarlijkse waardevermindering van 3,5% gerekend.

Projectkosten en rederijbeloning

De projectkosten (zie hoofdstuk 5.1) worden in 2010 ineens ten laste van de winst- en verliesrekening van maatschap ms Anna gebracht. Datzelfde geldt voor de beloning van Briese Nederland BV, die eveneens in hoofdstuk 5.1 beschreven is. Door deze posten in 2010 ineens ten laste van het resultaat te brengen, wordt het fiscale verlies over 2010 geoptimaliseerd.

Vennootschapsbelasting

Tot en met januari 2011 wordt de onderneming in de vorm van een maatschap gedreven. De maatschap is fiscaal transparant. De resultaten van de maatschap ms Anna worden aan haar vennoten toegerekend, naar evenredigheid van ieders kapitaaldeelname, en niet bij de maatschap zelf belast. Anna NV is vennootschapsbelasting over haar resultaten verschuldigd. De vennootschapsbelastingtarieven voor 2010 bedragen 20% (winsten tot € 200.000) en 25,5% voor het gedeelte van de winst dat € 200.000 te boven gaat.

Aftrekpost per participatie

Zoals in hoofdstuk 5.1 is beschreven, bedraagt het aandeel van één participatie in het totale eigen vermogen van maatschap ms Anna 0,117%. De vennoten mogen het fiscale verlies dat in 2010 en 2011 door de maatschap geleden wordt, naar rato van hun kapitaaldeelname ten laste van hun fiscale inkomen in box 1 brengen. Per participatie van € 5.000 resulteert dat in een aftrekpost over 2010 van € 5.674, terwijl in 2011 nog eens € 4.982 per participatie van € 5.000 op het box 1 inkomen in mindering gebracht mag worden.

Aflossing leningen

Op de hypothecaire banklening moet elk kwartaal € 135.000 (jaarlijks € 540.000) worden afgelost. De eerste kwartaaltermijn moet 3 maanden na het opnemen van de lening worden voldaan. Verder is het verplicht steeds één kwartaaltermijn van € 135.000 als reserve aan te houden.

Op de lening die Briese Nederland BV of een van haar groepsmaatschappijen of vennootschappen behorend tot de Briese Groep aan het scheepsfonds verstrekt, hoeft gedurende de exploitatie niets te worden afgelost. Deze lening wordt ineens afgelost na verkoop van het schip.

Kasstroom en uitkeringen

De netto-vrachtopbrengsten verminderd met de bedrijfskosten, de rentebetalingen, de aflossingen en de vennootschapsbelasting, resulteren in de beschikbare kasstroom. Uit deze kasstroom worden de uitkeringen aan de deelnemers gedaan. Om een gelijkmatige uitkering te doen, worden bedragen aan het werkkapitaal onttrokken of toegevoegd. Het resterende werkkapitaal komt bij beëindiging van het scheepsfonds ten gunste van de aandeelhouders van Anna NV. Om die reden is de verwachte uitkering in 2019 hoger dan gebruikelijk.

5.3 Verkoop van het schip

Timing van de verkoop

Bij de calculaties is als uitgangspunt genomen dat het ms Anna aan het einde van 2019 verkocht wordt. Er is echter geen vaste looptijd voor dit scheepfonds. De gezamenlijke participanten hebben het recht een gunstig verkoopmoment te bepalen. Daarbij zal de situatie op de vrachtenmarkt een belangrijke rol spelen.

Het bestuur van de NV zal bij een verkoopvoorstel en de timing daarvan primair rekening houden met de belangen van de deelnemers, maar een ongestoorde dienstverlening aan de opdrachtgevers van de Briese Groep mee laten wegen. Time-chartereaars stellen vaak als voorwaarde dat er gedurende de looptijd van charterovereenkomsten geen wisseling van manager mag optreden. Ook bij ladingcontracten kan dat het geval zijn. Het verbod van manager te wisselen kan gevolgen hebben voor de momenten waarop een schip kan worden verkocht.

Stemmen van deelnemers zijn doorslaggevend

Het schip kan alleen worden verkocht als tenminste 60% van de stemmen vóór verkoop wordt uitgebracht, in een vergadering van aandeelhouders waarin minimaal de helft van alle stemmen aanwezig of vertegenwoordigd is. Als minder dan de helft van alle stemmen kan worden uitgebracht, is een tweede vergadering nodig. In die tweede vergadering kan ongeacht het aantal aanwezige en vertegenwoordigde stemmen een rechtsgeldig besluit over de verkoop van het schip worden genomen. Maar ook op deze tweede vergadering dient tenminste 60% van de stemmen vóór verkoop van het schip uitgebracht te worden wil de verkoop doorgang kunnen vinden.

Gezien haar kapitaaldeelname kan de rederij ruim 1% van de stemmen in een verkoopvergadering uitbrengen; de overige deelnemers hebben samen bijna 99% van de stemmen in de aandeelhoudersvergadering. Zij hebben bij de verkoop van het schip dus een doorslaggevende stem. Indien niet alle 842 participaties bij derden worden geplaatst, kunnen de resterende participaties door de rederij worden genomen. In dat geval wordt het belang en de zeggenschap van de rederij groter dan hiervoor aangegeven. Het belang van de rederij zal echter altijd onder de 50% blijven.

Zolang de deelnemers geen besluit nemen over de verkoop van het schip, wordt de exploitatie van het schip voortgezet. Na verkoop van het schip wordt de eindbalans van Anna NV opgesteld en wordt de NV ontbonden.

Ontwikkeling scheepswaarde

De waarde van het schip is van veel factoren afhankelijk. Het imago van het scheepstype in de markt en de leeftijd en technische conditie van het schip zijn voor de verkoopprijs van belang. Ook de ontwikkeling van de nieuwbouwprijzen heeft invloed op de waardeontwikkeling. Boven alles heeft echter de situatie op de vrachtenmarkt ten tijde van de verkoop betekenis voor de verkoopprijs van het schip. Verkoopprijzen van schepen bewegen mee met de cycli van scheepvaartmarkten. Als gevolg daarvan kan de waarde van het schip gedurende de looptijd van het scheepfonds fors fluctueren. Het is daarom een voordeel dat de gezamenlijke vennoten het verkoopmoment kunnen timen en dusdoende de verkoopopbrengst van het schip kunnen beïnvloeden. De deelnemers worden gedurende de tweede helft van de projectlooptijd door het bestuur op de hoogte gehouden van de waardeontwikkeling van het schip. Onafhankelijke taxateurs kunnen het schip desgewenst periodiek taxeren.

Verkoopopbrengst schip

De hoogte van de verkoopprijs is gezien het voorgaande lastig in te schatten. De geschatte netto verkoopopbrengst (na aftrek van eventuele makelaarscommissies) komt tot stand door de kostprijs van het schip jaarlijks circa 3,5% te laten afnemen tot een restwaarde van € 1.500.000 na 25 jaar exploitatie. Omdat schepen doorgaans 25 tot 30 jaar meegaan, is dit een reële benadering. Op deze wijze wordt de mogelijke verkoopwaarde van het schip per 31 december 2019 becijferd op € 7,8 miljoen.

Boekwinst

Het schip wordt in 2010 en 2011 fiscaal afgeschreven tot de restwaarde. Deze restwaarde komt overeen met de fiscale boekwaarde op het verkoopmoment. Het verschil tussen de werkelijke verkoopopbrengst van het schip en de fiscale boekwaarde, is boekwinst. Daarover is Anna NV vennootschapsbelasting verschuldigd. De begrote cijfers luiden als volgt:

Vennootschapsbelasting bij verkoop van het schip	
Verkoopopbrengst schip	€ 7.800.000
Fiscale boekwaarde	€ 1.702.500
Boekwinst	€ 6.097.500
Te betalen vennootschapsbelasting (25,5%)	€ 1.554.863

Uitkering aan deelnemers

Gedurende het scheepsinvesteringsproject wordt fors op de banklening afgelost. De restschulden (van zowel de hypothecaire lening als de rederijlening) bedragen per einde 2019 naar verwachting slechts € 3.175.000. Bij verkoop van het schip dient de verkoopopbrengst bij voorrang te worden aangewend om het openstaande saldo van de leningen af te lossen. Het meerdere is, onder aftrek van de verschuldigde vennootschapsbelasting, beschikbaar voor uitkering aan de aandeelhouders van Anna NV. De begrote uitkering na verkoop van het schip bedraagt € 3.603 per participatie van € 5.000.

Uitkering na verkoop schip	
Verkoopopbrengst schip	€ 7.800.000
Vennootschapsbelasting over boekwinst	€ 1.554.863
Restschuld leningen	€ 3.175.000
Beschikbaar voor uitkering	€ 3.070.137
Uitkering per participatie van € 5.000	€ 3.603
25% inkomstenbelasting	€ 900
Netto uitkering per participatie na verkoop schip	€ 2.703

Rol van De Verenigde Compagnie Scheepsinvesterings BV bij verkoop

De Verenigde Compagnie Scheepsinvesterings BV vervult een actieve rol bij de verkoop van het schip en behartigt daarbij desgevraagd de belangen van de deelnemers. U kunt De Verenigde Compagnie Scheepsinvesterings BV machtigen namens u te stemmen in de verkoopvergadering. De deelnemers kunnen De Verenigde Compagnie Scheepsinvesterings BV ook om advies vragen over een verkoopvoorstel of taxatie. De Verenigde Compagnie Scheepsinvesterings BV heeft de mogelijkheden om een voorstel of bieding op waarde te schatten. Dat draagt er sterk toe bij dat er een goede en zuivere verkoopprijs voor uw schip wordt gerealiseerd.

5.4 Uw rendement

Kasstroomoverzicht

Het rendement wordt bepaald door fiscale voordelen en de resultaten uit de exploitatie en verkoop van het schip. De begrote kasstromen bij deelname met drie participaties van elk € 5.000 zijn als volgt weer te geven, uitgaande van een inkomstenbelastingtarief in 2010 en 2011 van 52%:

Kasstromen bij deelname met € 15.000 en 52% belastingdruk											
	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	Totaal
Storting participatie	- 15.000										- 15.000
Belastingteruggaven over aftrekposten	8.852	7.772									16.624
Netto uitkeringen uit exploitatie		0	337	338	337	338	337	338	337	877	3.239
Netto uitkering uit verkoop schip										8.108	8.108
Afrekening fiscale claim										- 5.332	- 5.332
Netto kasstroom per jaar	- 6.148	7.772	337	338	337	338	337	338	337	3.653	7.639

Indien u de aftrekposten voortvloeiend uit deelname met € 15.000 tegen het 42% inkomstenbelastingtarief kunt verzilveren, zijn de begrote kasstromen als volgt weer te geven:

Kasstromen bij deelname met € 15.000 en 42% belastingdruk											
	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	Totaal
Storting participatie	- 15.000										- 15.000
Belastingteruggaven over aftrekposten	7.150	6.277									13.427
Netto uitkeringen uit exploitatie		0	337	338	337	338	337	338	337	877	3.239
Netto uitkering uit verkoop schip										8.108	8.108
Afrekening fiscale claim										- 5.332	- 5.332
Netto kasstroom per jaar	- 7.850	6.277	337	338	337	338	337	338	337	3.653	4.442

Het resultaat tijdens de NV-periode wordt met vennootschapsbelasting belast. Particuliere investeerders zijn over de uitkeringen van de NV 25% inkomstenbelasting verschuldigd. Bij de interpretatie van de tabellen die in dit hoofdstuk zijn opgenomen, dient met deze twee belastingen rekening gehouden te worden gehouden.

De forse belastingteruggaven over 2010 en 2011 leiden ertoe dat u, rekening houdend met de fiscale claim, per saldo minder dan de helft van uw deelnamebedrag hoeft te investeren. Na twee jaar heeft u uw deelnamebedrag grotendeel of zelfs volledig van de fiscus terugontvangen (bij voldoende fiscaal inkomen), maar neemt u nog steeds deel in een naar verwachting goed renderende scheepvaartonderneming.

Rendement

Het rendement is afhankelijk van uw belastingdruk in 2010 en 2011. Deelname is interessant als u in 2010 en 2011 een belastbaar inkomen in box 1 geniet vanaf € 36.000. Bij een belastbaar inkomen tussen € 36.000 en € 55.000 kunt u de aftrekpost voortvloeiend uit een deelnamebedrag van € 15.000 tegen het 42% inkomstenbelastingtarief verzilveren; indien uw belastbaar inkomen ligt tussen € 55.000 en € 72.000 vindt verzilvering gedeeltelijk plaats tegen het 42% tarief en gedeeltelijk tegen 52%. De werking is optimaal bij belastbare inkomens vanaf € 72.000. Bij een belastbaar inkomen vanaf € 72.000 kunt u de hoge aftrekposten van € 5.674 en € 4.982 per participatie van € 5.000 in 2010 respectievelijk 2011 namelijk volledig te gelde kunt maken tegen 52%. In dat geval (belastbaar inkomen in box 1 tenminste € 72.000), ontvangt u van de fiscus over 2010 en 2011 gegarandeerd meer terug dan uw deelnamebedrag.

Het geïnvesteerd vermogen van minder dan 50% van uw deelnamebedrag gaat echter wel samen met hoge verwachte rendementen. Het gehanteerde fiscale instrumentarium, waarbij de nieuwste stimuleringsmaatregelen worden aangewend, leidt tot een gunstig rendement/risicoprofiel. Dat maakt een investering in het ms Anna uniek.

Verwachte vermogenstoename en rendement		
IB-tarief 2010/2011	52%	42%
Belastingteruggave over fiscale verliezen 2010/2011	16.624	13.427
Fiscale claim	- 5.332	- 5.332
Per saldo, fiscale teruggave	11.292	8.095
Deelnamebedrag	- 15.000	- 15.000
Netto geïnvesteerd vermogen	- 3.708	- 6.905
Netto-uitkeringen uit exploitatie	3.239	3.239
Netto-uitkering na verkoop schip	8.108	8.108
Netto-vermogenstoename	7.639	4.442
IRR rendement	42,0%	14,3%

5.5 Onderzoeksrapport van de accountant

Opdracht en verantwoordelijkheden

Wij hebben de in dit prospectus in hoofdstuk 5.1 t/m 5.4 opgenomen prognose over de periode februari 2011 tot en met december 2019 van maatschap ms Anna respectievelijk Anna NV te Scheemda onderzocht. De prognose, met inbegrip van de veronderstellingen waarop deze is gebaseerd, is opgesteld onder verantwoordelijkheid van het bestuur van de maatschap respectievelijke de vennootschap. Het is onze verantwoordelijkheid een onderzoeksrapport inzake de prognose te verstrekken.

Werkzaamheden

Wij hebben ons onderzoek verricht in overeenstemming met Nederlands recht, waaronder Standaard 3400, 'Onderzoek van toekomstgerichte financiële informatie'. De in dit kader uitgevoerde werkzaamheden bestonden in hoofdzaak uit het inwinnen van inlichtingen bij functionarissen van de maatschap respectievelijk de vennootschap, het uitvoeren van cijferanalyses met betrekking tot de financiële gegevens en het vaststellen dat de veronderstellingen op de juiste wijze zijn verwerkt.

Ons onderzoek betreffende de gegevens waarop de veronderstellingen zijn gebaseerd, kan als gevolg van de aard van dit onderzoek, slechts resulteren in het geven van een conclusie die een beperkte mate van zekerheid geeft. Ons onderzoek betreffende de opstelling en de toelichting van de prognose in overeenstemming met in Nederland algemeen aanvaarde richtlijnen voor financiële verslaggeving resulteert in een oordeel dat een redelijke mate van zekerheid geeft.

Conclusie en oordeel

Op grond van ons onderzoek van de gegevens waarop de veronderstellingen zijn gebaseerd is ons niets gebleken op grond waarvan wij zouden moeten concluderen dat de veronderstellingen geen redelijke basis vormen voor de prognose.

Naar ons oordeel is de prognose op een juiste wijze op basis van de veronderstellingen opgesteld en toegelicht in overeenstemming met in Nederland algemeen aanvaarde richtlijnen voor financiële verslaggeving.

Realiseerbaarheid toekomstige uitkomsten

De werkelijke uitkomsten zullen waarschijnlijk afwijken van de prognose, aangezien de veronderstelde gebeurtenissen zich veelal niet op gelijke wijze zullen voordoen als hier is aangenomen. De hieruit voortvloeiende afwijkingen kunnen van materieel belang zijn.

Groningen, 15 oktober 2010

BDO Audit & Assurance B.V.
namens deze,

w.g. drs. K.J. Doevendans RA

6. Rederij Briese Nederland BV

Initiatiefnemer

Anna BV is de initiatiefnemer van maatschap ms Anna. Aandeelhouder van Anna BV is Briese Nederland BV middels Briese Shipping BV. Briese Nederland BV wordt geleid door de heer J. (Jan) de Looff vanuit het Groningse Scheemda. Als rederszoon is de scheepvaart er bij Jan de Looff van jongs af aan met de spreekwoordelijke paplepel ingegoten. Voordat hij zich verbond aan de Briese Groep, gaf de heer De Looff leiding op gerenommeerde Nederlandse scheepswerven. Naast de dagelijkse leiding van Briese Nederland BV geeft de heer De Looff ook leiding aan afdeling “aankoop/verkoop, ontwikkeling en nieuwbouwcontracten” van de Briese Groep en heeft hij zitting in het management van die Groep.

Onderstaand organogram geeft een beeld van de vennootschapsstructuur van Briese Nederland BV en de plaats van maatschap ms Anna.

De aandelen van Briese Nederland BV zijn voor 40% eigendom van de heer J. de Looff, middels Dumas Management BV, voor 40% van de heer R. Briese middels Briese Holding BV, voor 10% van de heer F. Dreyer en voor 10% van de heer D. Schmidt. De heer R. Briese is ook aandeelhouder van Briese Schifffahrts GmbH & Co. KG uit het Duitse Leer (Briese Groep). Aangezien Briese Nederland BV nauw samenwerkt met en regelmatig gebruik maakt van de expertise van Briese Schifffahrts GmbH & Co. KG volgt hierna een beschrijving van de Briese Groep.

Briese Schifffahrts GmbH & Co. KG

Briese Schifffahrts GmbH & Co. KG is in 1983 opgericht door kapitein Roelf Briese. De visie waarbij het bieden van totaaloplossingen voor transport door scheepvaart en aanverwante logistieke diensten centraal stond, heeft de Briese Groep groot gemaakt. Ruim 25 jaar na de start van de onderneming bestaat de vloot van de Briese Groep uit circa 100 schepen met draagvermogens variërend van 3.000 TDW tot 23.000 TDW. Bij de Briese Groep zijn, inclusief de bevrachtingsafdelingen, ruim 250 gekwalificeerde walmedewerkers in dienst. Aan boord van de schepen van de Briese Groep zorgen ruim 1.100 zeevarenden voor de daadwerkelijke uitvoering van de transportklussen.

Visie Briese Groep

Vanaf de start van de onderneming richtte de Briese Groep zich op het multi-purpose segment. Door hun eigenschappen zijn multi-purpose schepen breed inzetbaar en kunnen ze een keur aan klanten bedienen. Door schepen extra uit te rusten met bijvoorbeeld kranen (sommige tot 500 ton hefvermogen), tussendeckken, de hoogste ijsklasse of de mogelijkheid van het vervoer van zeer zware lading, kan voor elke vervoersvraag een oplossing geboden worden. De focus van de Briese Groep ligt dan ook op het vervoer van (complexe) projectlading en bulkloading.

Om aan deze visie uitvoering te geven, heeft de Briese Groep de volgende kernwoorden benoemd:

- Één partner:** de klant heeft te maken met één partner die het volledige transportvraagstuk voor haar rekening neemt. Door haar wereldwijde netwerk van werkmaatschappijen, partners en agenten en eigen terminals in Bremen, Emden en Papenburg is de Briese Groep in staat een breed scala aan oplossingen te bieden voor complexe transportvraagstukken. Daarmee is de Briese Groep voor de klant hét aanspreekpunt.
- Flexibiliteit en diversiteit:** door de verschillende scheepsgroottes en uitrustingsniveaus is de Briese Groep in staat om voor elke transportvraag het juiste schip aan te bieden.
- Hoog kwaliteitsniveau:** door hoge eisen te stellen aan veiligheid, een gekwalificeerde bemanning en een jonge vloot levert de Briese Groep een hoog kwaliteitsniveau om daarmee ingewikkelde vraagstukken succesvol op te lossen.

Organogram

Tot de Briese Groep behoort een scala aan bedrijven die elk met hun eigen kennis een bijdrage leveren om de visie van de Briese Groep tot een succes te maken. Onderstaand organogram geeft een vereenvoudigd beeld van de activiteiten en werkmaatschappijen die onder de Briese Groep vallen.

Management

Het scheepmanagement draagt voor een belangrijk deel bij aan het uiteindelijke rendement dat met een scheepsinvestering behaald wordt.

De begeleiding van een schip start bij de bouw. Tijdens de bouw wordt nauwgezet toegezien en gecontroleerd of het schip volgens het bestek en de wettelijke eisen gebouwd wordt. Bij oplevering wordt het schip volledig uitgerust, verzekerd en ISM-gecertificeerd zodat het aan haar eerste reis kan beginnen. Ook wordt een passende financiering voor het schip gearrangeerd.

Vanuit Scheemda vindt het dagelijks scheepsmanagement plaats. Daaronder valt het commercieel, technisch en nautisch management. Door een adequate begeleiding vanaf de wal en een regelmatige (technische) inspectie van het schip blijft het schip optimaal in staat om goede prestaties te leveren. Ook het plannen van groot onderhoud, het boeken van dok- of reparatieplaatsen valt onder de verantwoordelijkheid van het management.

Naast het succesvol in de vaart houden van schepen is het management verantwoordelijk voor de aan- en verkoop van schepen. Door accuraat in te spelen op marktsituaties en gedegen onderzoek worden schepen aangekocht of juist verkocht.

Bevrachting

De bevrachting van een groot gedeelte van de vloot van de Briese Groep wordt verzorgd door BBC Chartering & Logistic. BBC Chartering & Logistic heeft naast de vloot van de Briese Groep 60 schepen op time-charter. BBC Chartering & Logistic richt zich met name op het transport tussen de continenten en verzorgt dit transport voor veel internationaal opererende bedrijven als Vestas (windmolens), Tenaris (buisen), Siemens (generatoren), General Electric (generatoren), Panalpina (staal), Geodis Wilson en Schenker (projectlading).

BBC heeft verschillende lijndiensten opgezet. Zo zijn er altijd schepen beschikbaar met voldoende draag- of hefvermogen. Door haar lijndiensten en diversiteit aan schepen is BBC Chartering & Logistic een belangrijke wereldspeler voor het vervoer van projectlading. Constant kunnen klanten en toeleveranciers op alle continenten bediend worden met de juiste vervoersoplossingen.

De eigen lijndiensten van BBC Chartering & Logistic zijn:

- BBC Andino Express Line – European Service, Noord Europa naar Westkust van Zuid-Amerika
- BBC American Line - European Service, Noord Europa naar Oostkust van Zuid-Amerika
- APC SAFE Line – ECSA Service, Noord Europa naar Oostkust van Zuid-Amerika
- BBC Andino Express Line, US Golf naar Westkust van Zuid-Amerika
- BBC American Line, US Golf naar Oostkust van Zuid-Amerika
- BBC Gulf Line, US Golf naar Midden Oosten
- APC Safe Line – WCSA Service, Azië – Australië – Westkust van Zuid-Amerika
- Asia Africa Express Lines, Azië – Midden Oosten
- Caytrans BBC, US Golf – Caribbean – Noordkust Zuid-Amerika

Op deze lijndiensten worden verschillende typen schepen ingezet en worden in de betreffende gebieden tientallen havens aangedaan. Hierdoor kan optimaal worden ingespeeld op de behoeften van de klant.

Naast BBC Chartering & Logistic is Briese Chartering GmbH & Co KG actief. Briese Chartering verzorgt met name het transport in het Europese vaargebied. Zij biedt klanten een totaal concept voor het door-to-door transport binnen Europa. De lading varieert van projectlading tot bulklading voor veel opdrachtgevers.

Eigen bevrachting belangrijk

Door de bevrachting in eigen hand te houden, houdt de Briese Groep zelf contact met ladingeigenaren. Hierdoor kan optimaal worden ingespeeld op de wensen en behoeften van klanten. De Briese Groep heeft een strategisch netwerk opgebouwd waarmee synergievoordelen worden behaald. Ook is uit eerste hand bekend wat zich in de markt afspeelt en hoeft de Briese Groep niet af te gaan op wat externe partijen (willen) zeggen. Zeker in onzekere economische tijden is dit van onschatbare waarde. Gemiddeld genomen zijn de resultaten van schepen in eigen bevrachting beter dan schepen die in bevrachting worden gegeven bij derden.

Port-logistics

Voor de juiste behandeling en afhandeling van vracht heeft Briese Chartering GmbH & Co KG in Noord-Duitsland diverse eigen logistieke centra in Bremen, Emden en Papenburg. Daarnaast heeft de Briese Groep eigen kantoren in elke vaste haven die de lijndiensten aandoen. Deze kantoren ondersteunen de schepen die de haven aanlopen en zorgen voor een snelle en efficiënte afhandeling van de lading zodat de haventijd niet onnodig lang wordt door formaliteiten.

Crewing

Het belangrijkste onderdeel van een succesvolle vaart is een goede crew. Een gemotiveerde en gekwalificeerde bemanning bepaalt voor een groot deel de performance van het schip en de resultaten die behaald worden. Leda Shipping uit Leer, met kantoren in St. Petersburg (Rusland) en Sebastopol (Ukraine), verzorgt binnen de Briese Groep alle bemanningszaken. De staat van dienst en de positie die de Briese Groep als belangrijke wereldspeler heeft, bewijst het succes.

Consulting/engineering

Deze technische afdeling is op de diverse continenten verantwoordelijk voor een deugdelijke bouw van de schepen. De bedrijven SEC en SSC Ships zorgen voor de technische ondersteuning van de varende vloot. Zij zijn verantwoordelijk voor reparaties en dokkingen. Daarnaast verzorgen zij de engineering van nieuwbouwschepen.

Vlootopbouw

Van de vloot van de Briese Groep zijn vele doorsnedes te maken. Op dit moment bestaat de vloot uit circa 100 schepen.

Verdeling schepen met kranen en schepen zonder kranen naar grootte:

Vlootopbouw naar leeftijd in jaren:

De vloot van de Briese Groep kenmerkt zich door een lage gemiddelde leeftijd van ca. 5 jaar per schip. Daarnaast is de verscheidenheid naar omvang groot. Door de vlootomvang is in elk segment een substantieel aantal schepen actief. De kranen op de schepen hebben hefvermogens tussen 30 en 500 ton. Meer dan de helft van de schepen beschikt over tussendeckken en verplaatsbare tussenschotten die het gelijktijdig vervoer van verschillende soorten (project)lading mogelijk maken. Verder is er bij het ontwerp rekening mee gehouden dat de luiken altijd volledig geopend kunnen worden zodat er geen barrières zijn bij het plaatsen van lading in het ruim. Kortom, de vloot is veelzijdig inzetbaar.

Trackrecord Briese Groep

Sinds haar oprichting maakt de Briese Groep gebruik van particuliere investeerders. In Duitsland door de KG's en in Nederland door CV's of maatschappen. Van alle projecten die zijn afgerond was het resultaat positief. Het rendement voor de investeerders varieerde van 3% tot 166%. Ook gedurende mindere periodes die de zeescheepvaart in de afgelopen 25 jaar doorgemaakt heeft, is er altijd een positief rendement behaald.

Vergoedingen aan en verhoudingen met verbonden partijen

Maatschap ms Anna, Anna NV, Anna BV en Briese Nederland BV maken onderdeel uit van een groep (rechts)personen die zich onder de verzamelnaam Briese met de aan- en verkoop en exploitatie van zeeschepen bezighoudt. Groepsmaatschappijen zullen voor de door hen uitgevoerde werkzaamheden vergoedingen aan maatschap ms Anna respectievelijk Anna NV in rekening brengen. U kunt daarbij onder meer denken aan de volgende vergoedingen:

- Briese Nederland BV ontvangt van maatschap ms Anna € 100.000 voor het structureren van het scheepsinvesteringsproject en de voorbereidende werkzaamheden;
- Briese Shipping BV ontvangt voor de bereiding van het schip 3,5% managementvergoeding over de gerealiseerde vrachtopbrengsten;

- Leda Shipping belast het scheepsfonds tegen de kostprijs van de op het ms Anna te werk gestelde bemanningsleden;
- Briese Shipping BV ontvangt bij verkoop van het schip of nadat een verzekeringsuitkering wegens tenietgaan door maatschap ms Anna c.q. Anna NV ontvangen is, 1% provisie over de verkoopwaarde c.q. de verzekeringsuitkering van het schip.

Verantwoordelijkheid en verklaringen

De directie van Anna BV is verantwoordelijk voor het gehele prospectus. De directie van Anna BV verklaart, na het nemen van alle redelijke maatregelen om zulks te garanderen en voor zover haar bekend, dat de gegevens in dit prospectus op de datum waarop dit prospectus is uitgebracht in overeenstemming zijn met de werkelijkheid en dat geen gegevens zijn weggelaten waarvan vermelding de strekking van dit prospectus zou wijzigen.

De directie van Anna BV heeft informatie ingewonnen bij Briese Nederland BV, Briese Schiffahrts GmbH & Co. KG en internationale onderzoeksbureaus en bevestigt dat de weergegeven informatie - weliswaar in beknopte of afgeleide vorm - correct is weergegeven en dat, voor zover zij weet en heeft kunnen opmaken uit door de betrokken derden gepubliceerde informatie, geen feiten zijn weggelaten waardoor de weergegeven informatie onjuist of misleidend zou worden.

De directies van Anna BV en De Vereenigde Compagnie Scheepsinvesteringen BV verklaren dat zij geen nevenactiviteiten verrichten die voor de maatschap van belang zijn. De directies van Anna BV en De Vereenigde Compagnie Scheepsinvesteringen BV verklaren verder dat zij in de afgelopen vijf jaren niet betrokken geweest zijn bij faillissementen, surséances of liquidaties en dat zij evenmin veroordeeld zijn in verband met fraudemisdrijven. Tevens zijn zij niet door wettelijke of toezichthoudende autoriteiten beschuldigd of onbekwaam voor het besturen van vennootschappen verklaard noch is aan hen een sanctie opgelegd. Ook hebben zij geen potentieel belangenconflict met maatschap ms Anna of met Anna NV.

De directies van Anna BV en De Vereenigde Compagnie Scheepsinvesteringen BV wijzen er wel nadrukkelijk op dat op het moment van uitgifte van dit prospectus de rederij acht scheepsfonds beheert met eenzelfde of vergelijkbare juridische structuur, alsmede dat een aantal van deze fondsen volledig in eigendom toebehoort aan de rederij. Het is niet uit te sluiten dat in de toekomst meer scheepsfonds geheel of gedeeltelijk aan de rederij in eigendom zullen toebehoren, alsmede dat meer scheepsfonds door de rederij zullen worden beheerd. Het is de directie van Anna BV noch de directie van De Vereenigde Compagnie Scheepsinvesteringen BV bekend, dat een partij een belang van 5% of meer zal nemen in de maatschap. De accountant, de heer drs. K.J. Doevendans RA verbonden aan BDO Audit & Assurance BV, heeft evenmin belangen in de maatschap en heeft een onderzoeksrapport bij de prognose afgegeven dat met zijn toestemming in hoofdstuk 5.5 is opgenomen. Er zijn geen overheidsingrepen, rechtszaken of arbitrages (met inbegrip van dergelijke procedures die, naar weten van maatschap ms Anna, hangende zijn of kunnen worden ingeleid) over een periode van ten minste de voorafgaande 12 maanden, welke een invloed van betekenis kunnen hebben of in een recent verleden hebben gehad op de financiële positie of de rentabiliteit van maatschap ms Anna. Omdat de maatschap geen historie heeft, zijn er geen wijzigingen in de financiële of handelspositie opgetreden.

7. Het schip en de markt

De scheepswerf

Het ms Anna wordt gebouwd door Jiangsu Changbo Shipyard Co. Ltd. De werf ligt aan de Yangtze rivier, 160 km van Sjanghai. De werf is in 2001 opgericht en heeft zich gespecialiseerd in de bouw en reparatie van schepen tot 10.000 TDW. In haar bijna 10-jarig bestaan heeft de werf diverse soorten schepen afgeleverd waaronder multi-purpose schepen, binnenvaartschepen, olietankers en off-shore schepen. De Jiangsu Changbo Shipyard heeft een hoge kwaliteitsstandaard, is ISO 9001:2000 gecertificeerd en heeft een triple A kredietstatus. Om een hoge kwaliteitsstandaard te waarborgen is de werf uitgerust met hoogwaardig equipment.

Het schip

Het ms Anna is een 7.750 TDW multi-purposeschip, en het tweede van dit type dat door de Briese Groep gebouwd wordt bij Jiangsu Changbo Shipyard. De Briese Groep heeft veel tijd en energie gestoken in de ontwikkeling en bouw van het schip. De Briese Groep is dan ook zeer tevreden over de kwaliteit die door de werf geleverd wordt. Het schip is zowel in de containervaart als voor het vervoer van droge lading en projectlading inzetbaar. Zo heeft het een containercapaciteit van 306 containerstelplaatsen. Het ruim is overwegend box-shaped, wat de belading van het schip vergemakkelijkt. De verplaatsbare ruimschotten kunnen gebruikt worden om de twee ruimen in meerdere compartimenten op te delen of als tussendeck dienst te doen waardoor meerdere soorten (project) lading meegenomen kunnen worden. Door de uitrusting met ijssklasse 1A is het schip ook in de winter niet beperkt in haar vaargebied.

Technische gegevens

De technische gegevens van het ms Anna zijn als volgt:

Algemeen:		Ladingzone:	
Lengte over alles	125,79 meter	Laadvermogen	7.750 TDW
Breedte	14,40 meter	Containercapaciteit	306 TEU
Diepgang	6,50 meter	Aantal ruimen	2
Snelheid	13,0 knopen		
Classificatie	Bureau Veritas	Machinekamer:	
Ijssklasse	1A	Hoofdmotor	MaK 9M25
		Motorvermogen	2.970 KW
Registratie en vlag	Gibraltar	Brandstof	IFO 380
Bouwjaar	2011	Verbruik	8,5 ton per vaardag

Er kunnen zich in beperkte mate afwijkingen van de bovenstaande gegevens voordoen; indien afwijkingen voorkomen, hebben deze echter een te verwaarlozen invloed op de exploitatie van het schip.

Modern schip

Het ms Anna wordt zeer compleet opgeleverd. Het schip heeft geen beperkingen qua vaargebied en de accommodatie voor de bemanning is zeer modern en compleet uitgerust. De veiligheid voor mens, milieu en materiaal staat voorop. Het ontwerp en de outillage van het schip is hier dan ook op afgestemd en aan alle relevante wetgeving op het gebied van veiligheid en milieu wordt voldaan. Het schip is voorzien van een MAK hoofdmotor die geschikt is voor zware olie (IFO 380). Dit levert met het huidige hoge prijspeil een enorme besparing op de brandstofkosten op. Met een dienstsnelheid van 13 knopen is het schip concurrerend. Door de hoogste ijssklasse kan het schip ook in de wintermaanden prima uit de voeten.

Multi-purposeschip

Het is van belang onderscheid te maken tussen een general cargo schip en een echt multi-purpose schip zoals het ms Anna. Multi-purpose schepen zijn namelijk breed inzetbaar en geschikt voor het gelijktijdig vervoer van diverse soorten lading.

Het ms Anna heeft de volgende eigenschappen die haar tot een volwaardig en veelzijdig multi-purpose schip maken:

- pontonluiken, waardoor het ruim volledig toegankelijk is;
- verplaatsbare ruimschotten waardoor verschillende soorten lading tegelijk vervoerd kunnen worden;
- compleet tussendek;
- de ruimschotten kunnen eveneens ingezet worden als gedeeltelijk tussendek, waardoor de ladingoppervlakte verdubbeld kan worden zodat er meer projectlading meegenomen kan worden;
- versterkt voor zware lading;
- gekwalificeerd voor gevaarlijke stoffen;
- vrijwel box-shaped (volledig vierkant) ruim wat belading extra gemakkelijk maakt;
- 2 ruimen, waarvan 1 met een lengte van 51,4 meter waardoor grote stukken in het ruim meegenomen kunnen worden;
- ijsklasse E3, Finnish 1A waardoor het schip wereldwijd inzetbaar is, ook in de zwaarste ijsvaartgebieden;
- motor is geschikt voor zware olie IFO 380, wat enorm bespaart op de brandstofkosten.

Scheepvaart belangrijkste transportvorm

Bij het bepalen van de vervoersvorm kan in principe gekozen worden tussen zee-, weg-, spoor- of luchttransport. Transport door de lucht, per spoor of over de weg is echter kostbaar en heeft in veel gevallen beperkingen qua hoeveelheid en grootte. Feitelijk is het vervoer van grote hoeveelheden goederen over grote afstanden alleen mogelijk per (zee)schip.

Scheepvaartcyclus

De vraag naar transportcapaciteit in verhouding tot het aanbod van schepen is van grote invloed op de vrachttarieven. Als gevolg van onevenwichtigheden in de vraag/aanbodbalans, kunnen vrachtopbrengsten tot grote hoogten stijgen of juist in een diep dal raken. Tariefsontwikkelingen leiden tot reacties van reders. Bij hoge vrachttarieven kunnen reders nieuwe schepen bestellen. Nieuwe schepen leiden tot extra vervoerscapaciteit, waardoor na enige tijd het risico van dalende vrachttarieven ontstaat. Een dergelijke teruggang in de markt leidt vervolgens weer tot minder nieuwbouworders en/of het uit de vaart halen van oud tonnage. Na enige tijd wordt het evenwicht hersteld en begint de cyclus opnieuw.

Niet elk scheepvaartsegment reageert heftig op deze marktontwikkelingen. Vlootopbouw en groeicijfers zijn hierbij van groot belang. Bij een stabiele groei van het vervoersvolume en een evenwichtige leeftijdsverdeling van de vloot, zal de invloed van tijdelijke verstoringen in vraag en aanbod op de vrachttarieven gedempt worden en het evenwicht sneller hervonden worden.

Ontwikkelingen droge ladingvaart

De droge ladingvaart heeft een aantal goede jaren achter de rug. In 2000 werd in totaal 3.589 miljoen ton stukgoed, bulk- en projectlading vervoerd. In 2008 was dit opgelopen tot 5.178 miljoen ton. In acht jaren nam dit vervoer dus met bijna 45% toe. De totale overslag kwam in 2009 uit op iets minder dan 5.000 miljoen ton, door de teruggang in de wereldeconomie.

De wereldwijde recessie heeft ook gevolgen gehad voor de tarieven in de multi-purposevaart waarin het ms Anna actief is. 2008 was een jaar met toptarieven. In de eerste drie maanden van 2009 daalden de inkomsttarieven van multi-purpose schepen met zo'n 25-50%. Rond de zomer van 2009 stabiliseerden de tarieven zich terwijl daarna een herstel optrad. Na een stabilisatie eind 2009/begin 2010 stijgen de vrachttarieven weer. Met name de verdienmogelijkheden op de spotmarkt zijn redelijk tot goed te noemen.

De relatief gematigde ontwikkeling van de vrachttarieven voor multi-purpose schepen heeft een aantal oorzaken. In de eerste plaats worden voor het vervoer van projectlading middels multi-purpose schepen vaak lang van te voren contracten gesloten. Bovendien wordt dit ladingtype nog steeds aangeboden omdat het veel minder conjunctuurgevoelig is dan het volume te vervoeren consumentengoederen. Gebruikelijk is dat na het afleveren van de projectlading een retourvracht wordt meegenomen in de vorm van bulk- of stukgoed. Die ladingsoorten zijn nu minder voorhanden of er wordt minder voor het vervoer ervan betaald waardoor de totale verdienste van heen- en terugreis terugloopt.

Daarnaast is de uitbreiding van de multi-purposevloot procentueel klein en heeft het multi-purpose segment een gezonde leeftijdsopbouw. Ter illustratie: van de totale containervloot is slechts 5% ouder dan 20 jaar maar dit deelsegment heeft wel een orderboek van 32% van de gehele containervloot. Bij multi-purpose schepen is 28% van de schepen ouder dan 20 jaar maar het orderboek beslaat slechts 31% van de gehele multi-purpose vloot.

De wereldwijde multi-purpose vloot wordt door internationale onderzoeksbureaus naar grootte ingedeeld op basis van de containercapaciteit van de schepen (aantal containerstelplaatsen, TEU). Onderstaand diagram geeft het aantal multi-purpose schepen aan dat in de vaart is en dat in bouwopdracht is.

Aantal schepen in opdracht t.o.v. huidige vloot naar grootteklasse

Het ms Anna valt in het segment van 200 tot 349 TEU. Dit segment bestaat uit 778 schepen terwijl voor 108 schepen een bouwopdracht is gegeven. Onderstaande grafiek geeft inzicht in de leeftijdsopbouw van de multi-purpose schepen tussen 200 en 349 TEU in relatie tot het nieuwbouwprogramma.

Leeftijdsopbouw vloot 200-349 TEU

Uit de grafiek blijkt dat 221 schepen ouder zijn dan 25 jaar, waarvan 121 schepen zelfs ouder dan 30 jaar zijn. Het aantal schepen dat in aanbouw is (108 stuks), is derhalve kleiner dan het aantal schepen dat ouder is dan 30 jaar. Dat laatste deel zal gezien zijn leeftijd binnenkort vervangen moeten worden. In dit segment is dus geen overcapaciteit te verwachten.

Bovenstaande ontwikkeling verklaart waarom de vrachttarieven in het multi-purpose segment niet zo ver zijn teruggevallen als in andere segmenten het geval was. Verwacht wordt dat de markt voor met name

kleinere multi-purpose schepen als eerste kan profiteren van verder herstel. Met name de vraag naar jonge moderne schepen zal toenemen. De Briese Groep zal voorzetten wat zij de afgelopen 25 jaar heeft gedaan: het managen van een jonge moderne multi-purposevloot. Het ms Anna past hier prima in en daarom is ook in het najaar van 2007 besloten dit schip te bestellen.

Multi-purpose markt

Binnen het multi-purpose segment worden schepen onderscheiden die de nadruk leggen op het vervoer van bulkgoederen of projectlading. Ook worden veel multi-purpose schepen ingezet op lijndiensten. Elk deelsegment stelt zijn specifieke eisen aan de ingezette schepen. Een schip dat zich richt op bulktransport moet bijvoorbeeld een vierkant (boxshaped) ruim hebben. Voor schepen die ingezet worden op lijndiensten is van groot belang dat ze flexibel beladen kunnen worden. Tussendekken of eigen laad- en loskranen zijn in die gevallen vaak een must.

Het ms Anna is binnen het multi-purpose segment een “tween deck general cargo ship”. Het is daarmee uitermate geschikt voor het vervoer van general cargo (stukgoed) en grote stukken projectlading. Doordat het schip een vrijwel “boxshaped” laadruim heeft, is het ook geschikt voor het vervoeren van bulkgoederen.

Het ms Anna kan onder andere de volgende ladingen vervoeren:

- stukgoed, zowel los als in containers;
- machines en equipment voor bijv. infrastructurele werken of de energiesector;
- constructie en bouwmaterialen;
- windmolens, luxe jachten, treinstellen etc.;
- bulkgoederen die niet los gestort worden zoals staalproducten, bosbouwproducten en zakgoed;
- bulkgoederen die los gestort worden zoals rijst, suiker, koffie en cacao.

Het schip is breed inzetbaar en kan in diverse marktsegmenten worden benut. Doordat het schip per dag slechts ca 8,5 ton stookolie (IFO 380) gebruikt, is het zeer efficiënt in haar brandstofverbruik. Door de hoge brandstofkosten is fuel efficiency van toenemend belang. Daarom maken charterers en verladers graag gebruik van zuinige schepen zoals het ms Anna. Hoewel het ms Anna een relatief klein schip is, kan het door haar gunstige brandstofverbruik wereldwijd ingezet worden voor projectlading. Hiervoor is over het algemeen niet veel draagvermogen nodig maar speelt brandstofverbruik een grote rol.

In de multi-purpose markt tot 10.000 Tdw is de Briese Groep volgens Clarkson Research Services (opgave van de top 60 Owners Fleets (by total deadweight) per 1 oktober 2010) één van de top 5 spelers wereldwijd. De Briese Groep heeft een dusdanig groot aantal schepen dat zij substantiële contracten voor haar vloot afsluit en eigen lijndiensten heeft opgezet. Hiermee zet de Briese Groep een belangrijk stempel op het multi-purpose segment.

Short Sea Shipping

Het belangrijkste vaargebied voor het ms Anna is de Europese Short Sea markt. Europese Short Sea betreft alle vervoer over de Europese wateren tussen de landen van Europa en aanpalende gebieden als Noord-Afrika en de landen rond de Zwarte Zee. Het betreft hier in totaal 48 landen met een netwerk van 266 havens. Grote schepen lossen vaak in één of enkele havens waarna de goederen gedistribueerd moeten worden. De te vervoeren goederen variëren sterk, bijvoorbeeld van containers met eindproducten tot grondstoffen uit de bossen van Noord-Europa, van natte tot droge bulk en projectlading.

De Europese Short Sea markt is de afgelopen jaren sterk gegroeid, niet alleen door de economische groei maar ook door het milieubeleid van de Europese overheid. De EU geeft namelijk prioriteit aan het vervoer over water ten opzichte van het vervoer over het steeds verder dichtslibbende wegennet.

Met haar afmetingen, hoge ijsklasse, volledig tussendek en laag brandstofverbruik kan het ms Anna in de Europese Short Sea Markt prima uit de voeten. Het schip voldoet het ruimschoots aan de huidige wet- en regelgeving.

Onderstaande grafiek geeft de ontwikkeling vanaf begin 2008 aan van de tarieven per ton voor een 3.000 tons ladingpakket op diverse Europese routes in US-dollars. Op dit bruto tarief komen de reisgebonden kosten zoals brandstof, havengelden en loodskosten in mindering. Uit de grafiek blijkt dat de tarieven op de Europese Short Sea Markt na de zomer van 2009 een herstel hebben laten zien. Het herstel zette in de eerste helft van 2010 door. Na de gebruikelijke zomerdip laten de tarieven in september en oktober 2010 weer een stijging zien.

Tarieven van 3.000 tons ladingpakketten in de Europese shortsea markt in US-dollar per ton

De hiervoor genoemde gegevens vormen een beknopte weergave van hetgeen de genoemde bronnen in hun volledige rapportages hebben weergegeven. Indien meer informatie gewenst is, kunnen participanten deze kosteloos inzien bij de rederij of met de genoemde organisaties contact opnemen waar de volledige informatie tegen betaling verkrijgbaar is.

8 Deelnemen

Inschrijfperiode

In beginsel kunnen alleen natuurlijke personen in maatschap ms Anna deelnemen. Deelnemen is mogelijk tot en met 18 december 2010. De emissie sluit echter zodra op alle beschikbare participaties is ingeschreven. Het bestuur van maatschap ms Anna behoudt zich het recht voor deze emissie op een andere datum dan 18 december 2010 te sluiten of het participatieaanbod in te trekken. Tenslotte kan een inschrijving zonder opgaaf van redenen geheel of gedeeltelijk worden geweigerd.

De volgende overeenkomsten liggen gedurende de geldigheidsduur van het prospectus ter inzage bij Anna BV. De volledige adresgegevens van Anna BV zijn opgenomen in hoofdstuk 10.

- memorandum of agreement
- leningovereenkomst
- managementovereenkomst
- fiscale vaststellingsovereenkomst

Nadere informatie

Voor vragen of opmerkingen over deelnemen in maatschap ms Anna kunt u contact opnemen met De Vereenigde Compagnie Scheepsinvesteringen BV. Deelname in dit scheepsfonds is uitsluitend mogelijk in euro. Alle bedragen luiden in euro, tenzij anders is vermeld. De participaties zullen niet beursgenoteerd worden; de Code Tabaksblad is derhalve niet van toepassing. Dit aanbod wordt openbaar gemaakt door reclame in landelijke dagbladen, via direct-mail en via de website cvcom.nl. Iedereen die reageert op genoemde uitingen ontvangt het prospectus met het separate deelnameformulier.

Deelnemen

Deelnameformulieren kunt u zenden aan:

De Vereenigde Compagnie Scheepsinvesteringen BV
Antwoordnummer 1015, 6720 ZX BENNEKOM
fax 0318 - 49 31 48, e-mail info@cvcom.nl

Bij het volledig ingevulde en ondertekende deelnameformulier dient u een kopie van een geldig legitimatiebewijs te voegen. Deelnameformulieren worden op volgorde van binnenkomst in behandeling genomen.

Het vervolg

Na ontvangst van uw deelnameformulier is de procedure als volgt:

- De Verenigde Compagnie Scheepsinvesteringen BV stuurt u een ontvangstbevestiging van uw deelnameformulier.
- Uiterlijk op 24 december 2010 informeert De Verenigde Compagnie Scheepsinvesteringen BV u of uw deelname is toegekend. De participaties worden pas toegekend, als vaststaat dat de financiering van het schip plaatsvindt overeenkomstig de in dit prospectus beschreven verhoudingen tussen eigen en vreemd vermogen. Bij toekenning, die ook voor een deel van het aantal gewenste participaties kan gelden, verzoekt De Verenigde Compagnie Scheepsinvesteringen BV u tevens uw deelnamebedrag voor 27 december 2010 te voldoen op de bankrekening van de Stichting Bewaarder Anna. De Stichting zal voor doorbetaling aan maatschap ms Anna zorg dragen. Teveel betaalde bedragen worden door de Stichting binnen 4 weken op girale wijze aan de desbetreffende participant terugbetaald. Over teveel betaalde bedragen wordt geen rente vergoed.
- Na toekenning van uw deelname treedt u als vennoot toe tot maatschap ms Anna. De akte van toetreding zal worden verzorgd door Trip Advocaten & Notarissen te Groningen die u vooraf om een gelegaliseerde handtekening zal vragen. U ontvangt van het bestuur een afschrift van de akte van toetreding.
- U zult worden ingeschreven in het handelsregister als maat van de maatschap ms Anna.
- U ontvangt van De Verenigde Compagnie Scheepsinvesteringen BV een handige bewaarmap waarin u alle documenten die op deze scheepsinvestering betrekking hebben overzichtelijk kunt opbergen.
- Per 1 februari 2011 zal de inbreng van alle maatschapaandelen in Anna NV plaats hebben. U wordt daarin begeleid door Briese Nederland BV en BDO Accountants & Belastingadviseurs te Groningen. De notaris dient voor de inbreng van de maatschapaandelen in de NV te beschikken over de personalia van alle vennoten.

Informatieverschaffing

Nadat het schip in de vaart gekomen is, zullen de participanten onder meer door middel van halfjaarcijfers op de hoogte worden gehouden over het reilen en zeilen van hun schip. Deze informatie zal niet aan de AFM verzonden worden en evenmin leiden tot actualisering van het prospectus. Daarnaast ontvangt u jaarlijks de invulinstructie voor uw belastingaangifte en een uitnodiging voor de jaarvergadering. U kunt, als trotse medegerechtigde, uw schip volgen via de website van de rederij en de scheepsberichten.

9 Definities en afkortingen

In dit hoofdstuk wordt een aantal vak- en scheepstermen toegelicht en een aantal definities gegeven die voor het hele prospectus gelden.

Bestuurder	Degene die is belast met het bestuur en de vertegenwoordiging van maatschap ms Anna resp. Anna NV.
Briese Groep	De Duitse onderneming Briese Schifffahrts GmbH & Co. KG en haar groepsmaatschappijen.
Deelnemer	Vennoot in maatschap ms Anna resp. aandeelhouder in Anna NV.
IRR-methode	Afkorting van Internal Rate of Return. Het rendement volgens de IRR-methode is de rentevoet die, als zij wordt toegepast op alle uitgaande en inkomende kasstromen, tot een contante waarde van nihil leidt. Bij de IRR-methode wordt met de tijdswaarde van geld rekening gehouden.
Kn	Knopen (snelheidsaanduiding). Eén knoop is gelijk aan één zeemijl (1.852 meter) per uur.
Ms	Motorschip.
Maatschap	Maatschap ms Anna is een samenwerkingsverband tussen de bestuurders Anna BV en De Vereenigde Compagnie Scheepsinvesteringen BV (tijdelijk, gedurende de emissie van de participaties) en maximaal 281 vennoten.
NV	De naamloze vennootschap Anna NV, statutair gevestigd te Scheemda.
Netto-rendement	Rendement ná belastingen.
Participant	Zie vennoot.
Participatie	Een participatie is een aandeel in de maatschap, bij deelname € 5.000 groot. Een participatie geeft recht op een evenredig (naar rato van het totale eigen vermogen van de maatschap) aandeel in het exploitatiesaldo en de verkoopopbrengst van een schip.
Pool	Een groep van (nagenoeg) identieke schepen waarvan alle vrachtinkomsten worden samengevoegd, waarna deze over alle schepen worden verdeeld op basis van (technisch) inzetbare vaardagen van de deelnemende schepen. Met eventuele kleine verschillen in uitvoering en uitrusting van de schepen wordt rekening gehouden door het toekennen van poolpunten.
Rederij	Onder rederij moet in dit prospectus, tenzij anders blijkt, altijd Briese Nederland BV worden verstaan.
Rendement	Met rendement wordt in dit prospectus altijd het verwachte gemiddelde jaarlijkse rendement ná belastingen bedoeld, berekend volgens de IRR-methode. Het rendement bestaat uit belastingteruggaven en -betalingen, uitkeringen uit de exploitatie én het aandeel in de winst bij verkoop van het schip. Er wordt bij de bepaling van het rendement geen rekening gehouden met een besparing van 1,2% vermogensrendementsheffing voor particuliere deelnemers. De waarde van uw participaties kan fluctueren. In het verleden behaalde rendementen bieden geen garantie voor de toekomst. Het rendement is niet gegarandeerd maar is onder meer afhankelijk van de exploitatieresultaten, de verkoopprijs van het schip en de werkelijke looptijd van het scheepsfonds.
Short Sea Shipping	Vervoer over zee binnen een bepaalde regio.
TDW	Ton dead weight. Het aantal TDW (in tonnen) geeft het maximale draagvermogen van een schip aan. Dit omvat naast de lading brandstof, voorraden en water.
TEU	Twenty feet Equivalent Unit, de maat van een standaard 20-voets container. De capaciteit van een containerschip wordt uitgedrukt in aantallen standaard 20-voets containers die het kan vervoeren.
Time-charter	Een time-charter is de verhuur van een schip, inclusief bemanning. De charteraar (huurder) betaalt de huurprijs, de havenkosten en kanaalgelden, de loodskosten en de brandstof. De kosten voor bemanning, voeding, onderhoud en verzekering komen voor rekening van de eigenaar.
Uitkering	Met (winst)uitkeringen worden in dit prospectus altijd verwachte uitkeringen bedoeld. De uitkeringen worden uitgedrukt als percentage van het oorspronkelijke deelnamebedrag.
Vennoot	Degene die geld in maatschap ms Anna investeert met de bedoeling daar een goed rendement op te behalen.
Vrije vaart (reisbevrachting)	Bij de vrije vaart, ook wel spotmarkt genoemd, wordt een totaaltarief afgesproken waarvoor goederen van A naar B worden vervoerd. Dit tarief is inclusief alle kosten zoals brandstof en havengeld. Het netto-dagtarief is bij vrije vaart afhankelijk van de tijdsduur van de reis en van de hoogte van de bestede kosten.

10 Namen en adressen

Maatschap die de participaties uitgeeft

Maatschap ms Anna
Torenstraat 14 Scheemda
Postbus 42
9679 ZG Scheemda
T (0597) 55 22 80
F (0597) 55 24 80
info@briese.nl, www.briese.nl

Bestuurder van de maatschap belast met het werven van de vennoten (emissiehuis)

De Verenigde Compagnie Scheepsinvesteringen BV
Selterskampweg 61-4 Bennekom
Postbus 72
6720 AB Bennekom
T (0800) 555 95 88 gratis informatielijn, F (0318) 49 31 48
T (0031) 318 49 31 49 vanuit buitenland
info@cvcom.nl, www.cvcom.nl

Bestuurder van de maatschap belast met de scheepsexploitatie

Anna BV
Torenstraat 14 Scheemda
Postbus 42
9679 ZG Scheemda
T (0597) 55 22 80
F (0597) 55 24 80
info@briese.nl, www.briese.nl

Accountant en belastingadviseur

BDO Audit & Assurance BV resp. BDO Belastingadviseurs BV
Hereweg 95 Groningen
Postbus 253, 9700 AG Groningen
T (050) 521 57 57, F (050) 525 01 78
info@bdo.nl, www.bdo.nl

Notaris

Trip Advocaten & Notarissen
Hereweg 93 Groningen
Postbus 1105, 9701 BC Groningen
T (050) 599 79 99

Bijlage: Maatschapovereenkomst ms Anna

Begripsbepalingen.

- In deze bepalingen wordt verstaan onder:
 - bestuur:** de besturende vennoten van de maatschap;
 - besturende vennoot:** de besloten vennootschap: De Verenigde Compagnie Scheepsinvesteringen B.V., statutair gevestigd te Bennekom en kantoorhoudende te 6721 AS Bennekom, Selterskampweg 61-4, ingeschreven in het handelsregister onder nummer 30174991 en/of de besloten vennootschap: Anna B.V., statutair gevestigd te Scheemda en kantoorhoudende te 9679 BP Scheemda, Torenstraat 14, ingeschreven in het handelsregister onder nummer 50967339;
 - bewaarder:** de stichting: Stichting Bewaarder ms Anna, statutair gevestigd te Scheemda, kantoorhoudende te 9679 BP Scheemda, Torenstraat 14;
 - maatschap:** de te Scheemda gevestigde burgerlijke maatschap: Maatschap ms Anna;
 - overeenkomst van bewaring:** een overeenkomst aan te gaan tussen de maatschap en de bewaarder waarbij de tussen hen bestaande rechtsverhoudingen worden vastgelegd;
 - participatie:** de inbreng van een vennoot van een bedrag van vijfduizend euro (€ 5.000,00);
 - prospectus:** het prospectus uitgebracht ter informatie aan participanten van de maatschap;
 - schip:** zeeschip genaamd ms ANNA;
 - vennoten:** degenen, die één of meer maatschapaandelen in de maatschap houden, met dien verstande dat samenwerkingsverbanden die voor fiscale doeleinden als transparant worden beschouwd, geen vennoten kunnen zijn.
- Definities kunnen zonder verlies van de inhoudelijke betekenis in enkelvoud of meervoud worden gebruikt.
- Kopjes en nummering van de artikelen in deze voorwaarden zijn uitsluitend bedoeld om verwijzing naar artikelen te vergemakkelijken; zij zullen de interpretatie van de betreffende artikelen niet beïnvloeden.

Naam, zetel, doel en duur.

- De maatschap draagt de naam: Maatschap ms ANNA en is gevestigd te Scheemda.
- De maatschap heeft ten doel:
- het voor gezamenlijke rekening doen afbouwen, in eigendom verwerven en exploiteren van het schip;
- het aangaan van financierings- en/of andere leningsovereenkomsten met het bovenstaande verband houdende, alsmede het verstrekken van zekerheden ter zake van deze financierings- en/of andere leningsovereenkomsten;
- alle handelingen te verrichten die met het vorenstaande in de ruimste zin verband houden of daartoe bevorderlijk zijn.
- De maatschap wordt aangegaan voor onbepaalde tijd.
- De maatschap kan worden beëindigd overeenkomstig het bepaalde in artikel 9.

Inbreng; participaties.

- In de maatschap wordt ingebracht:
 - door de besloten vennootschap: De Verenigde Compagnie Scheepsinvesteringen B.V.: arbeid, kennis en vlijt op het gebied van het aanbieden en plaatsen van participaties;
 - door de besloten vennootschap: Anna B.V.: arbeid, kennis en vlijt;
 - door de overige vennoten: een geldbedrag gelijk aan de door hun genomen participaties in de maatschap.
- Het bestuur houdt een register, vermeldende de naam en het adres en het aantal participaties van iedere vennoot. De vergadering van vennoten kan besluiten dat daarvoor in aanmerking komende liquiditeiten worden aangewend tot terugbetaling op de participaties en derhalve tot verlaging van de inbreng.
- De maatschap houdt voor ieder der vennoten aan een op diens naam staande:
 - kapitaalrekening, waarop de in de vorige leden bedoelde kapitaalstorting(en) word(t)en geboekt;
 - resultatenrekening, waarop het aandeel van een vennoot in de winst en in het verlies van de maatschap wordt geboekt;
- Aan de vennoten behoort het te eniger tijd aanwezige vermogen van de maatschap in economische zin toe. Dit vermogen van de maatschap is voor rekening en risico van de vennoten naar evenredigheid van de participatie van iedere vennoot in het totaal der participaties. In juridische zin behoort het vermogen toe aan de bewaarder.

Artikel 1.

- De inbreng van een vennoot dient minimaal vijftienduizend euro (€ 15.000,00) te bedragen. Het bestuur kan besluiten hiervan af te wijken.

Besluitvorming; vergadering van vennoten.

- Eén van de leden van het bestuur of een door hem aangewezen aanwezige treedt op als voorzitter van de vergadering van vennoten.
- De vennoten vergaderen zo dikwijls dit gewenst wordt door het bestuur of één of meer venno(o)t(en), die (tezamen) voor meer dan twintig procent (20%) deelne(e)m(t)(en) in het vermogen van de maatschap.
- De oproepingen geschieden schriftelijk, op een termijn van ten minste zeven (7) dagen, de dag der oproeping en de dag der vergadering niet meegerekend, door of namens het bestuur, de voorzitter, en/of de venno(o)t(en) die de vergadering wens(t)(en). Bij de oproeping worden de te behandelen onderwerpen vermeld.
- De vergaderingen worden geleid door de door het bestuur aangewezen voorzitter, met dien verstande dat indien het bestuur geen voorzitter heeft aangewezen de vergadering zelf in haar leiding voorziet. De notulen worden gehouden door de secretaris of degene die daartoe door de voorzitter van de vergadering wordt aangewezen.
- Is de hiervoor sub 3 vermelde termijn niet in acht genomen of zijn bij de oproep één of meer te behandelen punten niet vermeld, dan kunnen niettemin rechtsgeldige besluiten worden genomen, mits alle vennoten ter vergadering aanwezig of vertegenwoordigd zijn en niemand zich verzet.
- Vennoten kunnen zich ter vergadering krachtens een schriftelijke volmacht door een lid van het bestuur, of door een andere vennoot doen vertegenwoordigen. Een vennoot, niet zijnde een lid van het bestuur, kan voor ten hoogste vijf (5) vennoten als gevolmachtigde optreden.
- Met uitzondering van de in leden 8 en 9 van dit artikel genoemde besluiten worden alle besluiten genomen met meerderheid van stemmen ongeacht het ter vergadering aanwezige of vertegenwoordigde aantal participaties.

Artikel 4.

- Een besluit tot goedkeuring van de verkoop van het schip kan slechts worden genomen met een meerderheid van zestig procent (60%) van het aantal uitgebrachte stemmen in een vergadering van vennoten waarin ten minste de helft van het totaal aantal uitgegeven participaties aanwezig of vertegenwoordigd is.
- Een besluit tot ontslag van een lid van het bestuur zoals bedoeld in artikel 6 lid 1, een besluit tot wijziging van deze overeenkomst zoals bedoeld in artikel 14, alsmede een besluit tot ontbinding der maatschap zoals bedoeld in artikel 15, kan slechts worden genomen met een meerderheid van tachtig procent (80%) van het aantal uitgebrachte stemmen in een vergadering van vennoten waarin ten minste tachtig procent (80%) van het totaal aantal uitgegeven participaties aanwezig of vertegenwoordigd is.
- Indien in deze overeenkomst is bepaald dat de geldigheid van een besluit van de vennoten afhankelijk is van het ter vergadering aanwezig of vertegenwoordigd gedeelte van het totaal aantal uitgegeven participaties en dit gedeelte ter vergadering niet aanwezig of vertegenwoordigd is, kan een nieuwe vergadering worden bijeengeroepen, te houden niet eerder dan zeven (7) dagen en niet later dan dertig (30) dagen na die eerste vergadering, waarin het besluit kan worden genomen onafhankelijk van het op deze vergadering aanwezig of vertegenwoordigd gedeelte van het totaal aantal uitgegeven participaties, mits met de voor dat besluit geldende meerderheid van stemmen. Bij de oproeping tot de nieuwe vergadering moet worden vermeld dat en waarom een besluit kan worden genomen, onafhankelijk van het ter vergadering aanwezige of vertegenwoordigd gedeelte van het totaal aantal uitgegeven participaties.
- Iedere participatie geeft recht tot het uitbrengen van één stem.
- Bij staking van stemmen over zaken is het voorstel verworpen.
- Verkrijgt bij verkiezing van personen niemand bij eerste stemming de volstreekte meerderheid der uitgebrachte stemmen, dan wordt een tweede vrije stemming gehouden; verkrijgt ook dan niemand de volstreekte meerderheid, dan wordt een eindstemming gehouden tussen de twee personen, die bij de tweede vrije stemming beiden het grootste aantal stemmen verwierven of tussen de persoon, die toen het grootste en de persoon, die toen het naast bijgelegen aantal stemmen verwierf. Komen door gelijkheid van stemmen meer dan twee personen voor de eindstemming in aanmerking, dan wordt door één of meer tussenstemmingen tussen hen, die bij de tweede vrije stemming een gelijk aantal stemmen verwierven, beslist, wie hunner in de eindstemming zal komen. Staken de stemmen bij een tussenstemming of bij de eindstemming, dan beslist het lot.

Winstverdeling.

Artikel 5.

1. De winst is ter beschikking van de vergadering van vennoten, met dien verstande dat reservering zal plaatshebben, tenzij de vergadering van vennoten anders besluit. Indien de vergadering van vennoten besluit de winst uit te keren, dan geschiedt deze uitkering zo spoedig mogelijk.
2. De winst komt toe aan de vennoten naar rato van hun participatie(s) ten opzichte van het aantal uitgegeven participaties.
3. De door de maatschap gedurende haar bestaan in enig boekjaar geleden verliezen worden door de vennoten gedragen overeenkomstig het in het vorige lid bepaalde. Er vindt geen winstuitkering plaats indien en zo lang het over enig voorafgaand jaar geleden verlies niet zal zijn aangezuiverd.

Bestuur en vertegenwoordiging.

Artikel 6.

1. Het bestuur van de maatschap berust met uitsluiting van de andere vennoten bij één of meer besturende vennoten benoemd door de vergadering van vennoten uit hun midden. Leden van het bestuur worden benoemd voor een periode als in het benoemingsbesluit is aangegeven. Leden van het bestuur kunnen door de vergadering van vennoten worden ontslagen krachtens een daartoe met in achtname van het in artikel 4 lid 9 respectievelijk lid 10 bepaalde genomen besluit.
2. Indien het bestuur uit meerdere leden bestaat, is of zijn in geval van belet of ontstentenis van één van de leden van het bestuur het overblijvende lid of de overblijvende leden tijdelijk met het gehele bestuur belast. In geval van belet of ontstentenis van alle leden of het enige lid van het bestuur is het bestuur van de bewaarder voorlopig met het bestuur van de maatschap belast onder gehoudenheid in geval van ontstentenis ten spoedigste een vergadering van vennoten bijeen te roepen ten einde een definitieve voorziening te treffen.
3. De gezamenlijk handelende leden van het bestuur zijn – of voor het geval het bestuur slechts door één lid wordt gevormd, is het enige bestuurslid – met uitsluiting van de andere vennoten bevoegd voor en namens de maatschap te handelen en documenten te ondertekenen, gelden voor de maatschap uit te geven en te ontvangen, de maatschap aan derden en derden aan de maatschap te binden, een en ander slechts binnen de grenzen van het doel van de maatschap. Onder de bevoegdheid van de leden van het bestuur wordt in ieder geval begrepen het aangaan namens de maatschap van de overeenkomst van bewaring. Voor zover nodig verlenen de vennoten aan (de leden van het bestuur) daartoe uitdrukkelijk onherroepelijke volmacht. Ieder der vennoten is verplicht, wanneer dit nodig mocht blijken, bij afzonderlijke akte een volmacht te verlenen als hiervoor bedoeld.
4. Het bestuur is in het bijzonder bevoegd om ten name van de maatschap en haar vennoten registergoederen – al dan niet in economische zin – te verkrijgen, te vervreemden en te bezwaren.
5. Het bestuur is bevoegd om algehele of beperkte volmacht te verlenen aan een lid van het bestuur of de bewaarder om voor en namens de maatschap te handelen.
6. De leden van het bestuur kunnen voor rekening van de maatschap de uitvoering van hun taak gedeeltelijk aan één of meer derden opdragen.
7. De leden van het bestuur zijn gerechtigd zich met betrekking tot hun taak door terzake deskundigen te doen bijstaan. De kosten hiervan komen ten laste van de maatschap.
8. Het bestuur is verplicht de aanwijzingen van de vergadering van vennoten op te volgen omtrent de algemene lijnen van het te volgen financiële, sociale en economische beleid en van het personeelsbeleid in de maatschap.

Boekjaar; jaarrekening.

Artikel 7.

1. Het boekjaar der maatschap valt samen met het kalenderjaar. Het eerste boekjaar van de maatschap eindigt op éénendertig december tweeduizend tien.
2. Het bestuur is verplicht binnen vijf (5) maanden na afloop van elk boekjaar een balans en een winst- en verliesrekening (de jaarrekening) op te maken en door een registeraccountant voor rekening van de maatschap te doen controleren. Een afschrift van de jaarrekening en van de accountantsverklaring worden door het bestuur aan ieder van de vennoten toegezonden.
3. De jaarrekening dient te worden vastgesteld in een binnen zes (6) maanden na afloop van het boekjaar te houden vergadering van vennoten.

Overdracht participaties.

Artikel 8.

1. Zonder schriftelijke toestemming van alle vennoten kan, buiten het geval van vererving of legaat, noch toetreding van, noch vervanging door een nieuwe vennoot, daarin begrepen de overname van (een gedeelte van) een participatie door een andere vennoot, plaats hebben.
2. Het bestuur geeft in geval van de beoogde toetreding of vervanging van een vennoot, daarvan kennis aan alle vennoten. Indien een vennoot niet binnen vier (4)

- weken na de bedoelde kennisgeving daarop een reactie heeft gegeven, wordt hij geacht toestemming te hebben verleend tot de vermelde toetreding of vervanging.
3. Bij niet-nakoming van de bepalingen van dit artikel verbeurt de overtredende verkoper ten behoeve van de maatschap een dadelijk opeisbare boete van vijftig duizend euro (€ 50.000,00), onverminderd het recht van de andere venno(o)t(en) om in plaats daarvan schadevergoeding te vorderen of andere acties in te stellen, welke de wet geeft.
 4. Behoudens in het geval de maatschap bij de rechtshandeling partij is, kunnen de aandelen participatie verbonden rechten eerst worden uitgeoefend nadat zij de overdracht heeft erkend.

Einde (deelname) maatschap.

Artikel 9.

1. De maatschap eindigt indien de vennoten daartoe besluiten en wel op het door hen bij dat besluit te bepalen tijdstip.
2. In geval een vennoot:
 - a. in staat van faillissement wordt verklaard;
 - b. wordt ontbonden ingeval de maatschap een rechtspersoon is;eindigt de maatschap niet doch eindigt uitsluitend de rechtsverhouding van de overige maten met de betrokken vennoot.
3. In geval één of meer venno(o)t(en) ontbinding vorder(t)(en) op grond van artikel 1684 boek 7a van het Burgerlijk Wetboek kan de rechter één of meer vennoten doen uittreden zonder de maatschap te ontbinden.
4. De maatschap zal van rechtswege eindigen op het moment waarop alle participaties in de maatschap (en daarmee alle activa van de maatschap) zullen worden overgedragen ten titel van inbreng aan de naamloze vennootschap: Anna NV.
5. Indien de maatschap eindigt overeenkomstig het bepaalde in lid 4 van dit artikel, vindt geen vereffening van het maatschapsvermogen plaats.

Artikel 10.

1. Bij het eindigen van de maatschap is ieder van de vennoten gerechtigd in het vermogen van de maatschap voor het bedrag waarvoor hij in de boeken van de maatschap is gecrediteerd, vermeerderd respectievelijk verminderd met zijn aandeel in de behaalde winst respectievelijk het geleden verlies, een en ander blijkens de balans en winst- en verliesrekening, opgemaakt per de datum van het eindigen van de maatschap; artikel 7 lid 2 is van overeenkomstige toepassing.
2. De activa en passiva worden op de slotbalans opgenomen voor de waarde in het economische verkeer.

Artikel 11.

1. Indien de maatschap ten aanzien van één of meer vennoten eindigt, blijft de maatschap bestaan en worden haar zaken door de overige vennoten voortgezet.
2. De voortzettende venno(o)t(en) heeft/hebben als dan het recht alle activa van de maatschap over te nemen of zich te doen toescheiden, onder de verplichting alle passiva van de maatschap voor zijn of hun rekening te nemen en om aan de uitgetredene(n) uit te keren de waarde van zijn of hun aandeel in de maatschap en al hetgeen hij of zij verder ten laste van de maatschap te vorderen heeft of hebben.
3. De waarde van het aandeel zal worden vastgesteld door een balans en een winst- en verliesrekening, op te maken naar de dag, waarop de maatschap ten aanzien van de uitgetreden venno(o)ten is geëindigd; artikel 7 lid 2 is van overeenkomstige toepassing.
4. Het door de voortzettende vennoot of vennoten aan de uitgetredene(n) verschuldigde bedrag zal te allen tijde kunnen worden afgelost, doch niet anders kunnen worden opgeëist dan in vijf (5) gelijke jaarlijkse termijnen, voor het eerst één (1) jaar nadat de maatschap ten aanzien van de uitgetredene(n) is geëindigd en vervolgens van jaar tot jaar.
5. Over het nog verschuldigde bedrag moet een rente worden betaald, gelijk aan het door de Europese Centrale Bank gehanteerde Euribor voor de betreffende periode, vermeerderd met éénhonderd (100) basispunten, te voldoen in halfjaarlijkse termijnen, voor het eerst zes (6) maanden na het eindigen van de maatschap.

Overlijden.

Artikel 12.

- In geval van overlijden van een vennoot-natuurlijk persoon, zal (zullen) degene(n) die tot het aandeel van de erflater gerechtigd is (zijn) de maatschap voor het nagelaten aandeel voortzetten.

Onverdeeldheid.

Artikel 13.

- Indien een aandeel in de maatschap tot een onverdeeldheid is gaan behoren, moeten de eigenaren schriftelijk een persoon aanwijzen om hen tegenover de maatschap te vertegenwoordigen.

Wijziging van de bepalingen.

Deze overeenkomst kan te allen tijde worden gewijzigd krachtens een daartoe strekkend besluit, dat is genomen met in achtneming van het in artikel 4 lid 9 respectievelijk lid 10 bepaalde, met dien verstande dat tot de volgende wijzigingen slechts met algemene stemmen kan worden besloten in een vergadering waarin alle vennoten aanwezig of vertegenwoordigd zijn:

- a. wijziging van het doel van de maatschap;
- b. wijziging in de gerechtigdheid tot de winst en het liquidatiesaldo;
- c. wijziging van de inbrengverplichting of invoering van enigerlei andere aanvullende verplichting van een vennoot.

Artikel 14.

Ontbinding.

De maatschap kan worden ontbonden krachtens een daartoe strekkend besluit, dat is genomen met in achtneming van het in artikel 4 lid 9 respectievelijk lid 10 bepaalde.

Artikel 15.

Geschillen.

1. Alle geschillen betreffende de maatschap zullen met uitsluiting van de gewone rechter in hoogste ressort worden onderworpen aan het oordeel van een commissie van bindend advies.
2. Deze commissie zal haar bindend advies geven volgens de regelen van goede trouw en billijkheid zonder aan de straffe regelen van het recht te zijn gebonden.
3. Deze commissie, die zal bestaan uit drie personen, zal door partijen in onderling overleg worden benoemd of, bij gebreke aan overeenstemming daaromtrent, door de voorzieningenrechter van de rechtbank in het arrondissement waar de maatschap als dan gevestigd is, op verzoek van de meest gerede partij. Geen overeenstemming wordt onder meer geacht aanwezig te zijn, indien de benoeming van de commissie niet binnen één (1) maand na daartoe door één van de partijen aan de andere partij bij aangetekend schrijven gedaan verzoek, heeft plaatsgehad.
4. Een geschil is aanwezig wanneer één van de partijen verklaart dat dit het geval is. Voor de toepassing van dit artikel wordt een vennoot of worden vennoten(t) (en) slechts als partij aangemerkt indien hij of zij (tezamen) voor meer dan twintig procent (20%) in het vermogen van de maatschap deelne(e)m(t)(en).
5. De commissie is verplicht alle belanghebbenden, hetzij schriftelijk, hetzij mondeling te horen.
6. Alle belanghebbenden hebben de bevoegdheid zich door raadslieden te laten bijstaan.

Artikel 16.

7. De commissie heeft de bevoegdheid getuigen en deskundigen te horen en openlegging of onderzoek van boeken en bescheiden te vorderen.
8. Bij haar advies zal de commissie tevens het bedrag van de kosten bepalen, alsmede wie van partijen deze kosten moet dragen.
9. De commissie heeft de bevoegdheid de kosten geheel of ten dele over alle partijen te verdelen of deze kosten geheel of gedeeltelijk ten laste van de maatschap te brengen.
10. De wijze van behandeling zal door de commissie zelfstandig worden bepaald.
11. De uitspraak van de commissie geldt als een bindend advies, waaraan alle partijen zijn gehouden, en welke de kracht heeft van een tussen partijen gesloten overeenkomst, ook wat de kosten betreft.
12. Al hetgeen hiervoor in het onderhavige artikel wordt bepaald, is niet van toepassing in de situatie dat één of meer vennoten zich niet kan of kunnen vinden in een besluit van de maatschap genomen overeenkomstig de daarvoor geldende bepalingen. Een dergelijk besluit is bindend voor alle vennoten.

Toepasselijkheid van bepalingen en bedingen.

1. De participanten worden geacht kennis te dragen van en zich te onderwerpen aan de bepalingen en bedingen van de maatschap.
2. Iedere participant wordt tevens geacht, voor zover nodig, aan de besturend vennoot en de bewaarder – aan ieder van hen afzonderlijk onherroepelijk volmacht te hebben verleend om al datgene te verrichten en te doen verrichten wat deze nodig of dienstig zal/zullen achten, zulks met inachtneming van het bepaalde in de bepalingen en bedingen van de maatschap en het prospectus. Hieronder zijn uitdrukkelijk begrepen alle rechtshandelingen die nodig, nuttig of wenselijk zijn of kunnen zijn om na een daartoe genomen besluit van de besturend vennoot alle participaties in te brengen in de naamloze vennootschap: Anna NV, tegen uitgifte van aandelen in genoemde naamloze vennootschap aan de participanten.
3. De besturend vennoot noch de bewaarder is bevoegd een participant jegens een derde te verbinden, behoudens voor zover uit de bepalingen en bedingen van de maatschap en/of het prospectus anders blijkt.

Artikel 17.

Toepasselijk recht.

Op deze overeenkomst is uitsluitend Nederlands recht van toepassing.

Artikel 18.

Bijlage: Statuten Stichting Bewaarder ms Anna

Begripsbepalingen.

1. Tenzij anders blijkt en naast de elders in deze statuten opgenomen definiering, wordt in deze statuten verstaan onder:
 - **bestuur**: het bestuur van de stichting;
 - **besturend vennoot**: de besloten vennootschap: Anna B.V., statutair gevestigd te Scheemda en kantoorhoudende te 9679 BP Scheemda, Torenstraat 14, ingeschreven in het handelsregister onder nummer 50967339;
 - **bewaarder**: de rechtspersoon die als bewaarder van de maatschap zal optreden, zulks ter uitvoering van (het bepaalde in) de maatschapsovereenkomst;
 - **conversiemoment**: de datum waarop de maatschap geruisloos wordt ingebracht in de vennootschap;
 - **maatschap**: de te Scheemda gevestigde burgerlijke maatschap genaamd: Maatschap ms Anna;
 - **overeenkomst van bewaring**: een overeenkomst aan te gaan tussen de maatschap en de bewaarder waarbij de tussen hen bestaande rechtsverhoudingen met betrekking tot het schip worden vastgelegd;
 - **maatschapsovereenkomst**: de overeenkomst waarin de tussen de vennoten bestaande maatschap is vastgelegd;
 - **schip**: het door de maatschap in economische eigendom te verwerven zeeschip genaamd ms ANNA;
 - **stichting**: de stichting waarvan de interne organisatie wordt beheerst door deze statuten;
 - **vennootschap**: de naamloze vennootschap: Anna N.V., statutair gevestigd te Scheemda en kantoorhoudende te 9679 BP Scheemda, Torenstraat 14;
 - **vennoten**: degenen, die één of meer maatschapsaandelen in de maatschap houden, met dien verstande dat samenwerkingsverbanden die voor fiscale doeleinden als transparant worden beschouwd, geen vennoten kunnen zijn;
 - **vergadering**: de bestuursvergadering als bedoeld in artikel 6.
2. Definities kunnen zonder verlies van de inhoudelijke betekenis in enkelvoud of meervoud worden gebruikt.
3. Verwijzingen naar artikelen zijn verwijzingen naar artikelen van deze statuten, tenzij uitdrukkelijk anders aangegeven.
4. Kopjes en nummering van de artikelen in deze statuten zijn uitsluitend bedoeld om verwijzing naar artikelen te vergemakkelijken; zij zullen de interpretatie van de betreffende artikelen niet beïnvloeden.

Naam en zetel.

1. De stichting is genaamd: Stichting Bewaarder ms Anna.
2. De stichting is gevestigd in de gemeente Scheemda.

Duur.

De stichting is opgericht voor onbepaalde tijd.

Doel.

1. De stichting heeft ten doel het optreden als bewaarder van de maatschap, dan wel de vennootschap. In dat kader heeft de stichting ten doel:
 - a. het ten behoeve van de maatschap dan wel de vennootschap in eigendom verkrijgen van het schip;
 - b. het bewaren van de goederen van de maatschap in het belang van de vennoten, dan wel het bewaren van de goederen van de vennootschap in het belang van de vennootschap;
 - c. het na voorafgaande voordracht van of aanwijzing door de besturende vennoot, dan wel na conversiemoment het bestuur van de vennootschap bezwaren van het schip met zekerheidsrechten hoegenaamd en in welke vorm dan ook waaronder onder meer de vestiging van die zekerheidsrechten die vereist zijn voor het verkrijgen van een financiering ten behoeve van de maatschap dan wel de vennootschap opdat de maatschap dan wel de vennootschap in staat wordt gesteld om de economische eigendom van het schip te verwerven. Voor zover nodig of vereist kan en zal de stichting zich hoofdelijk aansprakelijk stellen voor de nakoming van de verplichtingen die voortvloeien of voort zullen vloeien uit voormelde financiering;
 - d. het op aanwijzing van de besturende vennoot, dan wel na conversiemoment het bestuur van de vennootschap vervreemden en/of verhuven van het schip; een en ander met inachtneming van de overeenkomst van bewaring.
2. De stichting treedt bij het bewaren van het schip uitsluitend op in het belang van de vennoten, dan wel de vennootschap.
3. De stichting heeft niet ten doel het maken van winst.

Artikel 1.

Bestuur, einde bestuurslidmaatschap.

Artikel 5.

1. Het bestuur van de stichting bestaat uit tenminste twee (2) natuurlijke personen en wordt benoemd door de besturend vennoot van de maatschap en na conversie de bestuurder van de vennootschap.
Géén bestuurslid kan zijn:
 - a. een vennoot anders dan de besturend vennoot; en
 - b. hij die de leeftijd van tweeënzeventig (72) jaar heeft bereikt.
2. Het bestuur vult zich aan door coöptatie.
3. Het bestuur kiest uit zijn midden een voorzitter, een secretaris en een penningmeester. Eén bestuurslid kan meerdere functies in zich verenigen.
4. Mochten in het bestuur om welke reden dan ook één of meer leden ontbreken, dan vormen de overblijvende bestuursleden, of vormt het enig overblijvende bestuurslid, niettemin een bevoegd bestuur, onverminderd de verplichting om zo spoedig mogelijk te voorzien in de vacature of vacatures.
5. Een bestuurslid defungeert:
 - a. door zijn overlijden;
 - b. door zijn aftreden;
 - c. door het verlies van het beheer of bestuur over zijn goederen en/of benoeming van een bewindvoerder op grond van een wettelijk voorschrift;
 - d. door ontslag dat door de bevoegde rechtbank aan hem wordt verleend in de gevallen in de wet voorzien;
 - e. indien en zodra hij als vennoot niet zijnde besturend vennoot van de maatschap kan worden aangemerkt;
 - f. door het bereiken van de leeftijd van tweeënzeventig (72) jaar, waarna hij in de eerstvolgende bestuursvergadering aftreedt; of
 - g. (indien het bestuur uit meer dan twee leden bestaat:) door ontslag dat door het bestuur aan hem wordt verleend, welk besluit slechts kan worden genomen met algemene stemmen van de overige bestuurders.
6. De leden van het bestuur genieten geen beloning voor hun werkzaamheden. Zij hebben wel recht op vergoeding van de door hen in de uitoefening van hun functie in redelijkheid gemaakte kosten.

Bestuursvergaderingen en bestuursbesluiten.

Artikel 6.

1. Bestuursvergaderingen zullen telkenmale (doch tenminste éénmaal per jaar) worden gehouden wanneer de voorzitter dit wenselijk acht of indien één van de andere bestuursleden daartoe schriftelijk en onder nauwkeurige opgave van de te behandelen punten aan de voorzitter het verzoek richt.
Indien de voorzitter aan een dergelijk verzoek geen gevolg geeft in dier voege dat de bestuursvergadering kan worden gehouden binnen drie (3) weken na het verzoek, is de verzoeker bevoegd zelf een vergadering bijeen te roepen met inachtneming van de vereiste formaliteiten.
2. De oproeping tot de bestuursvergadering geschiedt behoudens het in lid 1 van dit artikel bepaalde door de voorzitter ten minste zeven (7) dagen tevoren, de dag van de oproeping en de dag van de vergadering niet meegerekend, door middel van oproepingsbrieven en/of oproeping per e-mail en/of oproeping per telefax.
3. De oproeping tot de bestuursvergadering vermeldt behalve de plaats en het tijdstip van de vergadering de te behandelen onderwerpen.
4. Indien de door de statuten gegeven voorschriften voor het oproepen en houden van bestuursvergaderingen niet in acht zijn genomen, kunnen in een bestuursvergadering slechts geldige besluiten worden genomen met algemene stemmen mits alle in functie zijnde bestuursleden aanwezig of vertegenwoordigd zijn.
5. De bestuursvergaderingen worden geleid door de voorzitter. Bij diens afwezigheid voorziet de vergadering zelf in haar leiding.
6. Van het verhandelde in de bestuursvergaderingen worden notulen opgemaakt door de secretaris of door één van de andere aanwezigen, daartoe door de voorzitter van de vergadering verzocht.
De notulen worden vastgesteld en ondertekend door de voorzitter en de secretaris van de desbetreffende vergadering dan wel vastgesteld in een volgende bestuursvergadering en alsdan ondertekend door de voorzitter en de secretaris van die volgende vergadering.
7. Het bestuur kan ter vergadering alleen dan geldige besluiten nemen indien de meerderheid van de in functie zijnde bestuursleden ter vergadering aanwezig of vertegenwoordigd is. Een bestuurslid kan zich ter vergadering door een medebestuurslid laten vertegenwoordigen onder overlegging van een ter beoordeling van de voorzitter van de vergadering voldoende schriftelijke volmacht. Een bestuurslid kan slechts voor één medebestuurslid als gevolmachtigde optreden.

8. Het bestuur kan ook buiten vergadering besluiten nemen, mits alle bestuursleden in de gelegenheid zijn gesteld schriftelijk, per telefax of per enig ander elektronisch communicatiemiddel hun mening te uiten. De bescheiden waaruit van een zodanig besluit blijkt worden bij de notulen gevoegd.
9. Ieder bestuurslid heeft het recht op het uitbrengen van één (1) stem. Voor zover deze statuten geen grotere meerderheid voorschrijven komen alle bestuursbesluiten tot stand met volstrekte meerderheid van de uitgebrachte stemmen.
10. Bestuursbesluiten strekkende tot:
 - a. wijziging van de overeenkomst van bewaring; en/of
 - b. gehele of gedeeltelijke beëindiging van de bewaring van het schip; kunnen slechts worden genomen met algemene stemmen in een vergadering waarin alle bestuursleden aanwezig of vertegenwoordigd zijn zonder dat in het bestuur enige vacature bestaat.
11. Alle stemmingen ter vergadering geschieden mondeling, tenzij de voorzitter van de desbetreffende vergadering een schriftelijke stemming gewent acht of één der stemgerechtigde aanwezigen dit vóórafgaande aan de stemming verlangt. Schriftelijke stemming geschiedt bij ongetekende, gesloten briefjes.
12. Blanco stemmen worden beschouwd als niet te zijn uitgebracht. Zij tellen wel mee ter bepaling van enig quorum.
13. Het ter vergadering uitgesproken oordeel van de voorzitter van de desbetreffende vergadering omtrent de uitslag van een stemming is beslissend. Hetzelfde geldt voor de inhoud van een genomen besluit, voor zover werd gestemd over een niet schriftelijk vastgelegd voorstel.
14. Wordt onmiddellijk na het uitspreken van het oordeel van de voorzitter van de desbetreffende vergadering de juistheid daarvan betwist, dan vindt een nieuwe stemming plaats, indien de meerderheid van de ter vergadering aanwezige bestuursleden of, indien de oorspronkelijke stemming niet hoofdelijk of schriftelijk geschiedde, een stemgerechtigde aanwezige, dit verlangt. Door deze nieuwe stemming vervallen de rechtsgevolgen van de oorspronkelijke stemming.

Bestuursbevoegdheid.

Artikel 7.

1. Behoudens beperkingen volgens de statuten van de stichting, is het bestuur belast met het besturen van de stichting.
2. Het bestuur is bevoegd te besluiten tot het aangaan van overeenkomsten die strekken tot verkrijging, vervreemding en bezwaring van registergoederen, en tot het aangaan van overeenkomsten waarbij de stichting zich als borg of hoofdelijk medeschuldenaar verbindt, zich voor een derde sterk maakt of zich tot zekerheidstelling voor een schuld van een derde verbindt, mits:
 - a. het desbetreffende besluit is genomen met algemene stemmen, uitgebracht in een vergadering waarin alle bestuursleden aanwezig of vertegenwoordigd zijn; en
 - b. na voorafgaande voordracht van of aanwijzing door de besturende vennoot, dan wel na conversiemoment het bestuur van de vennootschap.
3. Het bestuur draagt zorg voor de inschrijving van de stichting en van alle bestuursleden en de mutaties daarin in het handelsregister van de Kamer van Koophandel en Fabrieken binnen wiens gebied de stichting haar statutaire zetel heeft.

Vertegenwoordiging.

Artikel 8.

1. Het bestuur vertegenwoordigt de stichting voor zover uit de wet of de statuten van de stichting niet anders voortvloeit.
2. De vertegenwoordigingsbevoegdheid komt mede toe aan de voorzitter, alsmede aan twee (2) gezamenlijk handelende bestuursleden.
3. Het bestuur kan besluiten tot het verlenen respectievelijk intrekken van een volmacht aan derden en/of bestuurders om de stichting binnen de grenzen van die volmacht te vertegenwoordigen.
4. Ingeval van tegenstrijdig belang tussen de stichting en een bestuurder van de stichting, wordt de stichting vertegenwoordigd door de overige bestuurders met inachtneming van het bepaalde in de leden 1 en 2 van dit artikel. Indien de enig bestuurder van de stichting of alle bestuurders van de stichting met de stichting een tegenstrijdig belang heeft of hebben, wordt de stichting vertegenwoordigd door de persoon die daartoe door de besturende vennoot dan wel na conversiemoment de vennootschap wordt aangewezen. Zodanige persoon kan ook zijn de bestuurder te wiens aanzien het tegenstrijdig belang bestaat.

Boekjaar, jaarstukken en bewaarplicht.

Artikel 9.

1. Het boekjaar van de stichting is gelijk aan het kalenderjaar.
2. Het bestuur is verplicht van de vermogenstoestand van de stichting en van alles betreffende de werkzaamheden van de stichting, naar de eisen die voortvloeien uit deze werkzaamheden, op zodanige wijze een administratie te voeren en de daartoe behorende boeken, bescheiden en andere gegevensdragers op zodanige wijze te bewaren, dat te allen tijde de rechten en verplichtingen van de stichting kunnen worden gekend, een en ander met inachtneming van de overeenkomst van bewaring.

3. Het bestuur is verplicht (half)jaarlijks daarbij rekening houdend met de termijnen zoals opgenomen in de overeenkomst van maatschap een jaarrekening, een jaarverslag en/of de halfjaarcijfers, en de overige aan de jaarrekening, het jaarverslag en/of de halfjaarcijfers toe te voegen gegevens van de stichting op te maken en op papier te stellen respectievelijk openbaar te maken.
4. Het bestuur benoemt een registeraccountant teneinde de balans en de staat van baten en lasten te controleren.
5. Het bestuur is verplicht de in dit artikel bedoelde boeken, bescheiden en andere gegevensdragers gedurende zeven (7) jaren te bewaren.
6. De op een gegevensdrager aangebrachte gegevens, uitgezonderd de op papier gestelde balans en staat van baten en lasten, kunnen op een andere gegevensdrager worden overgebracht en bewaard, mits de overbrenging geschiedt met juiste en volledige weergave van de gegevens en deze gedurende de volledige bewaartijd beschikbaar zijn en binnen redelijke tijd leesbaar kunnen worden gemaakt.

Statutenwijziging, ontbinding, fusie of splitsing.

Artikel 10.

1. Het bestuur is bevoegd te besluiten tot wijziging van de statuten van de stichting, te besluiten tot ontbinding van de stichting dan wel te besluiten tot fusie of splitsing van de stichting. Deze besluiten moeten worden genomen met tenminste twee/derde (2/3e) meerderheid van de uitgebrachte stemmen in een vergadering waarin tenminste drie/vierde (3/4e) van de in functie zijnde bestuursleden aanwezig of vertegenwoordigd is zonder dat in het bestuur enige vacature bestaat. Een besluit tot statutenwijziging, tot ontbinding, fusie of splitsing van de stichting behoeft de voorafgaande goedkeuring van de besturende vennoot, dan wel na conversiemoment de vennootschap.
2. Statutenwijziging moet op straffe van nietigheid bij notariële akte tot stand komen. Ieder bestuurslid is afzonderlijk bevoegd een zodanige akte te doen verlijden. De bestuursleden zijn verplicht een authentiek afschrift van de wijziging alsmede de gewijzigde statuten neer te leggen ten kantore van het in artikel 7 lid 3 bedoelde handelsregister.
3. Een besluit tot ontbinding kan niet worden genomen vóórdat:
 - a. hetzij de door de stichting (in eigendom) verworven goederen ten titel van beëindiging van bewaring, met inachtneming van de overeenkomst van bewaring, (in eigendom) zullen zijn overgedragen aan de maatschap, dan wel de vennootschap;
 - b. hetzij de door de stichting (in eigendom) verworven goederen wederom ten titel van in bewaargeving (in eigendom) zullen zijn overgedragen aan een opvolgende bewaarder, als bedoeld in de overeenkomst van bewaring, die alsdan de verplichting jegens de vennoten, dan wel de vennootschap, zal dienen over te nemen.
 Na ontbinding blijft de stichting voortbestaan voor zover dit tot vereffening van haar vermogen nodig is. Ter vereffening van het vermogen van de ontbonden stichting treden de bestuurders als zodanig op. De vereffenaars dragen zorg voor inschrijving van de ontbinding bij het in artikel 7 lid 3 bedoelde handelsregister. Een eventueel batig liquidatiesaldo zal worden uitgekeerd aan de vennoten dan wel de vennootschap na conversie, zulks met inachtneming van de overeenkomst van bewaring.
4. De boeken, bescheiden en andere gegevensdragers van de ontbonden stichting moeten worden bewaard gedurende zeven (7) jaren na afloop van de vereffening door degene die hiertoe door het bestuur als zodanig is aangewezen.

Reglementen.

Artikel 11.

1. Het bestuur van de stichting kan reglementen vaststellen.
2. Een reglement mag niet in strijd zijn met de wet of de statuten van de stichting.
3. Ten aanzien van een besluit tot het vaststellen, wijzigen of opheffen van een reglement is het bepaalde in artikel 10 van overeenkomstige toepassing.

Onvoorziene gevallen.

Artikel 12.

In alle gevallen waarin de wet noch de statuten van de stichting noch de reglementen van de stichting voorzien, beslist het bestuur.

Overgangsbepaling inzake boekjaar.

Artikel 13.

Het eerste boekjaar van de stichting eindigt op éénendertig december tweeduizend tien.

Bijlage: Overeenkomst van Bewaring

IN AANMERKING NEMENDE:

- A. dat de bewaarder eigenaar is van het schip;
- B. dat de bewaarder ondermeer ten doel heeft het bewaren van het schip ten behoeve van de maatschap en na conversie de naamloze vennootschap;
- C. dat de maatschap en na conversie de naamloze vennootschap een onderneming uitoefent die ten doel heeft het exploiteren van het schip;
- D. dat de door de maatschap uitgeoefende onderneming in eerste instantie voor rekening en risico van de vennoten in de maatschap zal worden uitgeoefend, waarna de vennoten hun aandeel in de maatschap zullen overgedragen aan de naamloze vennootschap tegen uitreiking van aandelen;
- E. dat partijen bij de onderhavige akte wensen vast te leggen de afspraken omtrent de bewaring van het schip door de bewaarder ten behoeve van de maatschap en na conversie de naamloze vennootschap;

EN VERKLAREN TE ZIJN OVEREENGEKOMEN ALS VOLGT:

Begripsbepalingen.

1. In deze bepalingen wordt verstaan onder:
 - **bestuur**: de besturende vennoten van de maatschap;
 - **besturende vennoot**: de besloten vennootschap: De Vereenigde Compagnie Scheepsinvesteringen B.V., statutair gevestigd te Bennekom en kantoorhoudende te 6721 AS Bennekom, Selterskampweg 61-4, ingeschreven in het handelsregister onder nummer 30174991 en/of de besloten vennootschap: Anna B.V., statutair gevestigd te Scheemda en kantoorhoudende te 9679 BP Scheemda, Torenstraat 14, ingeschreven in het handelsregister onder nummer ;
 - **bewaarder**: de stichting: Stichting Bewaarder ms Anna, statutair gevestigd te Scheemda, kantoorhoudende te 9679 BP Scheemda, Torenstraat 14;
 - **maatschap**: de te Scheemda gevestigde burgerlijke maatschap: Maatschap ms Anna;
 - **overeenkomst van bewaring**: een overeenkomst aan te gaan tussen de maatschap en na conversie de naamloze vennootschap en de bewaarder waarbij de tussen hen bestaande rechtsverhoudingen worden vastgelegd;
 - **naamloze vennootschap**: de naamloze vennootschap Anna N.V., statutair gevestigd te Scheemda en kantoorhoudende te te 9679 BP Scheemda, Torenstraat 14;
 - **participatie**: de inbreng van een vennoot van een bedrag van vijfduizend euro (€ 5.000,00);
 - **prospectus**: het prospectus uitgebracht ter informatie aan participanten van de maatschap;
 - **schip**: zeeschip genaamd ms ANNA;
 - **vennoten**: degenen, die één of meer maatschapaandelen in de maatschap houden, met dien verstande dat samenwerkingsverbanden die voor fiscale doeleinden als transparant worden beschouwd, geen vennoten kunnen zijn.
2. Definities kunnen zonder verlies van de inhoudelijke betekenis in enkelvoud of meervoud worden gebruikt.
3. Kopjes en nummering van de artikelen in deze voorwaarden zijn uitsluitend bedoeld om verwijzing naar artikelen te vergemakkelijken; zij zullen de interpretatie van de betreffende artikelen niet beïnvloeden.

Artikel 1.

Voorwaarden bewaring.

1. De bewaarder draagt - overeenkomstig haar doelstelling en met inachtneming van het bepaalde in het prospectus en in de onderhavige akte - zorg voor de bewaring van het schip ter verwezenlijking van het doel van de maatschap en na conversie de naamloze vennootschap. De bewaarder verricht in dat verband onder andere de volgende handelingen:
het op aangeven van de besturende vennoot van de maatschap respectievelijk na conversie de bestuurder van de naamloze vennootschap vervreemden, verhuren en/of bezwaren van het schip;
een en ander met inachtneming van de bepalingen en bedingen van de maatschap respectievelijk na conversie de statuten van de naamloze vennootschap.
2. De bewaarder treedt bij het bewaren van de goederen van de maatschap en na conversie de naamloze vennootschap uitsluitend op in het belang van de maatschap en na conversie de naamloze vennootschap.
3. De bewaarder is naar Nederlands recht jegens de maatschap en na conversie de naamloze vennootschap aansprakelijk voor de door de maatschap en na conversie de naamloze vennootschap geleden schade voor zover de schade het gevolg is van verwijtbare niet-nakoming of gebrekkige nakoming van zijn verplichtingen. Dit geldt ook wanneer de bewaarder de bij hem in bewaring gegeven goederen geheel of ten dele aan een derde heeft toevertrouwd.
4. Onverminderd het bepaalde in lid 3 van dit artikel is de bewaarder bevoegd zijn taken uit hoofde van deze voorwaarden te delegeren aan derden.

Artikel 2.

Overdracht juridische eigendom.

1. De bewaarder zal op eerste schriftelijke verzoek van de maatschap en na conversie de naamloze vennootschap meewerken aan de levering van de juridische eigendom van het schip aan de maatschap en na conversie de naamloze vennootschap.
2. Aangezien de economische eigendom van het schip toebehoort aan de maatschap en na conversie de naamloze vennootschap, zal de maatschap en na conversie de naamloze vennootschap ter zake van de verkrijging van de juridische eigendom van het schip geen enkele vergoeding – hoegenaamd ook – verschuldigd zijn aan de bewaarder.
3. Alle kosten die verband houden of zullen houden met de levering van de juridische eigendom van het schip komen voor rekening van de maatschap en na conversie de naamloze vennootschap.

Artikel 3.

Onherroepelijke volmacht.

- De bewaarder verleent hierbij een onherroepelijke volmacht aan de maatschap en na conversie de naamloze vennootschap, alsmede aan de beheerder (aan ieder van hen afzonderlijk) speciaal om voor en namens de bewaarder mee te werken aan de levering van de juridische eigendom van het schip aan de maatschap en na conversie de naamloze vennootschap of aan een door de maatschap en na conversie de naamloze vennootschap of door de beheerder aan te wijzen derde.

Artikel 4.

Contractsoverneming.

1. De vennoten in de maatschap zijn bevoegd hun rechtsverhouding tot bewaarder aan (een) door haar aan te wijzen derde(n), alleen voor zover deze alsdan dezelfde positie rechtens inneemt ten aanzien van de ms Anna als de vennoten in de maatschap, over te dragen als bedoeld in artikel 6:159 van het Burgerlijk Wetboek. Bewaarder verklaart reeds hierbij zijn medewerking aan bedoelde contractsoverneming te verlenen.
2. De aansprakelijkheid van de vennoten in de maatschap voor de naleving van de uit deze overeenkomst voortvloeiende verplichtingen vervalt zodra de contractsoverneming is geëffectueerd.

Artikel 5.

Bijlage: Statuten Anna N.V.

Begripsbepalingen.

- 1.1 Tenzij anders blijkt en naast de elders in deze statuten opgenomen definiëring, wordt in deze statuten verstaan onder:
- **aandeel**: een aandeel in het kapitaal van de vennootschap;
 - **aandeelhouder**: een houder van één of meer aandelen;
 - **algemene vergadering of algemene vergadering van aandeelhouders**: het vennootschapsorgaan dat wordt gevormd door de aandeelhouders dan wel een bijeenkomst van aandeelhouders (of hun vertegenwoordigers) en andere personen met vergaderrechten;
 - **contracten**: het koopcontract met betrekking tot het schip en de financieringen;
 - **directeur**: een lid van de directie;
 - **directie**: het bestuur van de vennootschap;
 - **dochtermaatschappij**: een dochtermaatschappij van de vennootschap als bedoeld in artikel 2:24a van het Burgerlijk Wetboek;
 - **maatschap**: de te Scheemda gevestigde burgerlijke maatschap: Maatschap ms Anna;
 - **maatschapovereenkomst**: de overeenkomst waarin de tussen de vennoten bestaande maatschap ms Anna is vastgelegd;
 - **participatie**: een recht van deelneming in het vermogen van de maatschap;
 - **prospectus**: het prospectus uitgebracht ter informatie aan participanten van de maatschap;
 - **schriftelijk**: bij brief, telefax of e-mail, of bij boodschap die via een ander gangbaar communicatiemiddel wordt overgebracht en op schrift kan worden ontvangen;
 - **uitkeerbaar eigen vermogen**: het deel van het eigen vermogen van de vennootschap, dat het geplaatste kapitaal vermeerderd met de reserves die krachtens de wet moeten worden aangehouden, te boven gaat;
 - **vennootschap**: de vennootschap waarvan de interne organisatie wordt beheerst door deze statuten;
 - **vergadering van vennoten**: de vergadering van vennoten als bedoeld in artikel 4 van de maatschapovereenkomst;
 - **schip**: het zeeschip genaamd ANNA.

1.2 Definities kunnen zonder verlies van de inhoudelijke betekenis in enkelvoud of meervoud worden gebruikt.

1.3 Verwijzingen naar artikelen zijn verwijzingen naar artikelen van de overeenkomst van de maatschap, tenzij uitdrukkelijk anders aangegeven.

1.4 Kopjes en nummering van de artikelen in de maatschapovereenkomst zijn uitsluitend bedoeld om verwijzing naar artikelen te vergemakkelijken; zij zullen de interpretatie van de betreffende artikelen niet beïnvloeden.

1.5 Waar in deze statuten wordt gesproken van aandelen en aandeelhouders wordt daarmee bedoeld aandelen van zowel de ene als de andere soort respectievelijk aandeelhouders van zowel de ene als de andere soort, tenzij het tegendeel uitdrukkelijk blijkt.

HOOFDSTUK II.

NAAM, ZETEL EN DOEL.

Naam en zetel.

- 2.1 De naam van de vennootschap is: Anna N.V.
- 2.2 De vennootschap is gevestigd te Scheemda.

Doel.

De vennootschap heeft ten doel:

- (a) het voor gezamenlijke rekening doen afbouwen, in eigendom verwerven en exploiteren van zeeschepen;
- (b) het aangaan van financierings- en/of andere leningsovereenkomsten ten behoeve van de verwerving en exploitatie van het schip en het verlenen van zekerheden ter zake van deze financierings- en/of andere leningsovereenkomsten; en
- (c) het (mede) oprichten van, het samenwerken met, het deelnemen in, het (mede) voeren van bestuur over, het houden van toezicht op en het overnemen en het financieren van andere ondernemingen, mits zulks in enigerlei betrekking staat tot hetgeen is omschreven onder (a) en (b).

Artikel 1.

HOOFDSTUK III.

MAATSCHAPPELIJK KAPITAAL; REGISTER VAN AANDEELHOUDERS.

Maatschappelijk kapitaal.

- 4.1 Het maatschappelijk kapitaal van de vennootschap bedraagt tweehonderdvijfentwintig duizend euro (EUR 225.000,00).
- 4.2 Het maatschappelijk kapitaal is verdeeld in twee (2) soorten aandelen, te weten:
- (a) vijftienveertigduizend (45.000) aandelen S met de nummers S1 tot en met S45.000, elk nominaal groot één euro (€ 1,00);
 - (b) éénhonderdtachtigduizend (180.000) gewone aandelen met de nummers 1 tot en met 180.000, elk nominaal groot één euro (€ 1,00).
- 4.3 Alle aandelen luiden op naam. Aandeelbewijzen worden niet uitgegeven.
- 4.4 Waar in deze statuten wordt gesproken van aandelen en aandeelhouders, wordt daarmee bedoeld aandelen van zowel de ene als de andere soort respectievelijk houders van aandelen van zowel de ene als de andere soort, tenzij het tegendeel uitdrukkelijk blijkt.

Artikel 4.

Register van aandeelhouders.

- 5.1 Iedere aandeelhouder, iedere pandhouder van aandelen en iedere vruchtgebruiker van aandelen is verplicht aan de vennootschap schriftelijk opgave te doen van zijn adres.
- 5.2 De directie houdt een register van aandeelhouders, waarin de namen en adressen van alle aandeelhouders worden opgenomen, met vermelding van de datum waarop zij de aandelen hebben verkregen, de soort, de datum van de erkenning of betekening, alsmede met vermelding van het nominaal op elk aandeel gestorte bedrag.
- 5.3 In het register van aandeelhouders worden tevens opgenomen de namen en adressen van de pandhouders en vruchtgebruikers van aandelen, met vermelding van de datum waarop zij het recht hebben verkregen en de datum van erkenning of betekening.
- 5.4 Op verzoek van een aandeelhouder of een pandhouder of vruchtgebruiker van aandelen verstrekt de directie kosteloos een uittreksel uit het register van aandeelhouders met betrekking tot het recht dat de verzoeker op een aandeel heeft.
- 5.5 Het register van aandeelhouders wordt regelmatig bijgehouden. Alle inschrijvingen en aantekeningen in het register worden getekend door één of meer personen die tot vertegenwoordiging van de vennootschap bevoegd zijn.
- 5.6 De directie legt het register ten kantore van de vennootschap ter inzage van de aandeelhouders.

Artikel 5.

HOOFDSTUK IV.

UITGIFTE VAN AANDELEN.

Besluit tot uitgifte en notariële akte.

- 6.1 Uitgifte van aandelen geschiedt ingevolge een besluit van de algemene vergadering of van een ander vennootschapsorgaan dat daartoe bij besluit van de algemene vergadering voor een bepaalde duur van ten hoogste vijf jaren is aangewezen. Bij de aanwijzing moet zijn bepaald hoeveel aandelen mogen worden uitgegeven. De aanwijzing kan telkens voor niet langer dan vijf jaren worden verlengd. Tenzij bij de aanwijzing anders is bepaald, kan zij niet worden ingetrokken.
- Zijn er verschillende soorten aandelen, dan is voor de geldigheid van het besluit van de algemene vergadering tot uitgifte of tot aanwijzing een voorafgaand of gelijktijdig goedkeurend besluit vereist van elke groep houders van aandelen van een zelfde soort aan wier rechten de uitgifte afbreuk doet.
- 6.2 Bij het besluit tot uitgifte van aandelen worden de uitgifteprijs en de verdere voorwaarden van uitgifte bepaald.
- 6.3 Het bepaalde in de artikelen 6.1. en 6.2 is van overeenkomstige toepassing op het verlenen van rechten tot het nemen van aandelen, maar is niet van toepassing op het uitgeven van aandelen aan iemand die een voordien reeds verkregen recht tot het nemen van aandelen uitoefent.
- 6.4 Voor uitgifte van een aandeel is voorts vereist een daartoe bestemde ten overstaan van een in Nederland standplaats hebbende notaris verleden akte waarbij de betrokkenen partij zijn.

Artikel 6.

Voorkeursrecht.

- 7.1 Iedere houder van een soort aandeel heeft bij uitgifte van aandelen in zijn soort een voorkeursrecht naar evenredigheid van het gezamenlijke nominale bedrag van zijn aandelen, behoudens het bepaalde in de artikelen 7.2, 7.3 en 7.4.

Artikel 7.

Indien een aandeelhouder aan wie zodanig voorkeursrecht toekomt, daarvan niet of niet volledig gebruik maakt, komt voor het vrijvallend gedeelte het voorkeursrecht op gelijke wijze toe aan de overige houders van de overige soort-aandelen.

Maken deze laatste tezamen niet of niet volledig van het voorkeursrecht gebruik, dan is de algemene vergadering ten aanzien van het dan vrijvallend gedeelte vrij in de keuze van degenen aan wie uitgifte - eventueel tegen een hogere koers - zal geschieden.

De aandeelhouders hebben een gelijk voorkeursrecht bij het verlenen van rechten tot het nemen van aandelen.

7.2 Aandeelhouders hebben geen voorkeursrecht op aandelen die worden uitgegeven aan werknemers van de vennootschap of van een groepsmaatschappij van de vennootschap als bedoeld in artikel 2:24b van het Burgerlijk Wetboek.

7.3 Het voorkeursrecht kan, telkens voor een enkele uitgifte, worden beperkt of uitgesloten bij besluit van de algemene vergadering.

Het voorkeursrecht kan ook worden beperkt of uitgesloten door het ingevolge artikel 6.1 aangewezen vennootschapsorgaan, indien dit bij besluit van de algemene vergadering voor een bepaalde duur van ten hoogste vijf jaren is aangevoegd tot het beperken of uitsluiten van het voorkeursrecht. De aanwijzing kan telkens voor niet langer dan vijf jaren worden verlengd. Tenzij bij de aanwijzing anders is bepaald, kan zij niet worden ingetrokken. Voor een besluit van de algemene vergadering tot beperking of uitsluiting van het voorkeursrecht of tot aanwijzing is een meerderheid van ten minste twee/derde van de uitgebrachte stemmen vereist, indien minder dan de helft van het geplaatste kapitaal van de vennootschap in de vergadering vertegenwoordigd is.

7.4 Aandeelhouders hebben geen voorkeursrecht op aandelen die worden uitgegeven aan iemand die een voordien reeds verkregen recht tot het nemen van aandelen uitoefent.

Storting op aandelen.

Artikel 8.

8.1 Bij het nemen van elk aandeel moet daarop het gehele nominale bedrag worden gestort alsmede, indien het aandeel voor een hoger bedrag wordt genomen, het verschil tussen die bedragen.

8.2 Storting op een aandeel moet in geld geschieden voor zover niet een andere inbreng is overeengekomen. Storting in vreemd geld kan slechts geschieden met toestemming van de vennootschap en met inachtneming van het bepaalde in artikel 2:93a van het Burgerlijk Wetboek.

8.3 Storting op aandelen door inbreng anders dan in geld geschiedt met inachtneming van het bepaalde in artikel 2:94b van het Burgerlijk Wetboek.

8.4 De directie is bevoegd tot het aangaan van rechtshandelingen betreffende inbreng op aandelen anders dan in geld en van de andere rechtshandelingen genoemd in artikel 2:94 van het Burgerlijk Wetboek, zonder voorafgaande goedkeuring van de algemene vergadering.

HOOFDSTUK V.

EIGEN AANDELEN; VERMINDERING VAN HET GEPLAATSTE KAPITAAL.

Eigen aandelen.

Artikel 9.

9.1 De vennootschap kan bij uitgifte van aandelen geen eigen aandelen nemen.

9.2 De vennootschap mag volgestorte eigen aandelen of certificaten daarvan verkrijgen, maar alleen om niet of indien:

- (a) het uitkeerbare eigen vermogen ten minste gelijk is aan de verkrijgingsprijs; en
- (b) machtiging daartoe aan de directie is verleend door de algemene vergadering. Deze machtiging geldt voor ten hoogste achttien maanden. De algemene vergadering moet in de machtiging bepalen hoeveel aandelen mogen worden verkregen, hoe zij mogen worden verkregen en tussen welke grenzen de prijs moet liggen.

9.3 Voor het vereiste in artikel 9.2(a) is bepalend de grootte van het eigen vermogen volgens de laatst vastgestelde balans, verminderd met de verkrijgingsprijs voor aandelen of certificaten daarvan en uitkeringen uit winst of reserves aan anderen, die de vennootschap en haar dochtermaatschappijen na de balansdatum verschuldigd werden. Is een boekjaar meer dan zes maanden verstreken zonder dat de jaarrekening is vastgesteld, dan is verkrijging overeenkomstig artikel 9.2 niet toegestaan.

9.4 De voorgaande bepalingen van dit artikel 9 gelden niet voor aandelen of certificaten daarvan die de vennootschap onder algemene titel verkrijgt.

9.5 Op verkrijging van aandelen of certificaten daarvan door een dochtermaatschappij is het bepaalde in artikel 2:98d van het Burgerlijk Wetboek van toepassing.

9.6 Vervreemding van door de vennootschap gehouden eigen aandelen of certificaten daarvan geschiedt ingevolge een besluit van de directie.

9.7 Voor aandelen die toebehoren aan de vennootschap of een dochtermaatschappij en voor aandelen waarvan de vennootschap of een dochtermaatschappij de

certificaten houdt, kan in de algemene vergadering geen stem worden uitgebracht.

9.8 Intrekking van aandelen kan betreffen aandelen die de vennootschap zelf houdt of waarvan zij de certificaten houdt. Intrekking van aandelen kan ook betreffen alle aandelen van een bepaalde soort.

Financiële steunverlening.

Artikel 10.

10.1 De vennootschap mag niet, met het oog op het nemen of verkrijgen door anderen van aandelen of certificaten daarvan, leningen verstrekken, zekerheid stellen, een koersgarantie geven, zich op andere wijze sterk maken of zich hoofdelijk of anderszins naast of voor anderen verbinden. Dit verbod geldt ook voor dochtermaatschappijen.

10.2 Het verbod van artikel 10.1 geldt niet indien aandelen of certificaten van aandelen worden genomen of verkregen door of voor werknemers in dienst van de vennootschap of van een groepsmaatschappij van de vennootschap als bedoeld in artikel 2:24b van het Burgerlijk Wetboek.

Vermindering van het geplaatste kapitaal.

Artikel 11.

11.1 De algemene vergadering kan besluiten tot vermindering van het geplaatste kapitaal van de vennootschap.

11.2 Een vermindering van het geplaatste kapitaal van de vennootschap kan geschieden:

- (a) door intrekking van aandelen die de vennootschap zelf houdt of waarvan zij de certificaten houdt; of
- (b) door het nominale bedrag van aandelen bij statutenwijziging te verminderen.

11.3 Gedeeltelijke terugbetaling op aandelen geschiedt hetzij op alle aandelen of hetzij uitsluitend op aandelen van een bepaalde soort.

11.4 Vermindering van het nominale bedrag van aandelen zonder terugbetaling moet naar evenredigheid op alle aandelen geschieden. Van het vereiste van evenredigheid mag worden afgeweken met instemming van alle aandeelhouders.

11.5 De oproeping tot de algemene vergadering van aandeelhouders waarin een voorstel tot kapitaalvermindering wordt gedaan, vermeldt het doel van de kapitaalvermindering en de wijze van uitvoering. Hetgeen in deze statuten is bepaald terzake van een voorstel tot statutenwijziging is van overeenkomstige toepassing.

11.6 Op een vermindering van het geplaatste kapitaal van de vennootschap zijn voorts van toepassing de bepalingen van de artikelen 2:99 en 2:100 van het Burgerlijk Wetboek.

HOOFDSTUK VI.

LEVERING VAN AANDELEN.

Levering van aandelen; notariële akte.

Artikel 12.

Voor de levering van een aandeel is vereist een daartoe bestemde ten overstaan van een in Nederland gevestigde notaris verleden akte waarbij de betrokkenen partij zijn.

Artikel 13. Erkenning; uitoefening aandeelhoudersrechten.

Behoudens in het geval dat de vennootschap zelf bij de rechtshandeling partij is, kunnen de aan het aandeel verbonden rechten eerst worden uitgeoefend nadat de vennootschap de rechtshandeling heeft erkend of de akte aan haar is betekend, overeenkomstig hetgeen terzake in de wet is bepaald.

Erkenning; uitoefening aandeelhoudersrechten.

Artikel 13.

Behoudens in het geval dat de vennootschap zelf bij de rechtshandeling partij is, kunnen de aan het aandeel verbonden rechten eerst worden uitgeoefend nadat de vennootschap de rechtshandeling heeft erkend of de akte aan haar is betekend, overeenkomstig hetgeen terzake in de wet is bepaald.

HOOFDSTUK VII.

PANDRECHT EN VRUCHTGEBRUIK; CERTIFICATEN VAN AANDELEN.

Pandrecht en vruchtgebruik op aandelen.

Artikel 14.

14.1 Op een aandeel kan een vruchtgebruik of pandrecht worden gevestigd.

14.2 Het bepaalde in artikel 12 en 13 is van overeenkomstige toepassing op de vestiging van een pandrecht op aandelen en op de vestiging of levering van een vruchtgebruik op aandelen.

14.3 Bij de vestiging of levering van een vruchtgebruik of een pandrecht op een aandeel kan het stemrecht aan de vruchtgebruiker of pandhouder worden toegekend, mits de overgang van het stemrecht is goedgekeurd door de algemene vergadering van aandeelhouders.

De pandhouder of de vruchtgebruiker zonder stemrecht heeft niet de certificaathoudersrechten. Onder "certificaathoudersrechten" wordt te dezen verstaan de rechten die de wet toekent aan houders van met medewerking van een

vennootschap uitgegeven certificaten van aandelen in haar kapitaal, waaronder mede maar niet uitsluitend begrepen het recht algemene vergaderingen van aandeelhouders bij te wonen en daarin het woord te voeren.

In afwijking van hetgeen elders in deze statuten is bepaald, hebben de vruchtgebruiker en de pandhouder aan wie het stemrecht toekomt en de aandeelhouder zonder stemrecht de certificaathoudersrechten. Indien en voor zolang er personen zijn met certificaathoudersrechten, kunnen er, in afwijking van het bepaalde in artikel 32, geen besluiten van aandeelhouders buiten vergadering worden genomen en zal de directie, in aanvulling op het bepaalde in artikel 5, in het register van aandeelhouders vermelden welke rechten aan de vruchtgebruiker toekomen.

Certificaten van aandelen.

Artikel 15.

De vennootschap verleent geen medewerking aan de uitgifte van certificaten van aandelen, waarbij de certificaathouder certificaathoudersrechten, als bedoeld in 14.3, verkrijgt.

HOOFDSTUK VIII.

DE DIRECTIE.

Directeuren; bezoldiging.

Artikel 16.

- 16.1 De directie bestaat uit één of meer directeuren. Het aantal directeuren wordt vastgesteld door de algemene vergadering. Zowel natuurlijke personen als rechtspersonen kunnen directeur zijn.
- 16.2 Directeuren worden benoemd door de algemene vergadering.
- 16.3 Iedere directeur kan door de algemene vergadering worden ontslagen.
- 16.4 Iedere directeur kan te allen tijde door de algemene vergadering worden geschorst. Een schorsing kan één of meer malen worden verlengd, maar kan in totaal niet langer duren dan drie maanden. Is na verloop van die tijd geen beslissing genomen omtrent de opheffing van de schorsing of ontslag, dan eindigt de schorsing.
- 16.5 De vennootschap heeft een beleid op het terrein van bezoldiging van de directie. Het beleid wordt vastgesteld door de algemene vergadering. In het bezoldigingsbeleid komen ten minste de in de artikelen 2:383c tot en met 2:383e van het Burgerlijk Wetboek omschreven onderwerpen aan de orde, voor zover deze de directie betreffen.
- 16.6 De bevoegdheid tot vaststelling van een bezoldiging en verdere arbeidsvoorwaarden voor directeuren komt, met inachtneming van het beleid bedoeld in artikel 16.5, toe aan de algemene vergadering.

Bestuurszaak, besluitvorming en taakverdeling.

Artikel 17.

- 17.1 De directie is belast met het besturen van de vennootschap.
- 17.2 De directie kan regels vaststellen omtrent de besluitvorming en werkwijze van de directie. In dat kader kan de directie onder meer bepalen met welke taak iedere directeur meer in het bijzonder zal zijn belast. De algemene vergadering kan bepalen dat deze regels en taakverdeling schriftelijk moeten worden vastgelegd en deze regels en taakverdeling aan zijn goedkeuring onderwerpen.
- 17.3 De directie vergadert telkenmale wanneer een directeur dat nodig acht.
- 17.4 Een directeur kan zich ter vergadering doen vertegenwoordigen door een schriftelijk gevolmachtigde andere directeur.
- 17.5 De vergaderingen van de directie worden geleid door degene die wordt aangewezen door de ter vergadering aanwezige directeuren, bij meerderheid van de uitgebrachte stemmen.
- 17.6 Bij iedere vergadering wordt een notulist aangewezen door de ter vergadering aanwezige directeuren, bij meerderheid van de uitgebrachte stemmen.
- 17.7 Van het verhandelde in een vergadering van de directie worden notulen gehouden door de notulist van de vergadering. De notulen worden vastgesteld door de directie in dezelfde of in de eerstvolgende vergadering. Ten blijke van vaststelling worden de notulen ondertekend door degene die de vergadering leidt en de notulist van de vergadering waarin zij worden vastgesteld.
- 17.8 In de vergadering van de directie heeft iedere directeur één stem.
- 17.9 Alle besluiten van de directie worden genomen bij meerderheid van de uitgebrachte stemmen. Voor het geval de stemmen binnen de directie staken, is de algemene vergadering bevoegd over het betreffende onderwerp een besluit te nemen.
- 17.10 Besluiten van de directie kunnen te allen tijde schriftelijk worden genomen, mits het desbetreffende voorstel aan alle in functie zijnde directeuren is voorgelegd en geen van hen zich tegen deze wijze van besluitvorming verzet. Schriftelijke besluitvorming geschiedt door middel van schriftelijke verklaringen van alle in functie zijnde directeuren.

Vertegenwoordiging; tegenstrijdig belang.

Artikel 18.

- 18.1 De directie is bevoegd de vennootschap te vertegenwoordigen. De bevoegdheid tot vertegenwoordiging komt mede aan iedere directeur toe.
- 18.2 De directie kan functionarissen met algemene of beperkte vertegenwoordigingsbevoegdheid aanstellen. Ieder van hen vertegenwoordigt de vennootschap met inachtneming van de begrenzing aan zijn bevoegdheid gesteld. De titulaat van deze functionarissen wordt door de directie bepaald. De vertegenwoordigingsbevoegdheid van een aldus benoemde functionaris kan zich niet uitstrekken tot gevallen waarin de vennootschap een tegenstrijdig belang heeft met de desbetreffende functionaris of met één of meer directeuren.
- 18.3 In alle gevallen waarin de vennootschap een tegenstrijdig belang heeft met één of meer directeuren, blijft het bepaalde in artikel 18.1 onverkort van kracht tenzij de algemene vergadering één of meer andere personen heeft aangewezen om de vennootschap in het desbetreffende geval of in dergelijke gevallen te vertegenwoordigen.
- 18.4 Ongeacht of er sprake is van een tegenstrijdig belang worden rechtshandelingen van de vennootschap jegens de houder van alle aandelen of jegens een deelgenoot in een huwelijksgemeenschap of in een gemeenschap van een geregistreerd partnerschap waartoe alle aandelen behoren, waarbij de vennootschap wordt vertegenwoordigd door deze aandeelhouder of door een van de deelgenoten, schriftelijk vastgelegd. Voor de toepassing van de vorige volzin worden aandelen gehouden door de vennootschap of haar dochtermaatschappijen niet meegeteld.
- 18.5 Het bepaalde in artikel 18.4 is niet van toepassing op rechtshandelingen die onder de bedongen voorwaarden tot de gewone bedrijfsuitoefening van de vennootschap behoren.

Goedkeuring van directiebesluiten.

Artikel 19.

- 19.1 Gelet op het bepaalde in artikel 2:107a van het Burgerlijk Wetboek zijn aan de goedkeuring van de algemene vergadering onderworpen de besluiten van de directie omtrent een belangrijke verandering van de identiteit of het karakter van de vennootschap of de onderneming, waaronder in ieder geval:
 - (a) overdracht van de onderneming of vrijwel de gehele onderneming aan een derde;
 - (b) het aangaan of verbreken van duurzame samenwerking van de vennootschap of een dochtermaatschappij met een andere rechtspersoon of vennootschap dan wel als volledig aansprakelijke vennoot in een commanditaire vennootschap of vennootschap onder firma, indien deze samenwerking of verbreking van ingrijpende betekenis is voor de vennootschap;
 - (c) het nemen of afstoten van een deelneming in het kapitaal van een vennootschap ter waarde van ten minste één derde van het bedrag van de activa volgens de balans met toelichting of, indien de vennootschap een geconsolideerde balans opstelt, volgens de geconsolideerde balans met toelichting volgens de laatst vastgestelde jaarrekening van de vennootschap, door haar of een dochtermaatschappij.
- 19.2 Onverminderd het in de wet en het elders in deze statuten bepaalde, zijn aan de goedkeuring van de algemene vergadering onderworpen de besluiten van de directie omtrent:
 - a. het verkrijgen, vervreemden en bezwaren van registergoederen, zulks met uitzondering van het verwerven van het in het prospectus omschreven schip;
 - b. het voeren en het beëindigen van rechtsgedingen, met uitzondering van het in rechte incasseren van vorderingen, het nemen van conservatoire maatregelen en het optreden in korte gedingen en in belastinggeschillen;
 - c. het opdragen van het beslechten van geschillen aan scheidslieden en het aangaan van dadingen en compromissen;
 - d. het aangaan van kredietovereenkomsten met bankinstellingen;
 - e. het aangaan van geldleningen, daarin niet begrepen het opnemen van gelden bij de bankier der vennootschap binnen de grenzen van het overeengekomen krediet;
 - f. het vestigen van een beperkt recht op vermogensrechten en roerende zaken;
 - g. het verlenen van procuratie;
 - h. het toekennen en wijzigen van pensioen- en winstrechten;
 - i. het verbinden van de vennootschap als borg of op andere wijze voor de verplichtingen van derden;
 - j. het verkrijgen van eigen aandelen;
 - k. het aangaan van overeenkomsten betreffende de samenwerking met, het deelnemen in, het overnemen van, het op zich nemen van de directie over en/of het intreden als beherende vennoot in een andere onderneming, alsmede het aanbrengen van wijzigingen in en/of het beëindigen van zodanige overeenkomsten;
 - l. het vervreemden van het bedrijf der vennootschap;
 - m. het uitoefenen van stemrecht op aandelen in ondernemingen waarin de vennootschap voor meer dan een vierde gedeelte van het geplaatste kapitaal

aandeelhouder is; het besluit waarbij goedkeuring wordt verleend dient in te houden of vóór of tegen het voorstel dan wel blanco zal worden gestemd; n. in het algemeen alle handelingen waarvan het onderwerp de som of de waarde van het door de algemene vergadering vast te stellen bedrag te boven gaat.

19.3 De algemene vergadering is bevoegd ook andere besluiten van de directie aan zijn goedkeuring te onderwerpen dan wel hiervan uit te zonderen. Deze besluiten dienen duidelijk te worden omschreven en schriftelijk aan de directie te worden meegedeeld. De algemene vergadering kan voorts bepalen dat één of meer besluiten als bedoeld in artikel 19.2 slechts aan goedkeuring zijn onderworpen voor zover het daarmee gemoeide belang een door de algemene vergadering vast te stellen bedrag niet te boven gaat.

19.4 Het ontbreken van goedkeuring van de algemene vergadering op een besluit als bedoeld in artikel 19.1 en in artikel 19.2 tast de vertegenwoordigingsbevoegdheid van de directie of directeuren niet aan.

Ontstentenis of belet.

Artikel 20.

In geval van ontstentenis of belet van een directeur zijn de andere directeuren of is de andere directeur tijdelijk met het bestuur van de vennootschap belast. In geval van ontstentenis of belet van alle directeuren of van de enige directeur is de persoon die daartoe door de algemene vergadering wordt benoemd, tijdelijk met het bestuur van de vennootschap belast.

HOOFDSTUK IX.

BOEKJAAR EN JAARREKENING; WINST EN UITKERINGEN.

Boekjaar en jaarrekening.

Artikel 21.

21.1 Het boekjaar van de vennootschap valt samen met het kalenderjaar.

21.2 Jaarlijks binnen vijf maanden na afloop van het boekjaar, behoudens verlenging van deze termijn met ten hoogste zes maanden door de algemene vergadering op grond van bijzondere omstandigheden, maakt de directie een jaarverslag op over dat boekjaar alsmede een jaarrekening bestaande uit een balans en een winst- en verliesrekening met een toelichting daarop, overeenkomstig de op dat moment geldende wettelijke voorschriften die zijn neergelegd in Titel 9 van Boek 2 van het Burgerlijk Wetboek, en legt deze voor de aandeelhouders ter inzage ten kantore van de vennootschap

21.3 De vennootschap zal aan een accountant opdracht verlenen tot onderzoek van de jaarrekening. Tot het verlenen van de opdracht is de algemene vergadering bevoegd. Gaat de algemene vergadering daartoe niet over dan is directie bevoegd tot het verlenen van de opdracht. De accountant brengt van dit onderzoek verslag uit aan de directie en zal ter zake van de jaarrekening een verklaring omtrent de getrouwheid afleggen. De afgelegde verklaring wordt bij de jaarrekening gevoegd.

21.4 De jaarrekening wordt ondertekend door de directeuren. Ontbreekt de ondertekening van één of meer van hen, dan wordt daarvan onder opgave van reden melding gemaakt.

21.5 Jaarlijks binnen vijf maanden na afloop van het boekjaar dient de vastgestelde jaarrekening of, indien vaststelling nog niet heeft plaatsgevonden, de opge maakte jaarrekening gelijktijdig met het jaarverslag en de overige gegevens openbaar te worden gemaakt. De openbaarmaking dient te geschieden overeenkomstig de wettelijke bepalingen.

21.7 Op de jaarrekening, het jaarverslag, de krachtens de wet toe te voegen gegevens en de accountantscontrole, alsmede op nederlegging van stukken bij het handelsregister, zijn voorts van toepassing de bepalingen van Titel 9 van Boek 2 van het Burgerlijk Wetboek.

Vaststelling van de jaarrekening en kwijting.

Artikel 22.

22.1 De algemene vergadering stelt de jaarrekening vast.

22.2 In de algemene vergadering van aandeelhouders waarin tot vaststelling van de jaarrekening wordt besloten, wordt aan de orde gesteld een voorstel tot het verlenen van kwijting aan de directeuren voor het gevoerde bestuur voor zover van die taakuitoefening blijkt uit de jaarrekening of uit informatie die anderszins voorafgaand aan de vaststelling van de jaarrekening aan de algemene vergadering is verstrekt.

Winst en uitkeringen.

Artikel 23.

23.1 De directie stelt jaarlijks vast welk deel van de winst die in een boekjaar is behaald, wordt gereserveerd.

23.2 De na reservering als bedoeld in artikel 23.1 resterende winst wordt uitgekeerd aan de aandeelhouders pro rata het op de aandelen gestorte bedrag.

23.3 Uitkering van winst geschiedt na de vaststelling van de jaarrekening waaruit blijkt dat zij geoorloofd is.

23.4 De algemene vergadering kan op voorstel van de directie besluiten tot uitkeringen ten laste van een reserve van de vennootschap, niet zijnde de agioreserve, aan de aandeelhouders pro rata het op de aandelen gestorte bedrag.

23.5 De directie kan besluiten tot tussentijdse uitkeringen van winst.

23.6 Uitkeringen op aandelen kunnen slechts plaats hebben tot ten hoogste het bedrag van het uitkeerbare eigen vermogen en, indien het een tussentijdse uitkering betreft, aan dit vereiste is voldaan blijkens een tussentijdse vermogensopstelling als bedoeld in artikel 2:105 lid 4 van het Burgerlijk Wetboek. De vennootschap legt de vermogensopstelling ten kantore van het handelsregister neer binnen acht dagen na de dag waarop het besluit tot uitkering wordt bekend gemaakt.

23.7 Bij de berekening van uitkeringen ten laste van de winst of reserves tellen de aandelen die de vennootschap in haar kapitaal houdt niet mede, tenzij op die aandelen een recht van vruchtgebruik rust.

23.8 Een tekort als bedoeld in artikel 2:104 van het Burgerlijk Wetboek kan slechts ten laste van de algemene winstreserve worden gedelgd.

HOOFDSTUK X.

DE ALGEMENE VERGADERING.

Jaarvergadering.

Artikel 24.

24.1 De jaarlijkse algemene vergadering van aandeelhouders wordt gehouden binnen zes maanden na de afloop van het boekjaar.

24.2 De agenda van deze jaarvergadering vermeldt onder meer de volgende onderwerpen:

- (a) bespreking van het jaarverslag (tenzij artikel 2:396 lid 6 of artikel 2:403 van het Burgerlijk Wetboek voor de vennootschap geldt);
- (b) bespreking en vaststelling van de jaarrekening;
- (c) verlening van kwijting aan directeuren;
- (d) vaststelling van de winstbestemming; en
- (e) andere onderwerpen door de directie, dan wel aandeelhouders aan de orde gesteld met inachtneming van het in de statuten bepaalde en aangekondigd met inachtneming van het bepaalde in artikel 26.

Andere algemene vergaderingen van aandeelhouders.

Artikel 25.

25.1 Andere algemene vergaderingen van aandeelhouders worden gehouden zo dikwijls de directie dat nodig acht, onverminderd het hierna in dit artikel bepaalde.

25.2 Aandeelhouders tezamen vertegenwoordigende ten minste een tiende gedeelte van het geplaatste kapitaal van de vennootschap hebben het recht aan de directie te verzoeken een algemene vergadering van aandeelhouders bijeen te roepen, onder nauwkeurige opgave van de te behandelen onderwerpen. Indien de directie niet binnen vier weken tot oproeping is overgegaan, zodanig dat de vergadering binnen zes weken na ontvangst van het verzoek kan worden gehouden, zijn de verzoekers zelf tot bijeenroeping bevoegd.

Oproeping, agenda en plaats van vergaderingen.

Artikel 26.

26.1 Algemene vergaderingen van aandeelhouders worden bijeengeroepen door de directie, onverminderd het bepaalde in artikel 25.2.

26.2 De oproeping geschiedt niet later dan op de vijftiende dag voor die van de vergadering.

26.3 Bij de oproeping worden de te behandelen onderwerpen vermeld. Onderwerpen die niet bij de oproeping zijn vermeld, kunnen nader worden aangekondigd met inachtneming van de in artikel 26.2 bedoelde termijn.

26.4 Een onderwerp, waarvan de behandeling schriftelijk is verzocht door één of meer houders van aandelen die alleen of gezamenlijk ten minste één honderdste gedeelte van het geplaatste kapitaal vertegenwoordigen, wordt opgenomen in de oproeping of op dezelfde wijze aangekondigd indien de vennootschap het verzoek niet later dan op de zestigste dag voor die van de vergadering heeft ontvangen en mits geen zwaarwichtig belang van de vennootschap zich daartegen verzet.

26.5 De oproeping geschiedt door middel van oproepingsbrieven gericht aan de adressen van de aandeelhouders, zoals deze zijn vermeld in het register van aandeelhouders.

26.6 Algemene vergaderingen van aandeelhouders worden gehouden in de gemeente waar de vennootschap volgens deze statuten gevestigd is, dan wel in Hilversum. Algemene vergaderingen van aandeelhouders kunnen ook elders worden gehouden, maar dan kunnen geldige besluiten van de algemene vergadering alleen worden genomen, indien het gehele geplaatste kapitaal van de vennootschap vertegenwoordigd is.

Toegang en vergaderrechten.

Artikel 27.

- 27.1 Iedere aandeelhouder is bevoegd de algemene vergaderingen van aandeelhouders bij te wonen, daarin het woord te voeren en het stemrecht uit te oefenen. Aandeelhouders kunnen zich ter vergadering doen vertegenwoordigen door een schriftelijk gevolmachtigde.
- 27.2 Iedere stemgerechtigde die ter vergadering aanwezig is, moet de presentielijst tekenen. De voorzitter van de vergadering kan bepalen dat de presentielijst ook moet worden getekend door andere personen die ter vergadering aanwezig zijn.
- 27.3 De directeuren hebben als zodanig in de algemene vergaderingen van aandeelhouders een raadgevende stem.
- 27.4 Omtrent toelating van andere personen tot de vergadering beslist de voorzitter van de vergadering.

Voorzitter en notulist van de vergadering.

Artikel 28.

- 28.1 De algemene vergadering voorziet zelf in haar voorzitterschap. Tot dat ogenblik wordt het voorzitterschap waargenomen door een directeur of bij gebreke daarvan door de in leeftijd oudste ter vergadering aanwezige persoon.
- 28.2 De voorzitter van de vergadering wijst voor de vergadering een notulist aan.

Notulen; Aantekening van aandeelhoudersbesluiten.

Artikel 29.

- 29.1 Van het verhandelde in een algemene vergadering van aandeelhouders worden notulen gehouden door de notulist van de vergadering. De notulen worden vastgesteld door de voorzitter en de notulist van de vergadering en ten blijke daarvan door hen ondertekend.
- 29.2 De voorzitter van de vergadering of degene die de vergadering heeft bijeengeroepen, kan bepalen dat van het verhandelde een notarieel proces-verbaal wordt opgemaakt. Het notarieel proces-verbaal wordt mede-ondertekend door de voorzitter van de vergadering.
- 29.3 De directie maakt aantekening van alle door de algemene vergadering genomen besluiten. Indien de directie niet ter vergadering is vertegenwoordigd, wordt door of namens de voorzitter van de vergadering een afschrift van de genomen besluiten zo spoedig mogelijk na de vergadering aan de directie verstrekt. De aantekeningen liggen ten kantore van de vennootschap ter inzage van de aandeelhouders. Aan ieder van hen wordt desgevraagd een afschrift van of uittreksel uit de aantekeningen verstrekt, tegen ten hoogste de kostprijs.

Besluitvorming algemene vergadering in vergadering.

Artikel 30.

- 30.1 Elk aandeel geeft recht op één (1) stem.
- 30.2 Voor zover de wet of deze statuten niet anders bepalen, worden alle besluiten van de algemene vergadering genomen bij volgestrekte meerderheid van de uitgebrachte stemmen, zonder dat een quorum is vereist.
- 30.3 Staken de stemmen, dan is het voorstel verworpen, onverminderd het bepaalde in artikel 31.3.
- 30.4 Indien de door de wet of deze statuten gegeven voorschriften voor het oproepen en houden van algemene vergaderingen van aandeelhouders niet in acht zijn genomen, kunnen ter vergadering alleen geldige besluiten van de algemene vergadering worden genomen, indien het gehele geplaatste kapitaal van de vennootschap is vertegenwoordigd en met algemene stemmen.
- 30.5 Bij de vaststelling in hoeverre aandeelhouders stemmen, aanwezig of vertegenwoordigd zijn, of in hoeverre het geplaatste kapitaal van de vennootschap vertegenwoordigd is, wordt geen rekening gehouden met aandelen waarvan de wet of deze statuten bepalen dat daarvoor geen stem kan worden uitgebracht.

Stemmingen.

Artikel 31.

- 31.1 Alle stemmingen geschieden mondeling. De voorzitter van de vergadering kan echter bepalen dat de stemmen schriftelijk worden uitgebracht. Indien het betreft een stemming over personen kan ook een ter vergadering aanwezige stemgerechtigde verlangen dat de stemmen schriftelijk worden uitgebracht. Schriftelijke stemming geschiedt bij gesloten, ongetekende stembriefjes.
- 31.2 Blanco stemmen en ongeldige stemmen gelden als niet-uitgebracht.
- 31.3 Indien bij een verkiezing van personen niemand de meerderheid van de uitgebrachte stemmen heeft verkregen, heeft een tweede vrije stemming plaats. Heeft alsdan weer niemand de meerderheid verkregen, dan vinden herstemmingen plaats, totdat hetzij één persoon de meerderheid van de uitgebrachte stemmen heeft verkregen, hetzij tussen twee personen is gestemd en de stemmen staken. Bij gemelde herstemmingen (waaronder niet begrepen de tweede vrije stemming) wordt telkens gestemd tussen de personen op wie bij de voorafgaande stemming is gestemd, uitgezonderd de persoon op wie bij de voorafgaande stemming het geringste aantal stemmen is uitgebracht. Is bij de voorafgaande stemming het geringste aantal stemmen op meer dan één persoon uitgebracht, dan wordt door loting uitgemaakt op wie van die personen bij de nieuwe stemming geen stemmen meer kunnen worden uitgebracht. Ingeval bij een stemming tussen twee personen de stemmen staken, beslist het lot wie van beiden is gekozen.

31.4 Besluiten kunnen bij acclamatie worden genomen, indien geen van de ter vergadering aanwezige stemgerechtigden zich daartegen verzet.

31.5 Het ter vergadering uitgesproken oordeel van de voorzitter van de vergadering omtrent de uitslag van een stemming is beslissend. Hetzelfde geldt voor de inhoud van een genomen besluit voor zover gestemd werd over een niet schriftelijk vastgelegd voorstel. Wordt echter onmiddellijk na het uitspreken van dat oordeel de juistheid daarvan betwist, dan vindt een nieuwe stemming plaats wanneer de meerderheid van de ter vergadering aanwezige stemgerechtigden, of indien de oorspronkelijke stemming niet hoofdelijk of schriftelijk geschiedde, een ter vergadering aanwezige stemgerechtigde dit verlangt. Door deze nieuwe stemming vervallen de rechtsgevolgen van de oorspronkelijke stemming.

Besluitvorming algemene vergadering buiten vergadering.

Artikel 32.

- 32.1 De aandeelhouders kunnen besluiten van de algemene vergadering in plaats van in een vergadering schriftelijk nemen, mits met algemene stemmen van alle stemgerechtigde aandeelhouders. Het bepaalde in artikel 27.3 is van overeenkomstige toepassing.
- 32.2 Iedere aandeelhouder is verplicht er voor zorg te dragen dat de aldus genomen besluiten zo spoedig mogelijk schriftelijk ter kennis van de directie worden gebracht. De directie maakt van de genomen besluiten aantekening en voegt deze aantekeningen bij de aantekeningen bedoeld in artikel 29.3.

HOOFDSTUK XI.

BIJZONDERE BESLUITEN; STATUTENWIJZIGING; OMZETTING; JURIDISCHE FUSIE EN JURIDISCHE SPLITSING; ONTBINDING EN VEREFFENING.

Bijzondere besluiten.

Artikel 33.

1. De volgende besluiten kunnen slechts worden genomen in een algemene vergadering waarin de helft van het geplaatste kapitaal aanwezig of vertegenwoordigd is, met een meerderheid van tenminste vijfenzeventig procent (75%) van de uitgebrachte stemmen:
 - a. een besluit tot uitgifte van aandelen als bedoeld in artikel 6;
 - b. een besluit als bedoeld in artikel 6 lid 1 waarbij de bevoegdheid tot uitgifte van aandelen wordt overgedragen aan een ander vennootschapsorgaan of waarbij een zodanige overdracht wordt herroepen;
 - c. een besluit als bedoeld in artikel 7 lid 3 waarbij het voorkeursrecht ten aanzien van een voorgenomen uitgifte wordt uitgesloten of ingeperkt;
 - d. een besluit als bedoeld in artikel 9 lid 2 waarbij machtiging wordt verleend voor inkoop van aandelen;
 - e. een besluit als bedoeld in artikel 14 lid 3 waarbij goedkeuring wordt verleend tot verpanding van aandelen;
 - f. een besluit waarbij goedkeuring wordt verleend aan de besluiten van de directie genoemd in artikel 19 lid 2;
 - g. een besluit tot wijziging van de statuten als bedoeld in artikel 34;
 - h. een besluit tot juridische fusie of splitsing als bedoeld in artikel 35;
 - i. een besluit tot ontbinding als bedoeld in artikel 36.
Een besluit tot verkoop van het schip kan slechts worden genomen met een meerderheid van zestig procent (60%) van de uitgebrachte stemmen in een algemene vergadering waarin de helft van het geplaatste kapitaal aanwezig of vertegenwoordigd is.

2. Indien in deze statuten is bepaald dat de geldigheid van een besluit afhankelijk is van het ter vergadering vertegenwoordigd gedeelte van het kapitaal en dit gedeelte ter vergadering niet vertegenwoordigd is, kan een nieuwe vergadering worden bijeengeroepen, te houden niet eerder dan zeven dagen en niet later dan dertig dagen na die eerste vergadering, waarin het besluit kan worden genomen onafhankelijk van het op deze vergadering vertegenwoordigd gedeelte van het kapitaal, mits met de voor dat besluit geldende meerderheid van stemmen. Bij de oproeping tot de nieuwe vergadering moet worden vermeld dat en waarom een besluit kan worden genomen, onafhankelijk van het ter vergadering vertegenwoordigd gedeelte van het kapitaal.

Statutenwijziging; Omzetting.

Artikel 34.

34.1 De algemene vergadering is bevoegd deze statuten te wijzigen onverminderd het bepaalde in artikel 2:158 lid 12 van het Burgerlijk Wetboek.

Wanneer aan de algemene vergadering een voorstel tot statutenwijziging zal worden gedaan, moet zulks steeds bij de oproeping tot de algemene vergadering worden vermeld. Tegelijkertijd moet een afschrift van het voorstel, waarin de voorgedragen wijziging woordelijk is opgenomen, ten kantore van de vennootschap ter inzage worden gelegd voor de aandeelhouders tot de afloop van de vergadering. Vanaf de dag van de nederlegging tot de dag van de vergadering wordt aan een aandeelhouder, op diens verzoek, kosteloos een afschrift van het voorstel verstrekt. Van een wijziging van deze statuten wordt een notariële akte opgemaakt.

34.2 De vennootschap kan zich omzetten in een andere rechtsvorm. Voor omzetting is vereist een besluit tot omzetting, genomen door de algemene vergadering, alsmede een besluit tot statutewijziging. Op een omzetting zijn voorts van toepassing de desbetreffende bepalingen van Boek 2 van het Burgerlijk Wetboek. Omzetting beëindigt het bestaan van de rechtspersoon niet.

Juridische fusie en juridische splitsing.

Artikel 35.

- 35.1 De vennootschap kan een juridische fusie aangaan met één of meer andere rechtspersonen. Een besluit tot fusie kan slechts worden genomen op basis van een voorstel tot fusie, opgesteld door de besturen van de fuserende rechtspersonen. In de vennootschap wordt het besluit tot fusie genomen door de algemene vergadering. Echter, in de gevallen bedoeld in artikel 2:331 van het Burgerlijk Wetboek, kan het besluit tot fusie worden genomen door de directie.
- 35.2 De vennootschap kan partij zijn bij een juridische splitsing. Onder juridische splitsing wordt zowel verstaan zuivere splitsing als afsplitsing. Een besluit tot splitsing kan slechts worden genomen op basis van een voorstel tot splitsing, opgesteld door de besturen van de partijen bij de splitsing. In de vennootschap wordt het besluit tot splitsing genomen door de algemene vergadering. Echter, in de gevallen bedoeld in artikel 2:334ff van het Burgerlijk Wetboek kan het besluit tot splitsing worden genomen door de directie.
- 35.3 Op juridische fusies en juridische splitsingen zijn voorts van toepassing de desbetreffende bepalingen van Titel 7 van Boek 2 van het Burgerlijk Wetboek.

Ontbinding en vereffening.

Artikel 36.

- 36.1 De vennootschap kan worden ontbonden door een daartoe strekkend besluit van de algemene vergadering. Wanneer aan de algemene vergadering een voorstel tot ontbinding van de vennootschap zal worden gedaan, moet dat bij de oproeping tot de algemene vergadering worden vermeld.
- 36.2 In geval van ontbinding van de vennootschap krachtens besluit van de algemene vergadering worden de directeuren vereffenaars van het vermogen van de ontbonden vennootschap, tenzij de algemene vergadering besluit één of meer andere personen tot vereffenaar te benoemen.
- 36.3 Gedurende de vereffening blijven de bepalingen van deze statuten zo veel mogelijk van kracht.
- 36.4 Hetgeen na voldoening van de schulden van de ontbonden vennootschap is overgebleven, wordt overgedragen aan de aandeelhouders, naar evenredigheid van hetgeen is gestort op ieders aandelen.
- 36.5 Op de vereffening zijn voorts van toepassing de desbetreffende bepalingen van Titel 1 van Boek 2 van het Burgerlijk Wetboek.

HOOFDSTUK XII.

AGIO EN INBRENG OP AANDELEN ANDERS DAN IN GELD.

Agio.

Artikel 37.

- 37.1. De vennootschap administreert per aandelensoort een agioreserve ten behoeve van de uitgegeven aandelensoort, waartoe de daartoe gerechtigde aandeelhouder gerechtigd is en welke reserve zal worden opgeheven (geheel of gedeeltelijk) na een voorafgaand besluit van de algemene vergadering op voorstel van de directie.
- 37.2. Onder agio wordt verstaan de waarde, die op een aandeel boven de nominale waarde van een aandeel, wordt of is gestort.

Inbreng op aandelen anders dan in geld.

Artikel 38.

- 38.1. In de in artikel 2:94a lid 3 van het Burgerlijk Wetboek bedoelde gevallen kan worden afgezien van de opstelling van de beschrijving en de accountantsverklaring.
- 38.2. Indien voor de oprichting bekend is dat de koers is beïnvloed door uitzonderlijke omstandigheden die ertoe leiden dat de waarde van de effecten of instrument als bedoeld in artikel 2:94a lid 3 onderdeel a van het Burgerlijk Wetboek op de dag van de inbreng aanzienlijk zal zijn gewijzigd of indien voor de oprichting bekend is dat de waarde van inbreng als bedoeld in artikel 2:94a lid 3 onderdeel b of c van het Burgerlijk Wetboek op de dag van de inbreng als gevolg van nieuwe bijzondere omstandigheden aanzienlijk zal zijn gewijzigd, zijn de oprichters verplicht om als nog een beschrijving op te maken die door alle oprichters wordt ondertekend en waarvoor een accountantsverklaring als bedoeld in artikel 2:94a lid 2 van het Burgerlijk Wetboek wordt afgelegd. De beschrijving en de accountantsverklaring worden aan de akte van oprichting gehecht. Geschiedt de inbreng na de oprichting en is in de periode tussen de oprichting en de inbreng bekend geworden dat zich omstandigheden als bedoeld in de eerste zin hebben voorgedaan, dan is het bestuur verplicht om alsnog een beschrijving op te maken waarover een accountantsverklaring als bedoeld in artikel 2:94a lid 2 van het Burgerlijk Wetboek wordt afgelegd.
- 38.3. Indien bij de oprichting inbreng op aandelen anders dan in geld wordt overeengekomen onder toepassing van artikel 2:94a lid 3 van het Burgerlijk Wetboek, legt de vennootschap binnen een maand na de dag van de inbreng ten kantore van het handelsregister een verklaring van de oprichters neer waarin de inbreng wordt beschreven, met vermelding van de daaraan toegekende waarde en de toegepaste waarderingsmethoden. In de verklaring wordt tevens vermeld of de toegekende waarde ten minste beloopt het bedrag van de stortingsplicht, in geld uitgedrukt, waaraan met de inbreng moet worden voldaan en wordt voorts vermeld dat zich in de periode tussen de waardering en de inbreng geen nieuwe bijzondere omstandigheden hebben voorgedaan. De oprichters ondertekenen de verklaring; ontbreekt de handtekening van een of meer hunner, dan wordt daarvan onder opgave van reden melding gemaakt.

De Verenigde Compagnie Scheepsinvesteringen BV

Selterskampweg 61-4, 6721 AS BENNEKOM, Postbus 72, 6720 AB BENNEKOM, T (0800) 555 95 88 gratis informatielijn,
F (0318) 49 31 48, T (0031) 318 49 31 49 vanuit buitenland, info@cvcom.nl, www.cvcom.nl