

Nederlandse Beleggingsmaatschappij voor Zeeschepen NV

Jaarverslag 2017

Strawinskylaan 485
1077XX Amsterdam
telefoon: 020-572 01 01
telefax: 020-572 01 02
e-mail: office@nbzfonds.nl
website: www.nbzfonds.nl

Inhoud

Inhoud	1
Verslag van de raad van commissarissen	2
Verslag van de beheerder	4
Corporate governance verslag	11
Beheersen van risico's	20
Operationele, financiële-, compliance- en fiscale risico's	20
Financiële instrumenten en risico's	20
JAARREKENING 2017	22
Geconsolideerde balans per 31 december	22
Geconsolideerde winst- en verliesrekening en overzicht van het totaalresultaat	23
Geconsolideerd verloopoverzicht van het eigen vermogen	24
Geconsolideerd kasstroomoverzicht	25
Toelichting algemeen	26
Grondslagen voor consolidatie	26
Grondslagen voor waardering van activa en verplichtingen en bepaling van het resultaat	27
Waarderingsgrondslagen voor waardering van activa en verplichtingen in de geconsolideerde balans	30
Grondslagen voor de geconsolideerde winst- en verliesrekening en overzicht van het totaalresultaat.	32
Grondslagen voor het geconsolideerd kasstroomoverzicht	33
Verbonden partijen	34
Grondslagen voor segmentatie	36
Portefeuille omloop factor (voorheen portfolio turnover rate)	36
Toelichting op de geconsolideerde balans en winst- en verliesrekening	37
Enkelvoudige jaarrekening	53
Enkelvoudige balans per 31 december (voor resultaatbestemming)	53
Enkelvoudige winst- en verliesrekening	54
Toelichting algemeen	55
Grondslagen voor waardering van activa en passiva en bepaling van het resultaat	55
Toelichting op de enkelvoudige balans en winst- en verliesrekening	55
OVERIGE GEGEVENS	61
Bestemming resultaat	61
Controleverklaring van de onafhankelijke accountant	62
BIJLAGE 1: RESULTATEN PER SCHIP	68
BIJLAGE 2: STRUCTUUR NBZ (2017)	69

Verslag van de raad van commissarissen

De raad van commissarissen bestond gedurende het verslagjaar 2017 uit twee leden, te weten Mr. B. de Vries (voorzitter) en prof. dr. J. Koelewijn. Bij de vergaderingen van de raad van commissarissen zijn naast genoemde 2 leden van de raad, de beheerder en Mr D. Tjeenk Willink, aanwezig. Laatstgenoemde in de hoedanigheid van adviseur van de raad van commissarissen. De voorzitter van de raad van commissarissen voert op maandelijkse basis informeel overleg met de beheerder. De voltallige raad van commissarissen heeft in de verslagperiode vijf keer in aanwezigheid van de beheerder vergaderd.

De raad heeft intensief met de beheerder de actuele marktsituatie, alsmede de actuele waarde van de individuele beleggingen ultimo ieder kwartaal en in het bijzonder per 30 juni en 31 december 2017 besproken. Uitgebreid is steeds stilgestaan bij de waardering van de Noorse investeringen in de MT Eagle, de MT Henrietta, de MT Lesley de MT Wincanton, het MS Cable Innovator en daarnaast bij de vorderingen inzake MS Michelle en MS Svetlana.

Gedurende het jaar 2017 werden er 2 belangen genomen van respectievelijk 5,25% en 3% in North Sea Gas AS, eigenaar van 2 gastankers en een belang in Nordic Handysize III AS, eigenaar van 2 bulk carriers. Tevens werd het bareboat contract met de MT Eagle eind december met 5 jaar verlengd onder gelijktijdige overbrenging van onze 6,5% participatie naar de nieuwe vennootschap UACC Bergshav Tanker II DIS.

Bovengenoemde mutaties in de NBZ portefeuille zijn in lijn met de doelstelling van NBZ om in verschillende markten te beleggen. Met negen investeringen in elf schepen (twee investeringen betreffen ieder twee schepen) is NBZ nu actief in zes deelmarkten. NBZ zal haar beleid van het investeren met relatief kleine bedragen in verschillende investeringsprojecten voortzetten.

Hoewel alle schepen langjarige contracten hebben, volgt NBZ de relevante marktsegmenten nauwgezet. Dit is van belang voor het management van de lopende portefeuille en tevens voor het nemen van investeringsbeslissingen in nieuwe projecten.

NBZ heeft haar investeringen in de tankermarkt gespreid over de productentankermarkt, de chemicaliëntankermarkt en de gastankermarkt. Voor wat betreft de productentanker die NBZ in haar portefeuille heeft (MT Eagle) geldt dat de betreffende markt in 2017 nauwelijks heeft bewogen, waarmee ook gezegd is dat de daling van het jaar daarvoor gestopt is. Ditzelfde geldt voor de chemicaliënmarkt (MT Lesley en MT Henrietta). Het is voor beide markten de verwachting dat de vraag naar transportcapaciteit toeneemt ten opzichte van het aanbod daarvan. Dientengevolge worden hogere gemiddelde dagopbrengsten verwacht vanaf de tweede helft van 2018 en verder in 2019. De markt voor kleine gastankers (onder 10.000 dwt) is in de loop van 2017 verbeterd, vooral in Noord West Europa. Daar worden twee (MT Gas Master en MT Gas Mariner) van de drie gastankers die NBZ in de portefeuille heeft ingezet. De derde gastanker, de MT Wincanton, vaart in Australië op een lang contract met het Australische Orica.

De door NBZ gehouden investeringen in droge-lading-schepen zijn te verdelen in twee shortsea multipurpose schepen (MS Michelle en MS Svetlana) enerzijds en twee handysize bulk carriers (MS Elbia en MS Elenia) anderzijds. Na jaren van kommer en kwel lijkt het lang verwachte herstel in de droge-lading-markt eindelijk zijn intrede te hebben gedaan. Met horten en stoten weliswaar, maar de Baltic Dry index lijkt zijn weg naar boven te hebben gevonden waarbij het jaar werd afgesloten op 1230, terwijl deze eind februari nog onder de 700 had gestaan.

De MS Cable Innovator is een schip dat onderwaterkabels installeert en onderhoudt. Marktpartijen als British Telecom en Vodafone zijn actief in deze markt. Het schip wordt door Global Marine gecharterd voor 10 jaar, die het op haar beurt weer heeft ingezet voor onderhoudswerkzaamheden aan onderwaterkabels in de buurt van Canada en de Noord Amerikaanse oostkust.

Zoals uiteengezet op de Bijzondere Algemene Vergadering van Aandeelhouders van december 2016, is NBZ voornemens om op termijn het eigen vermogen te gaan versterken middels een aandelenemissie of anderszins. Hierdoor zou het voor NBZ mogelijk moeten worden haar inkomsten te vergroten en daardoor haar kostenratio naar beneden te brengen. Het kiezen van het juiste moment om dit kapitaal te versterken is cruciaal. Het ingezette herstel van de drogeladingmarkt is van belang, omdat deze markt voor een groot deel het marktsentiment voor de scheepvaartsector als geheel bepaalt.

Uiteraard speelt Annexum als beheerder een grote rol in bovengenoemd proces. Wij hebben er alle vertrouwen in dat zij met hun jarenlange ervaring op het gebied van emissies, NBZ op het juiste moment de goede weg op zullen sturen. De raad van commissarissen stelt vast dat de overgang van het beheer van NBZ NV van NBZ Management naar Annexum Beheer naar volle tevredenheid is verlopen en ziet er naar uit de samenwerking met Annexum te continueren.

Gedurende het verslagjaar 2017 werd er afscheid genomen van mr P.J. Jacobs als medebeleidsbepaler. De raad van commissarissen dankt hem voor alle jaren dat hij zich heeft ingezet voor NBZ. Per september 2017 is hij opgevolgd door mr M. Steenhuis.

Op 24 mei 2017 is de Algemene Vergadering van Aandeelhouders gehouden waarbij de jaarrekening 2016 werd goedgekeurd en het bestuur decharge werd verleend.

Sinds september 2012 is NBZ een closed-end fonds, waarbij nieuw aandelenkapitaal slechts kan worden vergaard door middel van emissies. De koers van het aandeel komt tot stand op de beurs (NYSE/Euronext) op basis vraag en aanbod. De koers wordt genoteerd in Euro's. De markt voor het aandeel NBZ was in 2017 buitengewoon illiquide.

Overeenkomstig het bepaalde in artikel 27 van de statuten heeft de beheerder de jaarrekening 2017 opgemaakt en besproken met de raad van commissarissen. Deze heeft bij de bespreking van de concept-jaarrekening 2017 stilgestaan bij de waardering van alle relevante balansposities, waaronder de reeds besproken investeringen. De raad stelt vast dat de opgaande lijn die in 2015 en 2016 al was ingezet, gedurende 2017 verder zijn weg naar boven heeft kunnen vasthouden.

Hierbij treft u aan de jaarstukken van de Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. De jaarstukken bevatten onder meer het verslag van de beheerder en de jaarrekening over het boekjaar 2017. Door Grant Thornton Accountants en Adviseurs B.V. is een goedkeurende controleverklaring verstrekt. Wij adviseren u de jaarrekening vast te stellen.

Tevens delen wij u mede dat de raad, overeenkomstig het bepaalde in artikel 29 van de statuten, zijn goedkeuring heeft gehecht aan het besluit van de beheerder met betrekking tot de resultaatbestemming, zoals opgenomen in de jaarstukken.

Amsterdam, 11 april 2018

De raad van commissarissen,

Mr. B. de Vries (voorzitter)

Prof. Dr. J. Koelewijn

Verlag van de beheerder

Inleiding

Nederlandse Belegingsmaatschappij voor Zeeschepen N.V. (NBZ) is als Nederlandse Belegingsmaatschappij voor Zeeschepen B.V. opgericht op 16 maart 2005. Op 14 november 2011 is de vennootschap omgezet in een N.V. De vennootschap is statutair gevestigd te Rotterdam en houdt sinds 1 januari 2017 kantoor te Amsterdam, Strawinskylaan 485. De vennootschap is bij de Kamer van Koophandel ingeschreven onder nummer 24375220. De aandelen van NBZ zijn sinds 15 november 2011 genoteerd op de NYSE/Euronext. Het aandeel wordt per die datum genoteerd in Euro's. Eind 2017 is een bedrag van ca. USD 5,0 miljoen aan aandelen c.q. participaties bij beleggers geplaatst.

Doelstelling van NBZ is te investeren in het risicodragend kapitaal van diverse typen bestaande zeeschepen, die vanaf de dag van aankoop verhuurd zijn onder langlopende huurcontracten, dan wel het verstrekken van risicodragende (achtergestelde) leningen voor de financiering van schepen aan voldoende solvabele debiteuren. Onder meer door de spreiding van investeringen in verschillende typen zeeschepen, wil NBZ het risico beperken. Voorts dient iedere investering te voldoen aan de in het Prospectus vermelde investeringsrichtlijnen. NBZ streeft een dividendrendement van 7% tot 10% over het geïnvesteerd vermogen na.

Op 1 juli 2017 heeft Annexum Beheer B.V., conform het besluit van de Bijzondere Vergadering van Aandeelhouders op 1 december 2016, na goedkeuring door de AFM, formeel het beheer van NBZ N.V. overgenomen van NBZ Management B.V. Per 1 september 2017 is Martijn Steenhuis bij de beheerder toegetreden als medebeleidsbepaler. Per 1 januari 2017 heeft Focko Nauta de rol van Diederik Tjeenk Willink overgenomen.

Investeringscapaciteit NBZ

Gedurende de laatste drie jaren waarin de meeste scheepvaartmarkten zware tijden doormaakten is NBZ er steeds in geslaagd een goed rendement van gemiddeld meer dan 10% op haar scheepvaart investeringen te maken. Het vaste deel van de bedrijfskosten drukt echter zwaar op het resultaat, waardoor het rendement van NBZ gemeten over de intrinsieke waarde achterblijft. De directie meent dat de oplossing is de investeringscapaciteit van NBZ te verhogen, waardoor de opbrengsten verhoogd kunnen worden terwijl een belangrijk deel van de kosten min of meer constant zal blijven. Om een en ander mogelijk te maken zal het eigen vermogen versterkt moeten worden.

De laatst gehouden aandelenemissie van april 2016 is niet geworden wat NBZ en Annexum zich daarvan hadden voorgesteld. Het negatieve sentiment met betrekking tot de scheepvaartsector in zijn geheel heeft daarbij een belangrijke rol gespeeld. We verwachten dat zich de komende 1-2 jaar nieuwe mogelijkheden zullen voordoen om nieuw kapitaal op te halen dan wel het eigen vermogen anderszins te versterken. Het in de tweede helft van 2017 ingezette herstel van de droge ladingmarkt zal in belangrijke mate bijdrage tot een verbetering van het scheepvaart-investeringsklimaat. NBZ en Annexum volgen de ontwikkelingen in de scheepvaartmarkt en de financiële markten nauwgezet en zullen er alles aan doen om op het juiste moment voorstellen die bijdragen aan een vergroting van de investeringscapaciteit van NBZ aan haar aandeelhouders voor te leggen.

Op de op 24 mei 2017 gehouden jaarlijkse Algemene Vergadering van Aandeelhouders is bovengenoemd onderwerp ter sprake gekomen. Op deze vergadering keurden de aandeelhouders de jaarrekening 2016 goed en verleenden directie (de beheerder) en raad van commissarissen décharge.

Beleggingsresultaat per participatie

Het beleggingsresultaat per participatie, gesplitst naar inkomsten, waardeveranderingen en kosten over de periode 1 januari 2013 tot en met 31 december 2017 wordt in onderstaande tabel weergegeven:

x USD 1.000	2017	2016	2015	2014	2013
Opbrengsten (incl. waardeveranderingen van beleggingen)	577	444	514	-226	-2.316
Kosten (incl. belastingen)	-365	-269	-212	-2.044	-1.724
Resultaat na belastingen	212	175	302	-2.270	-4.040
Aantal uitstaande participaties ultimo boekjaar	474.426	474.426	455.676	455.676	337.051
Intrinsieke waarde in USD per participatie ultimo boekjaar	10,68	10,71	11,04	10,65	15,24
Uitgekeerd dividend in USD per participatie	0,48	0,48	0,27	-	-
Rendement ten opzichte van intrinsieke waarde 1 jaar geleden	4,17%	1,35%	6,20%	-30,12%	-43,97%
Dividendrendement ten opzichte van gemiddelde intrinsieke waarde	4,49%	4,41%	2,49%	0,00%	0,00%
Vershil ten opzichte van intrinsieke waarde 1 jaar geleden, rekening houdend met uitgekeerde dividenden	0,45	0,15	0,66	-4,59	-11,96

Het resultaat na belastingen over 2017 is met 21% gestegen ten opzichte van 2016. Het rendement ten opzichte van de intrinsieke waarde 1 jaar geleden, rekening houdend met uitgekeerde dividenden, kwam uit op 4,17% (2016: 1,35%).

Nadat in april 2015 weer was begonnen met het uitkeren van dividend, in eerste instantie met 5 USD cent, maar vanaf het vierde kwartaal van 2015 met 12 USD cent per aandeel, hebben we dit beleid ook voortgezet in 2017 met vier kwartaal dividend betalingen van 12 USD cent per aandeel. De hiervoor benodigde cashflow was ruimschoots voldoende.

Ontwikkeling samenstelling vloot en performance investeringen

NBZ begon het jaar 2017 met 9 investeringen in schepen die actief zijn in 5 verschillende marktsegmenten. Met de investeringen in 2017 in de 2 handysize bulk carriers AS Elbia en AS Elenia is het aantal marktsegmenten uitgebreid naar 6 en ziet het portfolio er ultimo 2017 als volgt uit.

%	Marktsegment	Vaargebied	Schepen
35%	Droge lading shortsea < 10.000 dwt	Midd. Zee en Zwarte Zee	Michelle, Svetlana
9%	Droge bulk handysize >10.000 dwt	Wereldwijd	AS Elbia, AS Elenia
11%	Producten tanker long range >30.000 dwt	Wereldwijd	Eagle
19%	Chemicaliën tanker < 10.000 dwt	Caribisch gebied	Henrietta, Lesley
17%	Gas tanker < 10.000 dwt	Europa en Australië	Gas Master/Mariner, Wincanton
9%	Installatie telecom kabels	Noord Amerika	Cable Innovator
100%			

Alle schepen hebben langjarige contracten maar uiteraard volgt NBZ de relevante marktsegmenten nauwgezet. Dit is van belang voor het management van de lopende portefeuille en voor het nemen van investeringsbeslissingen in nieuwe projecten. Met de laatste nieuwe investering die in de tweede helft van 2017 is gedaan heeft NBZ een nieuwe markt, die van het wereldwijd

drogebulktransport, betreden. Deze markt omvat circa 11.000 schepen van boven de 10.000 dwt. Ter vergelijking, er varen circa 7.000 olie tankers van boven de 10.000 dwt. over de wereldzeeën.

Investerings in droge lading markt

De investeringen van NBZ in de drogeladingschepen zijn te verdelen in twee shortsea multipurpose schepen (MS Michelle en MS Svetlana) en de boven aangehaalde nieuwe investering in de droge bulk markt. Deze nieuwe investering betreft twee handysize bulk schepen (MS AS Elbia en AS MS Elenia) waarin NBZ, via haar Noorse dochterbedrijf NBZ Norway AS, een participatie van 3% heeft aangekocht in Nordic Handysize III AS. Deze vennootschap heeft twee handysize bulk carriers van 35.000 dwt, het MS AS Elbia en het MS AS Elenia, in eigendom. Voor deze twee schepen zijn tijdsbevrachtingscontracten afgesloten met het Deense D/S Norden, een van de grootste droge bulk reders ter wereld. Het is de bedoeling dat deze 2 schepen na 2 jaar weer verkocht worden. NBZ verwacht een rendement op deze investering te maken van 8-14%. Deze nieuwe investering past goed in de spreidingsdoelstelling en de marktvisie van NBZ. Na jaren van kommer en kwel lijkt het lang verwachte herstel in de droge lading markt eindelijk zijn intrede te hebben gedaan. Met horten en stoten weliswaar, maar de Baltic Dry index lijkt zijn weg naar boven te hebben gevonden waarbij de index het jaar 2017 afsloot op 1230, terwijl deze index 10 maanden daarvoor nog onder de 700 had gestaan. Het herstel lijkt aan de vraagkant gedreven door een wereldwijd economisch herstel en aan de aanbodkant doordat er veel schepen zijn gesloopt, waardoor er aan jaren van substantiële overcapaciteit langzamerhand een einde komt. Belangrijk voor de duurzaamheid van dit herstel zal de ontwikkeling van het orderboek bij scheepswerven zijn.

Investerings in de tankermarkt

NBZ heeft haar investeringen in de tankermarkt gespreid over de productentankermarkt, de chemicaliëntankermarkt en de gastankermarkt. Voor wat betreft de productentanker die NBZ sinds 2015 in haar portefeuille heeft (MT Eagle) geldt dat betreffende markt zich gedurende 2017 nauwelijks heeft bewogen. Het is de verwachting dat de markt voor productentankers eind 2018, eerste helft 2019 zal herstellen. Deze verwachting is gebaseerd op een verwachte toename van de vraag o.a. vanwege een grotere afstand tussen de raffinaderijen en de gebruikers van deze olieproducten waardoor het aantal ton-mijlen zal toenemen. Het orderboek van dit scheepstype aan de andere kant is door de slechte markt van de afgelopen jaren teruggelopen. Hierdoor zag NBZ zich genoodzaakt om in de eerste helft van 2017 haar 6,5% belang in de MT Eagle af te waarden naar de put-waarde. Tegen laatstgenoemde waarde werd het schip eind 2017 verkocht aan een nieuwe vennootschap Bergshav Tanker II DIS, waarin NBZ NV wederom een belang heeft genomen van 6,5%. Toen NBZ in 2015 dit belang aankocht waren er nog 2 jaar te gaan van het toenmalige 7 jaars rompbevrachtingscontract met United Arab Chemical Tankers (UACC). Het nieuwe rompbevrachtingscontract van UACC Bergshav Tanker II DIS met United Arab Chemical Tankers heeft een looptijd van 5 jaar en wederom zijn er put- en call opties in het contract opgenomen. Met deze nieuwe 5 jaars periode zal de totale investeringsperiode van NBZ in de MT Eagle op 7 jaar uitkomen. Over deze 7 jaars periode zal totale rendement op deze investering voor NBZ naar verwachting uitkomen op 9-10%.

De chemicaliën markt als geheel bleef achter bij de verwachtingen. De schepen waarin NBZ investeert (MT Lesley en MT Henrietta) worden door de manager (Pritchard Gordon Tankers), profijtelijk ingezet in het Caribisch gebied. Deze twee schepen vallen binnen het kleine segment van de chemicaliën markt (< 10.000 dwt). De vooruitzichten in deze markt zijn goed mede omdat het orderboek al enige jaren beperkt is en de gemiddelde leeftijd van de vloot relatief hoog is.

De markt voor kleine gas tankers (onder 10.000 dwt) heeft zich in de loop van 2017 wat verbeterd, vooral in Noord West Europa, waar NBZ een belang van 5,25% aankocht in de Noorse vennootschap North Sea Gas AS, die 100% eigenaar is van 2 gas tankers van 3.300 m³, de MT Gas Master en de MT Gas Mariner. Deze 2 schepen zijn voor 10 jaar op rompbevrachtingscontracten verhuurd aan het Deense B Gas Ltd, marktleider op het gebied van vervoer van gas binnen Noord West Europa. Er zijn bij deze investering put- en call opties overeengekomen. Het verwachte rendement bedraagt 10-12% per jaar. Afgezien van dit nieuwe aangekochte belang had NBZ in 2016 al een 11% belang aangekocht in een andere gas tanker binnen hetzelfde segment onder de 10.000 dwt, de MT Wincanton (9.200 dwt). Transgas heeft dit schip tot 2021 op een rompbevrachtingscontract genomen. Op het moment vaart het schip in Australië waarbij het mijnbouw bedrijf Orica een tijdsbevrachtingscontract is overeengekomen met Transgas.

Markt voor constructie en onderhoud telecomverbindingen

De markt waarin het MS Cable Innovator opereert is de markt van onderwater kabels die wereldwijd gebruikt worden voor telecommunicatie. Marktpartijen als British Telecom en Vodafone zijn actief in deze markt. Het schip wordt door Global Marine gecharterd voor 10 jaar, die het op haar beurt weer heeft ingezet voor onderhoudswerkzaamheden aan onderwaterkabels in de buurt van Canada en de Noord Amerikaanse oostkust.

Waarderingsmethodiek

In december 2017 heeft op basis van de beschikbare informatie voor elke belegging afzonderlijk, een beoordeling van de verwachte toekomstige kasstromen alsmede voor zover mogelijk van de financiële positie van desbetreffende rederijen plaatsgevonden. Hoewel is getracht om een zo compleet mogelijke beeld van de toekomst te verkrijgen, blijft deze naar zijn aard onzeker. Vanwege het veelal ontbreken van bruikbare marktnoteringen wordt voor de waardering van de beleggingen in leningen en beleggingen in participaties in schepen gebruik gemaakt van de netto contante waarde methode, waarbij de toekomstige kasstromen zo goed mogelijk worden ingeschat. Bij de toepassing van genoemde methode zijn de verwachte toekomstige kasstromen verdisconteerd tegen een percentage dat het risicoprofiel van de belegging op het moment van waarderen zo goed mogelijk reflecteert. Deze methodiek is gedurende het boekjaar 2009 ingevoerd en de daarop volgende jaren verder verfijnd. NBZ heeft elk kwartaal en zoveel vaker als de omstandigheden daartoe aanleiding hebben gegeven, onderzoek gedaan naar de actuele waarde van de beleggingen en deze zo nodig herzien. Mede gelet op de huidige marktomstandigheden blijft dit voor de beheerder een topprioriteit. De risicofactoren die aan een belegging in deelnemingsrechten NBZ verbonden zijn, zijn beschreven in het Prospectus van 27 oktober 2011 en het Prospectus 2016 van 15 april 2016. Ten opzichte van het verleden is het risico van een belegging in NBZ, in aanmerking nemend de reeds getroffen aanpassingen van de waarderingen, naar de inschatting van de beheerder per saldo niet toegenomen.

NBZ investeringen 2005-2017

Al met al zijn gedurende de looptijd van NBZ in totaal eenentwintig investeringen gedaan. Van de eenentwintig zijn er vijf positief geëindigd (Gas Pioneer, Adnan en Halil, Venere, Tapatio), vijf volledig afgewaardeerd (Star 1, Rayben Star, Atagun, Merwesingel en Merweplein) en lopen de huidige elf investeringen in de motorschepen Michelle, Svetlana, AS Elbia, AS Elenia en Cable Innovator en de motortankers Eagle, Henrietta, Lesley, Gas Master, Gas Mariner en Wincanton binnen de overeengekomen marges. Het doet de directie genoegen dat nadat de opgaande lijn die al was opgepakt in 2015 en in 2016, ook het boekjaar 2017 met winst kon worden afgesloten.

Vooruitzichten

De kwaliteit van de huidige investeringen is goed en bovendien zijn deze investeringen goed verspreid over verschillende deelmarkten. Deze deelmarkten hebben elk hun eigen dynamiek, maar zijn uiteindelijk wel allemaal in hoge mate afhankelijk van de ontwikkelingen van de wereldhandel. De kasstroom verliep in 2017 volgens plan en gezien het verloop van de huidige investeringen zijn op dit moment geen redenen om aan te nemen dat dit in 2018 niet zo zal zijn.

Het op gang gekomen herstel van de droge ladingmarkt zal hopelijk rond het eind van 2018 gevolgd worden door een verbetering van de tankermarkt. NBZ volgt deze ontwikkelingen en andere ontwikkelingen binnen de scheepvaartmarkt nauwgezet en zal haar beleid van gespreid beleggen in verschillende sectoren van de markt voortzetten.

Een kapitaalsintensieve industrie als de scheepvaartindustrie heeft relatief veel last van de strengere kapitaalseisen die aan banken worden opgelegd uit hoofde van Basel-3 toezichts-regulering. Mede hierdoor hebben veel banken de sector de rug toegekeerd. In de nieuwbouwsector hebben grote internationale leasing bedrijven een deel van de markt overgenomen. Private-equity arrangeurs en investeringsmaatschappijen zoals NBZ spelen in toenemende mate een rol in de financiering van gebruikt tonnage.

Nieuwe investeringen kunnen op het moment slechts worden gedaan uit de kasstroom van de lopende investeringen. Om een daadwerkelijke groei en een daarmee gepaard gaande efficiëntere bedrijfsvoering mogelijk te maken, zal het eigen vermogen van NBZ moeten worden versterkt. We hopen daar gedurende 2018 dan wel 2019 stappen in te kunnen maken.

De directie is verheugd in 2017 het uitkeren van kwartaal dividend te hebben kunnen voortzetten. In het vierde kwartaal kwam de 12 USD cent per kwartaal (dus 48 USD cent over het gehele jaar) overeen met circa 10% van de beurskoers. De directie is voornemens ook in 2018 het dividend niveau van 2017 te handhaven dan wel te benaderen. Uitgangspunt hierbij is dat de marktomstandigheden vergelijkbaar zullen zijn.

Bestemming resultaat

De beheerder stelt aan de aandeelhoudersvergadering voor, het saldo van de winst over het boekjaar ten bedrage van USD 212.000, onder aftrek van het uitgekeerd dividend ten bedrage van USD 224.000, in mindering te brengen op de overige reserve.

Verklaring omtrent bedrijfsvoering

Algemeen

Als beheerder van Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. (NBZ) is het, overeenkomstig artikel 121 van het Besluit gedragstoezicht financiële ondernemingen (Bgf), onze verantwoordelijkheid te verklaren dat voor NBZ wordt beschikt over een beschrijving van de inrichting van de bedrijfsvoering overeenkomstig de Wet op het financieel toezicht en de daaraan gerelateerde gestelde eisen en dat deze bedrijfsvoering gedurende het boekjaar 2017 effectief en overeenkomstig de beschrijving heeft gefunctioneerd. De bedrijfsvoering is afgestemd op de omvang van de organisatie en in lijn met de bij of krachtens de wet gestelde vereisten. Een dergelijke structuur kan geen absolute zekerheid bieden dat zich nooit afwijkingen zullen voordoen, maar is ontworpen om een redelijke mate van zekerheid te verkrijgen over de effectiviteit van de interne beheersingsmaatregelen aangaande de risico's gerelateerd aan de

activiteiten van de beleggingsinstelling. De beoordeling van het functioneren en de effectiviteit van de bedrijfsvoering behoort tot de verantwoordelijkheid van de beheerder.

Activiteiten gedurende het boekjaar 2017

De opzet van de administratieve organisatie en interne controle (thans “bedrijfsvoering” genoemd) wordt jaarlijks beoordeeld en zo nodig opnieuw in lijn gebracht met de wetgeving. Hierover wordt gerapporteerd door Annexum die in de uitvoering van deze taak wordt geassisteerd door BDO Accountants & Belastingadviseurs B.V. Relevante risico's zijn in kaart gebracht en bijbehorende interne controles zijn gedefinieerd. Aan de beoordeling van de effectiviteit en het functioneren van de bedrijfsvoering wordt in de praktijk op een aantal manieren invulling gegeven. Door middel van de vastleggingen van uitgevoerde activiteiten op basis van werkinstructies worden wij periodiek geïnformeerd. Deze werkinstructies zijn gebaseerd op de procesbeschrijvingen en de daarin opgenomen beheersingsmaatregelen. Aangezien de leden van de directie van de beheerder zelf frequent deelnemen aan de bedrijfsvoering, steunen wij ook op onze eigen ervaring. Daarnaast is er een incidenten- en klachtenprocedure. Hieruit zijn in het kader van de rapportage in dit jaarverslag geen relevante bevindingen naar voren gekomen.

Rapportage over de bedrijfsvoering

Gedurende het boekjaar 2017 hebben wij de verschillende aspecten van de inrichting van de bedrijfsvoering beoordeeld. Bij onze werkzaamheden hebben wij geen constatering gedaan op grond waarvan zou moeten worden geconcludeerd dat de beschrijving van de opzet van de bedrijfsvoering als bedoeld in artikel 115y van het Bgfo niet voldoet aan de vereisten zoals opgenomen in het Bgfo en daaraan gerelateerde regelgeving. Ook is niet geconstateerd dat de maatregelen van interne controle niet effectief en overeenkomstig de beschrijving functioneren.

Op grond van het bovenstaande verklaren wij als beheerder voor NBZ te beschikken over een beschrijving van de bedrijfsvoering als bedoeld in artikel 121 van het Bgfo, die voldoet aan de eisen van het Bgfo en verklaren wij met een redelijke mate van zekerheid dat de bedrijfsvoering gedurende het boekjaar 2017 effectief en overeenkomstig de beschrijving heeft gefunctioneerd.

Getrouw beeld verklaring ad artikel 5:25c lid 2 sub c Wft

De directie van NBZ verklaart dat, voor zover bekend:

- De jaarrekening 2017 een getrouw beeld geeft van de activa, de passiva, de financiële positie per 31 december 2017 en het resultaat over de periode 1 januari 2017 tot en met 31 december 2017.
- Het verslag van de beheerder een getrouw beeld geeft omtrent de toestand per 31 december 2017, de gang van zaken gedurende de verslagperiode 1 januari tot en met 31 december 2017 en dat in het verslag de wezenlijke risico's, waarmee de vennootschap wordt geconfronteerd, zijn beschreven.

Amsterdam, 11 april 2018

De beheerder

Annexum Beheer B.V. - drs. H.W. Boissevain

Corporate governance verslag

Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. (NBZ) is een naamloze vennootschap naar Nederlands recht, gevestigd in Rotterdam. NBZ is genoteerd aan NYSE Euronext Amsterdam. De governance van NBZ kent een two-tier bestuursstructuur. NBZ wordt bestuurd door een directie (de beheerder). Toezicht vindt plaats door de raad van commissarissen. Deze organen zijn onafhankelijk van elkaar. Beide organen leggen over de uitoefening van hun taken verantwoording af aan de algemene vergadering.

De Algemene Vergadering van Aandeelhouders benoemt de directie en raad van commissarissen. De directie en de raad van commissarissen zijn onder meer verantwoordelijk voor de corporate governance van NBZ. Corporate governance ziet op goed ondernemerschap, waaronder begrepen transparant handelen en goed toezicht hierop, alsmede het afleggen van verantwoording over het uitgeoefende toezicht. NBZ streeft ernaar om in haar financiële informatie beleggers zo transparant mogelijk te informeren over de ontwikkelingen binnen NBZ.

Op 1 juli 2017 heeft Annexum Beheer B.V., conform het besluit van de Bijzondere Vergadering van Aandeelhouders op 1 december 2016, na goedkeuring door de AFM, formeel het beheer van NBZ N.V. overgenomen van NBZ Management B.V.

De belangrijkste bronnen voor de corporate governance zijn, naast de Wet, de Nederlandse Corporate Governance Code. In dit hoofdstuk wordt in hoofdlijnen de corporate governancestructuur van de vennootschap uiteengezet.

Corporate Governance Code

Als beursgenoteerde onderneming, past NBZ de Nederlandse Corporate Governance Code 2016 ('de Code') toe. In 2017 zijn de reglementen van de directie en de raad van commissarissen aangepast aan de Code (die per 8 december 2016 de Nederlandse Corporate Governance Code 2008 verving). Omdat verschillende, nader toegelichte, redenen is de Code op enkele onderdelen niet van toepassing.¹

Directie

De directie (de beheerder, de directie) is belast met het besturen van de vennootschap, hetgeen onder andere inhoudt dat de directie verantwoordelijk is voor de strategie met het bijbehorende risicoprofiel, realisatie van de doelstellingen van de vennootschap, de resultaatontwikkeling en de voor de onderneming relevante maatschappelijke aspecten van ondernemen. De directie legt hierover verantwoording af aan de raad van commissarissen en aan de Algemene Vergadering van Aandeelhouders.

De directie stelt de visie en de daaruit voortkomende missie, strategie en doelstellingen vast. De verantwoordelijkheid voor de uitvoering van de strategie ligt tevens bij de directie. Bij het

¹ Niet van toepassing zijn de volgende best practice bepalingen, aangezien NBZ geen interne audit functie, reglement van commissarissen, gedelegeerde commissaris, tijdelijke bestuursfunctie commissaris, bedrijfssecretaris, beloning executive committee, gecertificeerde aandelen, institutionele beleggers en geen one-tier bestuursstructuur heeft: 1.3.1 t/m 1.3.5, 2.1.3, 2.3.8 t/m 2.3.10, 3.1.3, 3.2.1, 4.3.5, 4.3.6, 4.4, 4.4.1 t/m 4.4.8, 5.1, 5.1.1 t/m 5.1.5.

vervullen van haar taak richt de directie zich op het belang van de vennootschap en weegt daarbij de belangen van de bij de vennootschap betrokkenen af. De directie is verantwoordelijk voor de naleving van alle relevante wet- en regelgeving, het beheersen van de risico's verbonden aan de ondernemingsactiviteiten en voor de financiering van de vennootschap (van toepassing bij het aangaan van financieringen voor beleggingen). De directie rapporteert hierover aan en bespreekt de interne risicobeheersings- en controlesystemen met de raad van commissarissen.

De directie is verantwoordelijk voor de kwaliteit en de volledigheid van de openbaar gemaakte financiële berichten. De raad van commissarissen ziet erop toe dat de directie deze verantwoordelijkheid adequaat vervult.

De directie is verantwoordelijk voor een transparant bestuur van de onderneming. De doelstelling van transparant bestuur is dat alle belanghebbenden een duidelijk inzicht hebben in de beslissingen en besluitvormingsprocedures van de onderneming.

De leden van de directie worden benoemd door de algemene vergadering op voordracht van de raad van commissarissen. De algemene vergadering stelt het aantal leden van de directie vast. Leden van de directie kunnen door de algemene vergadering worden geschorst of ontslagen.

De directie bestaat momenteel uit één statutair directeur, Annexum Beheer B.V., die door de Algemene Vergadering van Aandeelhouders is benoemd. Annexum Beheer B.V. wordt vertegenwoordigd door twee natuurlijke personen. Annexum heeft als bijzonder aandachtsgebied compliance en de werving van nieuw kapitaal. De taak van de beheerder staat beschreven in de Managementovereenkomst en is opgenomen in het Prospectus 2011 in bijlage V.

De bezoldiging van de directie is gebaseerd op de afspraken in de management overeenkomst (gezien de omvang van het bedrijf is er geen remuneratie commissie)., ~~de beheervergoeding.~~

Bij het opstellen van de management overeenkomst zijn de aspecten in overweging genomen als in art. 3.1.2. van de Code:

- i. de doelstellingen voor de strategie ter uitvoering van lange termijn waardecreatie, zoals bedoeld in bestpractice bepaling 1.1.1;
- ii. vooraf uitgevoerde scenarioanalyses;
- iv. de ontwikkeling van de beurskoers van de aandelen;
- v. een passende verhouding van het variabele deel van de beloning ten opzichte van het vaste deel. Het variabele deel van de beloning is gekoppeld aan vooraf vastgestelde en meetbare prestatiecriteria, die overwegend een lange termijn karakter hebben;

De andere in dit artikel van de Code genoemde punten zijn op NBZ niet van toepassing gezien de omvang van de organisatie, te weten iii (geen andere werknemers werkzaam), vi en vii (geen opties en aandelen toegekend)

Er is geen personeel in dienst, derhalve zijn er geen ontslagvergoedingsovereenkomsten van toepassing.

De aan Annexum Beheer B.V. te vergoeden management fee is vastgesteld op 2% van het door de vennootschap geïnvesteerd vermogen met een minimum van werkelijke kosten van het beheer plus een vergoeding ter dekking van personeel gerelateerde kosten van € 30.000. Aan de beheerder kan een performance fee worden uitgekeerd indien het dividendrendement in het boekjaar boven de acht procent. In het boekjaar heeft deze uitkering niet plaatsgevonden. De belangrijkste elementen van de management overeenkomst zijn op de website geplaatst,

De directie richt zich op het realiseren van de doelstellingen en de continuïteit van de vennootschap en de met haar verbonden onderneming en richt zich daarbij op lange termijn waardecreatie en weegt daartoe de in aanmerking komende belangen van de stakeholders af. In het bestuursverslag (Verslag van de beheerder) komt deze lange termijn visie aan de orde en strategie ter realisatie daarvan.

In geval van een (potentieel) (in)direct persoonlijk belang van een lid van de directie dat tegenstrijdig is met het belang van NBZ, informeert dat lid meteen de voorzitter van de raad van commissarissen en overige leden van de directie en verschaft daarover alle relevante informatie, inclusief de relevante informatie inzake zijn echtgeno(o)t(e), geregistreerd partner of andere levensgezel, pleegkind, bloed- of aanverwant tot in de tweede graad. Een lid van de directie neemt niet deel aan de beraadslaging en de besluitvorming over een onderwerp of transactie waarbij hij een (in)direct persoonlijk tegenstrijdig belang heeft met NBZ. Wanneer alle leden van de directie een (in)direct persoonlijk belang hebben dat tegenstrijdig is met het belang van NBZ en daardoor geen bestuursbesluit kan worden genomen, wordt het besluit genomen door de raad van commissarissen. De raad van commissarissen moet vooraf goedkeuring verlenen aan besluiten van de directie tot het aangaan van transacties waarbij sprake is van tegenstrijdige belangen die van materiële betekenis zijn voor NBZ en/of het betreffende lid van de directie. Dergelijke transacties worden gepubliceerd in het beheerverslag met vermelding van het tegenstrijdig belang. Transacties waarbij tegenstrijdige belangen spelen van leden van de directie of raad van commissarissen worden tegen marktconforme voorwaarden overeengekomen.

De directie stelt voor de vennootschap en de met haar verbonden onderneming waarden vast die bijdragen aan een cultuur gericht op lange termijn waardecreatie en bespreekt deze met de raad van commissarissen. De directie is verantwoordelijk voor de inbedding en het onderhouden van de waarden in de vennootschap en de met haar verbonden onderneming. Daarbij wordt onder meer aandacht besteed aan:

- i. de strategie en het bedrijfsmodel;
- ii. de omgeving waarin de onderneming opereert; en
- iii. de bestaande cultuur binnen de onderneming en of het gewenst is daar wijzigingen in aan te brengen.

De directie stimuleert gedrag dat aansluit bij de waarden en draagt deze waarden uit door het tonen van voorbeeldgedrag.

De directie moet een gedragscode opstellen en toezien op de werking en de naleving ervan door zichzelf en de evt. werknemers van de vennootschap. De directie informeert de raad van commissarissen over de bevindingen en observaties ten aanzien van de werking en de naleving. Deze gedragscode is nog niet opgesteld (actiepunt 2018).

De secretaris van de onderneming ziet erop toe dat de juiste procedures worden gevolgd en dat in overeenstemming wordt gehandeld met de wettelijke en statutaire verplichtingen van de directie. Dit beleid is in 2017 nageleefd.

Raad van commissarissen

De raad van commissarissen heeft als voornaamste taak om toezicht te houden op het beleid van de directie en op de algemene gang van zaken in de vennootschap (en haar dochterondernemingen) en staat de directie met raad ter zijde. De raad van commissarissen richt zich bij de vervulling van zijn taak naar het belang van de vennootschap en weegt daartoe de in aanmerking komende belangen

van de bij de vennootschap betrokkenen. De raad betreft daarbij ook de voor de onderneming relevante maatschappelijke aspecten van ondernemen.

De raad van commissarissen richt zich bij de vervulling van zijn taak op de lange termijn waarde creatie van de vennootschap en de met haar verbonden onderneming en weegt daartoe de in aanmerking komende belangen van bij de vennootschap betrokkenen af. De directie verschaft tijdig alle informatie en middelen aan de raad van commissarissen die nodig zijn voor een goede taakuitoefening. Indien de raad van commissarissen en/of een lid van de raad dit geboden acht, kan hij informatie inwinnen bij de directie, de externe accountant, en/of (andere) functionarissen en externe adviseurs.

De raad van commissarissen richt zich bij zijn toezicht op het behalen van de doelstellingen van de vennootschap. De raad van commissarissen bespreekt regelmatig de strategie, de uitvoering van de strategie en de daarmee samenhangende voornaamste risico's. In het verslag van de raad van commissarissen legt de raad verantwoording af over de wijze waarop de raad van commissarissen betrokken was bij de totstandkoming en toezicht houdt op de uitvoering van de strategie. Ten slotte is de raad van commissarissen betrokken bij de beoordeling en bekrachtiging van de beheersovereenkomst tussen de vennootschap en de beheerder.

De verantwoordelijkheden, taak en werkwijze van de raad van commissarissen zijn vastgelegd in de statuten van NBZ. De verantwoordelijkheid voor de juiste uitvoering van zijn taken berust bij de raad als geheel. De leden van de raad van commissarissen kunnen ten opzichte van de directie in onafhankelijkheid standpunten innemen. Leden van de raad van commissarissen oefenen hun taak uit zonder mandaat en onafhankelijk van enig belang in het fonds. De raad van commissarissen bespreekt ten minste eenmaal per jaar het functioneren van de directie, het functioneren van de individuele leden van de directie en haar eigen functioneren. Onderdeel hiervan is ook of er behoefte is aan trainingen of opleidingen. In 2017 was er op basis van de uitkomsten van de besprekingen geen verdere actie vereist. De raad van commissarissen bestaat uit minimaal één lid, maar had in 2017 twee leden. In 2017 was er geen commissaris met een specifieke taak of functie van tijdelijke aard. De raad maakt geen gebruik van een ondersteunende secretaresse. De raad kent geen vaste profielschets. De raad van commissarissen toetst periodiek de samenstelling van de raad, vooral met het oog op diversiteit, heterogeniteit en aanwezige competenties, kwaliteiten en deskundigheden teneinde nog beter te kunnen voldoen aan de eisen die de wet bestuur en toezicht stelt. De raad van commissarissen benoemt uit haar midden een voorzitter. De raad van commissarissen is verantwoordelijk voor de besluitvorming over het omgaan met (potentiële) tegenstrijdige belangen van de directie, commissarissen en de externe accountant in relatie tot de vennootschap. In de jaarrekening wordt onder de toelichting 'verbonden partijen' als gevolg van de Wet op het financieel toezicht en op basis van IFRS gerapporteerd over transacties tussen de vennootschap en verbonden partijen, daaronder begrepen de directie en de commissarissen, evenals over transacties waarbij een of meer verbonden partijen betrokken zijn. Daarbij wordt vermeld in hoeverre de transacties zijn verricht tegen marktconforme voorwaarden.

De leden van de raad van commissarissen worden benoemd door de algemene vergadering, op voordracht van de raad van commissarissen. De raad van commissarissen heeft een profiel van zijn omvang en samenstelling opgesteld, daarbij rekening houdend met de aard en de activiteiten van de onderneming en de gewenste deskundigheid en achtergrond van zijn leden. De raad van commissarissen streeft naar een gemengde samenstelling, onder meer met betrekking tot geslacht en leeftijd. De profielschets wordt om de drie jaar op haar actualiteit en juistheid getoetst. Voorstellen aan de Algemene Vergadering van Aandeelhouders tot benoeming of herbenoeming

worden deugdelijk onderbouwd. In het geval van een herbenoeming wordt rekening gehouden met de prestaties en het functioneren van de kandidaat in de hoedanigheid van commissaris. Een commissaris wordt benoemd voor een periode van vier jaar en kan worden herbenoemd. Er is geen maximumperiode. Een besluit van de algemene vergadering van aandeelhouders tot ontslag of schorsing van een commissaris kan worden genomen bij een gewone meerderheid van stemmen in een vergadering. De werkwijze van de raad van commissarissen is neergelegd in de statuten van de vennootschap. Alle leden van de raad van commissarissen zijn onafhankelijk in de zin van de Code.

Thans bestaat de raad van commissarissen uit de volgende personen:

Bote de Vries (man), voorzitter: leeftijd 59, in de RvC sinds 2005. Naast Directeur van Finamar B.V., nog diverse andere adviseurschappen. Herkiesbaar in 2018.

Jaap Koelewijn (man), leeftijd 61, in de RvC sinds 2009. Hoogleraar aan de Universiteit Nijenrode en daarnaast diverse adviseurschappen. Herkiesbaar in 2018.

Voor zowel de leden van de raad van commissarissen als voor de directie geldt dat zij voor evt. nieuwe commissariaten dan wel andere relevante functies toestemming vragen aan de raad van commissarissen.

De algemene vergadering stelde de beloning aan de leden van de raad van commissarissen vast. De beloning staat in het Prospectus 2011 hoofdstuk 8, Kosten. Deze vergoeding en de overwegingen die tot deze vergoeding hebben geleid is met ingang van 1 januari 2017 voor de “vriessperiode” in overleg naar beneden bijgesteld en reflecteren de tijdsbesteding en de verantwoordelijkheden van de functie en houdt rekening met de doelstellingen met:

- i. de doelstellingen voor de strategie ter uitvoering van lange termijn waardecreatie, zoals bedoeld in bestpractice bepaling van de Code, art. 1.1.1;
- ii. vooraf uitgevoerde scenarioanalyses;
- iii. de ontwikkeling van de beurskoers van de aandelen;

Er is geen variabel deel overeengekomen. De andere in dit artikel van de Code genoemde punten zijn op NBZ niet van toepassing gezien de omvang van de organisatie.

Gezien het feit dat de onderneming geen werknemers in dienst heeft wordt er geen remuneratie rapport opgesteld door de raad van commissarissen.

De raad van commissarissen komt telkenmale bijeen wanneer een commissaris of de directie dit nodig acht. De raad van commissarissen heeft in het verslagjaar vijf maal vergaderd in het bijzijn van de beheerder. Bij alle vergaderingen zijn alle commissarissen aanwezig geweest. De vennootschap heeft geen interne audit-afdeling ingesteld. Er is nog geen reglement opgesteld met betrekking tot de raad van commissarissen. In het verslag van de commissarissen is een bestuurs-evaluatie opgenomen. De raad van commissarissen bespreekt de bevindingen van de externe accountant betreffende de interne controle-omgeving van de vennootschap met de directie en de externe accountant.

De raad van commissarissen houdt toezicht op de interne controlestructuur en de interne procedures en de beoordeling van risico's waar de vennootschap en haar deelnemingen mee worden geconfronteerd en is belast met het goedkeuren van investeringen. Dit gebeurt op regelmatige basis in de RvC vergadering en daarnaast voor zover daar aanleiding toe is. Risico's

die daarbij aan de orde komen zijn: strategische risico's, operationele risico's, compliance, verslaggevingsrisico's en meer in het bijzonder kredietrisico's, liquiditeitsrisico's, renterisico's, prijsrisico's, valutarisico's en risico's gerelateerd aan financiële instrumenten. In het bestuursverslag is ingegaan op de risico's die de vennootschap loopt en hoe deze gemanaged worden. Gedurende het boekjaar is er geen aanleiding geweest om te twifelen aan het functioneren van de systemen en procedures in overeenstemming met hun beoogde doelen. De voorzitter van de raad van commissarissen ziet er op toe dat gehandeld wordt in overeenstemming met de Code 2016, art. 2.3.6.

De voorzitter van de raad van commissarissen is namens de raad het voornaamste aanspreekpunt voor de directie, commissarissen en voor aandeelhouders over het functioneren van bestuurders en commissarissen. De vicevoorzitter fungeert als aanspreekpunt voor individuele commissarissen en directie over het functioneren van de voorzitter.

Alle commissarissen moeten een op de functie toegesneden introductieprogramma volgen. Het introductieprogramma besteedt in ieder geval aandacht aan algemene financiële, sociale en juridische zaken, de financiële verslaggeving door de vennootschap, de specifieke aspecten die eigen zijn aan de desbetreffende vennootschap en haar ondernemingsactiviteiten, de cultuur en - indien aanwezig - de relatie met het medezeggenschapsorgaan en de verantwoordelijkheden van een commissaris.

Een lid van de raad van commissarissen meldt een potentieel tegenstrijdig belang in relatie tot NBZ, onverwijld aan de voorzitter van de raad. Indien het de voorzitter betreft, dient de voorzitter onverwijld te melden aan de vicevoorzitter. Het betreffende lid verschaft alle relevante informatie, inclusief de voor de situatie relevante informatie inzake zijn echtgenote, geregistreerde partner of een andere levensgezel, pleegkind en bloed- en aanverwanten tot in de tweede graad. Een lid van de raad van commissarissen neemt niet deel aan de beraadslaging en de besluitvorming over een onderwerp of transactie waarbij hij een tegenstrijdig belang heeft met NBZ. Er hebben zich geen gevallen van tegenstrijdige belangen van leden van de raad van commissarissen voorgedaan gedurende het verslagjaar. Nevenfuncties van leden van de raad van commissarissen behoeven goedkeuring van de raad.

Het bestuur en de raad van commissarissen zijn elk verantwoordelijk voor het stimuleren van openheid en aanspreekbaarheid binnen het orgaan waar zij deel van uitmaken en de organen onderling.

Overname situaties

Wanneer een overnamebod op de (certificaten van) aandelen in de vennootschap wordt voorbereid, bij een onderhands bod op een bedrijfsonderdeel of een deelneming waarvan de waarde de in artikel 2:107a, lid 1, onderdeel c, BW bedoelde grens overschrijdt, en/of bij een andere ingrijpende wijziging in de structuur van de vennootschap, draagt de directie zorg dat de raad van commissarissen tijdig en nauw wordt betrokken bij het overnameproces en/of de wijziging van de structuur.

Indien op de (certificaten van) aandelen in de vennootschap een overnamebod is aangekondigd of uitgebracht en de directie een verzoek van een derde concurrerende bieder ontvangt om inzage te verschaffen in de gegevens van de vennootschap, dan bespreekt de directie dit verzoek onverwijld met de raad van commissarissen.

Indien een onderhands bod op een bedrijfsonderdeel of een deelneming waarvan de waarde de in artikel 2:107a, lid 1, onderdeel c, BW bedoelde grens overschrijdt in de openbaarheid is gebracht, deelt de directie van de vennootschap zo spoedig mogelijk zijn standpunt over het bod, alsmede de motivering van dit standpunt, openbaar mede.

De directie en de raad van commissarissen laten zich bij hun handelen in geval van overname situatie leiden door het belang van de vennootschap en de daarmee verbonden onderneming.

Commissies van de raad van commissarissen

Vanwege de beperkte omvang, de diversiteit en de complexiteit van de te behandelen onderwerpen heeft de raad van commissarissen geen Risk- en Auditcommissie en een Remuneratie- en Nominatiecommissie ingesteld. Daarnaast zijn er geen Executive Commissie en Selectie en Aanstellingscommissie die gaan over de selectie, voordracht en benoeming van directieleden en commissarissen.

Externe accountant

De externe accountant wordt benoemd door de algemene vergadering. De directie draagt zorg voor dat de externe accountant tijdig alle informatie ontvangt die nodig is voor de uitvoering van zijn werkzaamheden. De directie stelt de externe accountant in de gelegenheid om op de verstrekte informatie te reageren. De externe accountant rapporteert met betrekking tot het door hem gedane onderzoek aan de raad van commissarissen en de directie en geeft na onderzoek en controle een verklaring omtrent de getrouwheid van de jaarrekening van NBZ. De Algemene Vergadering van Aandeelhouders is bevoegd om de accountant vragen te stellen over zijn verklaring betreffende de getrouwheid van de jaarrekening. De externe accountant is bevoegd tijdens de aandeelhoudersvergadering daarover het woord te voeren.

De externe accountant woont de vergaderingen van de raad van commissarissen bij waarin het verslag van de externe accountant over de controle van de jaarrekening wordt besproken en is beschikbaar voor de Algemene Vergadering waarin de vaststelling van de jaarrekening wordt behandeld. De externe accountant informeert de voorzitter van de raad van commissarissen onverwijld wanneer hij bij de uitvoering van zijn opdracht een misstand of onregelmatigheid constateert of vermoedt. Grant Thornton is de externe accountant vanaf het boekjaar 2017. Vanwege het ontbreken van een audit committee heeft er in 2017 geen vergadering tussen de externe accountant en de raad van commissarissen plaatsgevonden zonder de aanwezigheid van de beheerder.

Algemene vergadering van aandeelhouders

Aandeelhoudersvergaderingen worden bijeengeroepen door de directie of door de raad van commissarissen. De directie is verplicht een algemene vergadering bijeen te roepen binnen zes weken nadat dat door aandeelhouders die gezamenlijk ten minste 10% van het geplaatste aandelen kapitaal vertegenwoordigen, schriftelijk en met opgave van de te behandelen onderwerpen wordt gevorderd. De reguliere jaarvergadering vond plaats op 24 mei 2017. In deze vergadering van aandeelhouders werden besproken: het jaarverslag, vaststelling van de jaarrekening, bestemming van de winst, décharge van de directie en van de raad van commissarissen en andere agendapunten. Agendapunten voor deze vergadering worden vooraf met de aandeelhouders gecommuniceerd via de website.

De voorzitter van de algemene vergadering is verantwoordelijk voor een goede vergaderorde teneinde een zinvolle discussie in de vergadering te faciliteren.

Indien een aandeelhouder een onderwerp op de agenda heeft laten plaatsen, licht hij dit ter vergadering toe en beantwoordt hij zo nodig vragen hierover.

Een aandeelhouder oefent het agenderingsrecht slechts uit nadat hij daaromtrent in overleg is getreden met de directie. Wanneer één of meer aandeelhouders het voornemen hebben de agendering te verzoeken van een onderwerp dat kan leiden tot wijziging van de strategie van de vennootschap, bijvoorbeeld door het ontslag van één of meer directieleden of commissarissen, wordt de directie in de gelegenheid gesteld een redelijke termijn in te roepen om hierop te reageren (de responstijd). De mogelijkheid van het inroepen van de responstijd geldt ook voor een voornemen als hiervoor bedoeld dat strekt tot rechterlijke machtiging voor het bijeenroepen van een algemene vergadering op grond van artikel 2:110 BW. De desbetreffende aandeelhouder respecteert de door de directie ingeroepen responstijd, bedoeld in best practice bepaling van de Code, art. 4.1.7. Indien de directie een responstijd inroept, is dit een redelijke periode die niet langer duurt dan 180 dagen, gerekend vanaf het moment waarop de directie door één of meer aandeelhouders op de hoogte wordt gesteld van het voornemen tot agendering tot aan de dag van de algemene vergadering waarop het onderwerp zou moeten worden behandeld. De directie gebruikt de responstijd voor nader beraad en constructief overleg, in ieder geval met de desbetreffende aandeelhouder(s), en verkent de alternatieven. Aan het einde van de responstijd doet de directie verslag van dit overleg en de verkenning aan de algemene vergadering. De raad van commissarissen ziet hierop toe. De responstijd wordt per algemene vergadering slechts eenmaal ingeroepen, geldt niet ten aanzien van een aangelegenheid waarvoor reeds eerder een responstijd is ingeroepen en geldt evenmin wanneer een aandeelhouder als gevolg van een geslaagd openbaar bod over ten minste driekwart van het geplaatst kapitaal beschikt.

Een aandeelhouder stemt naar eigen inzicht. Van een aandeelhouder die gebruik maakt van stemadviezen van derden wordt verwacht dat hij zich een eigen oordeel vormt over het stembeleid of de door deze adviseur verstrekte stemadviezen.

De algemene vergadering kan een besluit tot het ontnemen van het bindende karakter aan een voordracht tot benoeming van een directeur of commissaris en/of een besluit tot ontslag van een directeur of commissaris nemen bij volstreekte meerderheid van de uitgebrachte stemmen. Aan deze meerderheid kan de eis worden gesteld dat zij een bepaald gedeelte van het geplaatste kapitaal vertegenwoordigt, welk deel niet hoger dan een derde wordt gesteld. Indien dit gedeelte ter vergadering niet is vertegenwoordigd, maar een volstreekte meerderheid van de uitgebrachte stemmen het besluit tot het ontnemen van het bindende karakter aan de voordracht of tot het ontslag steunt, dan kan in een nieuwe vergadering die wordt bijeengeroepen het besluit bij volstreekte meerderheid van stemmen worden genomen, onafhankelijk van het op deze vergadering vertegenwoordigd gedeelte van het kapitaal.

De vennootschap heeft geen financieringspreferente aandelen.

Institutionele beleggers (pensioenfondsen, verzekeraars, beleggingsinstellingen, vermogensbeheerders) plaatsen jaarlijks in ieder geval op hun website hun beleid ten aanzien van het uitoefenen van het stemrecht op aandelen die zij houden in beursvennootschappen.

Institutionele beleggers plaatsen jaarlijks op hun website en/of in hun bestuursverslag een verslag van de uitvoering van hun beleid voor het uitoefenen van het stemrecht in het desbetreffende boekjaar. Daarnaast brengen zij ten minste eenmaal per kwartaal op hun website verslag uit of en hoe zij als aandeelhouders hebben gestemd op algemene vergaderingen. Dit verslag wordt op de website van de institutionele belegger geplaatst.

Aandeelhouders hebben recht één stem uit te brengen voor elk door hen gehouden gewoon aandeel en zij kunnen desgewenst bij volmacht stemmen. Besluiten van de Algemene Vergadering van Aandeelhouders worden genomen met een gewone meerderheid van de uitgebrachte stemmen, tenzij de wet of de statuten een andere meerderheid voorschrijven. Er is geen procedure voor het stemmen op afstand of vooraf.

Indien de directie en de raad van commissarissen met een beroep op een zwaarwichtig belang der vennootschap de algemene vergadering niet alle verlangde informatie verstrekken, wordt dit beroep gemotiveerd toegelicht. De vennootschap formuleert een beleid op hoofdlijnen inzake bilaterale contacten met aandeelhouders en moet dit beleid op haar website plaatsen.

Analistenbijeenkomsten, analistenpresentaties, presentaties aan (institutionele) beleggers en persconferenties worden vooraf via de website van de vennootschap en persberichten aangekondigd. Analistenbijeenkomsten en presentaties aan beleggers vinden niet plaats kort voor de publicatie van de reguliere financiële informatie. Alle aandeelhouders kunnen deze bijeenkomsten en presentaties gelijktijdig volgen door middel van webcasting, telefoon, of anderszins. De presentaties worden na afloop van de bijeenkomsten op de website van de vennootschap geplaatst.

De vennootschap plaatst en actualiseert de voor aandeelhouders relevante informatie die zij krachtens het op haar van toepassing zijnde vennootschapsrecht en effectenrecht dient te publiceren of deponeren op een afzonderlijk gedeelte van de website van de vennootschap.

De contacten tussen de directie enerzijds en de pers en financieel analisten anderzijds worden zorgvuldig en met inachtneming van de toepasselijke wet- en regelgeving behandeld en gestructureerd. De vennootschap verricht geen handelingen die de onafhankelijkheid van analisten ten opzichte van de vennootschap en vice versa aantasten.

De directie geeft in het Verslag van de beheerder een overzicht van alle uitstaande of potentieel inzetbare beschermingsmaatregelen tegen een overname van zeggenschap over de vennootschap en geeft daarbij aan onder welke omstandigheden en door wie deze beschermingsmaatregelen naar verwachting kunnen worden ingezet.

Directie en commissarissen die worden voorgedragen voor benoeming zijn aanwezig tijdens de algemene vergadering waar over hun voordacht wordt gestemd.

De notulen van de Algemene Vergadering van Aandeelhouders worden vastgesteld door de voorzitter en de notulist en ten blijken daarvan door hen ondertekend. Dit dient te geschieden binnen 3 maanden na afloop van de vergadering. Zij worden op de website van de vennootschap geplaatst. De directie en de raad van commissarissen verschaffen de Algemene Vergadering van Aandeelhouders alle verlangde informatie, tenzij een zwaarwichtig belang van de vennootschap zich daartegen verzet.

Beheersen van risico's

Operationele, financiële-, compliance- en fiscale risico's

NBZ bewaakt de risico's waaraan zij wordt blootgesteld, operationele risico's, financiële risico's en compliance risico's. De strategische en operationele risico's hebben vooral betrekking op de scheepvaartsector, samenstelling van de vloot en heeft als gevolg van de marktsituatie een sterke focus op de negatieve marktontwikkelingen alsmede op reders en fiscale risico's. De financiële risico's betreffen krediet-, rente-, valuta-, prijs- en liquiditeitsrisico's.

NBZ hanteert diverse middelen om deze risico's te beheren. Er worden vaste procedures gevolgd voor het periodiek opstellen van kwartaal-, en jaarcijfers op basis van de gehanteerde grondslagen. De raad van commissarissen bespreekt de bevindingen van de externe accountant betreffende de jaarverslaggeving en controle-omgeving met de directie.

De specifieke risico's van de vloot zijn nader beschreven onder de "Ontwikkelingen samenstelling vloot en performance investeringen".

NBZ bewaakt de belangrijkste risico's met betrekking tot de fiscale positie. NBZ heeft er in het verleden voor gekozen om een Cypriotische en een Noorse dochteronderneming op te richten om optimaal gebruik te kunnen maken van belastingfaciliteiten die in deze internationale industrie voorhanden zijn. Ook heeft NBZ in het verleden feeder fondsen opgericht waarmee aandeelhouders gebruik kunnen maken van de deelnemingsvrijstelling. Uit kostenoverwegingen en omdat NBZ ernaar streeft de juridische structuur te versimpelen is NBZ thans doende haar Cypriotische vennootschap te liquideren. Ook de positie van de feeder fondsen staat ter discussie. Ten aanzien van dit laatste werkt NBZ aan een duurzame oplossing in 2018.

NBZ stelt regelmatig vast dat wordt voldaan aan de vereiste fiscale regelgeving.

Financiële instrumenten en risico's

Financiële instrumenten

NBZ belegt voornamelijk in leningen en participaties aan respectievelijk in rederijen van schepen. De beleggingen worden gedefinieerd als financiële instrumenten en deze kennen specifieke risico's, zoals krediet-, liquiditeits- en marktrisico. Marktrisico is te verdelen in rente-, prijs- en valutarisico. Onderstaand zijn deze risico's beschreven.

Kredietrisico

NBZ streeft ernaar om de risico's verbonden aan mogelijke niet-nakoming door haar tegenpartijen te minimaliseren. NBZ gaat transacties aan met zorgvuldig geselecteerde partijen. Tijdens de grillige en extreme ontwikkelingen in de scheepvaartsector in de laatste jaren is gebleken dat ondanks deze selectie diverse rederijen in financiële problemen terecht zijn gekomen. In de toelichting "Ontwikkeling samenstelling vloot en performance investeringen" wordt hier nader op ingegaan. NBZ heeft een concentratierisico in de scheepvaartsector hetgeen inherent is aan haar activiteiten.

Liquiditeitsrisico

Ter beperking van liquiditeitsrisico's spreidt NBZ de looptijd en kasstromen van de beleggingen.

Renterisico

Gezien het beleid van NBZ om te beleggen in een vloot of financieringen van schepen op de middellange termijn worden hiertoe eveneens financieringen gebruikt met een vergelijkbare looptijd (bij voorkeur gelijk aan de contractuele looptijd en hoofdsom van de belegging). NBZ maakt indirect gebruik van variabele rentedragende leningen die zijn opgenomen door de Noorse vennootschappen waarin wordt geïnvesteerd, die eigenaar zijn van de desbetreffende schepen. NBZ maakt ultimo 2017 geen gebruik van externe financiering.

Prijsrisico

NBZ belegt in financiering voor schepen en in schepen. Indien NBZ lessor is van een schip kan de vennootschap een prijsrisico voor de (rest-)waarde van het schip lopen. NBZ heeft een beleid om deze waarde zo goed mogelijk af te dekken in contracten met de rederijen (bijvoorbeeld door verkooprecht tegen een vaste prijs met de rederij vast te leggen, putoptie). Binnen de bandbreedte van de minimale prijs van deze verkooprechten en de marktwaarde van het schip loopt de vennootschap een prijsrisico.

Valutarisico

De vennootschap rapporteert in US-dollars, de dominante valuta in de scheepvaartsector. De beleggingen en het eigen vermogen en verplichtingen luiden in US-dollars. De vennootschap loopt een beperkt valutarisico over aangehouden liquide middelen in Euro's en operationele verplichtingen (crediteuren) in Euro's die samenhangen met de bedrijfsvoering in een Euro-land, dit risico is niet materieel. Aandelen NBZ worden op de effectenbeurs verhandeld in Euro's.

JAARREKENING 2017

Geconsolideerde balans per 31 december

<i>(x usd 1.000)</i>		31 dec 2017	31 dec 2016
Activa			
Vaste activa			
Leningen u/g	(1)	-	1.300
Participaties in schepen	(2)	2.660	1.997
Beleggingen in joint ventures	(3)	444	696
		<u>3.104</u>	<u>3.993</u>
Vlottende activa			
Leningen u/g	(1)	1.300	-
Participaties in schepen	(2)	529	500
Overige vorderingen	(4)	78	50
Liquide middelen	(5)	263	758
		<u>2.170</u>	<u>1.308</u>
		<u>5.274</u>	<u>5.301</u>
Passiva			
Eigen vermogen	(6)		
Gestort en opgevraagd aandelenkapitaal		355	313
Agioreserve algemeen		9.075	9.075
Agioreserve aandelen A		5.328	4.694
Herwaarderingsreserve		585	285
Valuta translatie reserve		-7	-7
Overige reserve		-10.483	-9.454
Resultaat boekjaar		212	175
		<u>5.065</u>	<u>5.081</u>
Kortlopende schulden			
Overige schulden	(7)	209	220
		<u>209</u>	<u>220</u>
		<u>5.274</u>	<u>5.301</u>

De toelichtingen op pagina 26 tot en met 53 zijn integraal onderdeel van de jaarrekening.

Geconsolideerde winst- en verliesrekening en overzicht van het totaalresultaat

<i>(x usd 1.000)</i>	1 januari t/m 31 december	
	2017	2016
Opbrengsten		
Interestbaten leningen u/g	(1) 198	176
Waardemutatie leningen u/g	(1) -	-22
Waardemutatie participaties in schepen	(2) 299	251
Resultaten uit beleggingen in joint ventures	(3) 76	109
	<u>573</u>	<u>514</u>
Overige resultaten		
Transactie- en beleggingskosten	-59	-97
Valutaresultaten	4	-2
	<u>-55</u>	<u>-99</u>
Bedrijfskosten		
Beheervergoeding	(12) 175	89
Kosten feederfondsen	(13) 11	8
Overige bedrijfskosten	(14) 120	143
	<u>306</u>	<u>240</u>
Resultaat voor belastingen	212	175
Belastingen	(15) -	-
Resultaat boekjaar	<u>212</u>	<u>175</u>
Toe te rekenen aan aandeelhouders	212	175
Resultaat per aandeel	0,45	0,38
Niet-gerealiseerde resultaten		
Niet-gerealiseerde resultaten welke na eerste opname mogelijk naar de winst- en verliesrekening worden geclassificeerd	-	-
Translatieverschillen	-	-
Totaal niet-gerealiseerde resultaten	<u>-</u>	<u>-</u>
Totaal resultaat	<u>212</u>	<u>175</u>
Toe te rekenen aan aandeelhouders	212	175
Totaal resultaat per aandeel	(16) 0,45	0,38

De toelichtingen op pagina 26 tot en met 53 zijn integraal onderdeel van de jaarrekening.

Geconsolideerd verloopoverzicht van het eigen vermogen

(x usd 1.000)

	Aandelen A Aantal	Aandelen B Aantal	Aandelenkapitaal	Agioreserve algemeen	Agioreserve aandelen A	Hervaaarderings- reserve	Valuta translatie reserve	Overige reserves	Totaal
Stand per 1 januari 2016	423.740	31.936	353	9.127	4.615	56	-7	-9.112	5.032
Resultaat boekjaar	-	-	-	-	-	-	-	175	175
Niet-gerealiseerde resultaten	-	-	-	-	-	-	-	-	-
Totaal resultaat boekjaar	-	-	-	-	-	-	-	175	175
<i>Overige mutaties:</i>									
Aandelenemissie	18.750	-	-	-	98	-	-	-	98
Omw isseling in boekjaar	2.713	-2.713	-38	-52	28	-	-	62	-
Dividend	-	-	-	-	-	-	-	-224	-224
Koersw ijziging in aandelenkapitaal	-	-	-2	-	-47	-	-	49	-
Herw aardering beleggingen in leningen	-	-	-	-	-	-22	-	22	-
Herw aardering participaties in schepen	-	-	-	-	-	251	-	-251	-
Stand per 31 december 2016	445.203	29.223	313	9.075	4.694	285	-7	-9.279	5.081
Resultaat boekjaar	-	-	-	-	-	-	-	212	212
Niet-gerealiseerde resultaten	-	-	-	-	-	-	-	-	-
Totaal resultaat boekjaar	-	-	-	-	-	-	-	212	212
<i>Overige mutaties</i>									
<i>Owner mutaties:</i>									
Aandelenemissie	-	-	-	-	-	-	-	-	-
Omw isseling in boekjaar	-	-	-	-	-	-	-	-	-
Dividend	-	-	-	-	-	-	-	-228	-228
Koersw ijziging in aandelenkapitaal	-	-	42	-	634	-	-	-676	-
<i>OCI mutaties:</i>									
Herw aardering beleggingen in leningen	-	-	-	-	-	-	-	-	-
Herw aardering participaties in schepen	-	-	-	-	-	300	-	-300	-
Stand per 31 december 2017	445.203	29.223	355	9.075	5.328	585	-7	-10.271	5.065

De toelichtingen op pagina 26 tot en met 53 zijn integraal onderdeel van de jaarrekening.

Geconsolideerd kasstroomoverzicht

<i>(x usd 1.000)</i>	1 januari t/m 31 december	
	2017	2016
Resultaat uit gewone bedrijfsuitoefening voor belastingen	212	175
Aanpassingen voor:		
Waardemutatie leningen u/g	(1) -	22
Waardemutatie participaties in schepen	(2) -300	-251
Interestbaten (financial lease en leningen u/g)	-198	-176
Mutatie werkkapitaal en overige	-118	-69
Kasstroom uit bedrijfsactiviteiten	-404	-299
Ontvangsten van joint ventures	(3) 332	336
Ontvangen interest van leningen u/g	(1) 198	176
Terugbetaling van participaties in schepen	(2) 498	1.333
Investering in participaties in schepen	(2) -892	-825
Investering in leningen u/g	-	-300
Kasstroom uit investeringsactiviteiten	137	720
Kasstroom uit financieringsactiviteiten		
Ontvangsten van uitgifte van aandelen	-	98
Uitgekeerd dividend	(6) -228	-224
	-228	-126
Aansluiting liquide middelen		
Toename/(afname) liquide middelen	-495	295
Saldo liquide middelen per 1 januari	758	463
Saldo liquide middelen per 31 december	263	758

De toelichtingen op pagina 26 tot en met 53 zijn integraal onderdeel van de jaarrekening.

Toelichting algemeen

Oprichting, doelstelling en activiteiten

Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. (hierna NBZ) is opgericht op 16 maart 2005. Op 14 november 2011 is de vennootschap omgezet van B.V. in N.V. De vennootschap is statutair gevestigd te Rotterdam en houdt met ingang van 1 januari 2017 kantoor te Amsterdam, Strawinskylaan 485. De vennootschap is bij de Kamer van Koophandel ingeschreven onder nummer 24375220.

Op 12 september 2012 is NBZ van een beleggingsinstelling met een open-end structuur omgevormd in een beleggingsinstelling met een closed-end structuur. Mogelijke uitbreiding van kapitaal zal door middel van emissie van nieuwe aandelen plaatsvinden en niet langer met een doorlopende emissie zoals onder een open-end structuur. In het supplement van 12 september 2012 bij het Prospectus 2011 zijn de bepalingen omtrent de closed-end structuur uiteengezet.

De activiteiten van NBZ bestaan uit het aanwenden van aangetrokken vermogen om te beleggen in schepen, conform het beleggingsbeleid van NBZ. NBZ biedt hiermee de mogelijkheid aan particulieren en rechtspersonen te participeren in haar risicodragend vermogen dat de vennootschap, via single ship companies en leningen, belegt in bestaande zeeschepen.

Voor een uitgebreide uiteenzetting van het beleggingsbeleid wordt verwezen naar het Prospectus 2011, gedateerd 15 november 2011 en het Prospectus 2016, gedateerd 15 april 2016. Een overzicht van de beleggingen van NBZ is opgenomen in de toelichting op de balans.

De geconsolideerde jaarrekening voor het boekjaar eindigend 31 december 2017 omvat NBZ en haar dochterondernemingen. De directie heeft de geconsolideerde jaarrekening opgesteld en op 11 april 2018 ter publicatie vrijgegeven. De geconsolideerde jaarrekening over het boekjaar eindigend op 31 december 2017 is goedgekeurd door de raad van commissarissen op 9 april 2018 en zal op 24 mei 2018 ter vaststelling worden voorgelegd aan de aandeelhouders.

Notering aan Euronext Amsterdam

Met ingang van 15 november 2011 zijn de aandelen A van de vennootschap genoteerd aan de Euronext Amsterdam. De handel vindt plaats op basis van dagelijkse koersen. De ISIN-code van de aandelen A is NL0010228730.

Grondslagen voor consolidatie

Deelnemingen waarover NBZ overheersende zeggenschap en het recht op veranderlijke opbrengsten van de deelneming heeft alsmede over de mogelijkheid beschikt om de omvang van de opbrengsten uit hoofde van de deelneming te beïnvloeden worden geconsolideerd. Deelnemingen worden volledig in de geconsolideerde overzichten opgenomen vanaf de datum waarop voor het eerst aan voornoemde voorwaarden wordt voldaan tot aan het moment waarop niet meer aan deze voorwaarden wordt voldaan. De integrale consolidatiemethode is toegepast.

Intercompany transacties, vorderingen, schulden en ongerealiseerde resultaten op transacties tussen groepsmaatschappijen worden in de consolidatie geëlimineerd. De waarderingsgrondslagen van deelnemingen zijn, voor zover noodzakelijk, aangepast aan de grondslagen van NBZ.

In deze jaarrekening is de financiële informatie opgenomen van NBZ en haar 100% dochterondernemingen:

<i>Naam dochteronderneming</i>	<i>Activiteiten</i>	<i>Vestigingsplaats</i>
Venere Scheepvaart B.V.	Financiële lease activiteiten	Rotterdam, Nederland
R. Star Management B.V.	Financiering van schepen	Rotterdam, Nederland
NBZ Cyprus Limited	Financiering van schepen	Nicosia, Cyprus
NBZ CO-MAN COMP.1 B.V.	Financiering van schepen	Rotterdam, Nederland
SPVNautilus B.V.	Belang in joint venture	Rotterdam, Nederland
NBZ Norway AS	Participatie in schepen	Oslo, Noorwegen

Deelnemingen waarover NBZ geen overheersende zeggenschap heeft worden niet geconsolideerd. Dit berust afgezien van het voorgaande op het feit dat NBZ kwalificeert als beleggingsinstelling. Om kwalificeren dient te voldoen aan de volgende voorwaarden:

1. De entiteit heeft meer dan één investering
2. De entiteit heeft meer dan één investeerder
3. De entiteit heeft investeerders die geen gerelateerde partijen zijn
4. De entiteit heeft eigendomsbewijzen in de vorm van aandelen- of soortgelijke belangen.

Ten aanzien van de derde voorwaarde waarbij de investeerders geen gerelateerde partijen mogen zijn dient de kanttekening te worden geplaatst dat investeerders B.V. NBZ aandelen B1-5 strikt genomen gerelateerde partijen zijn. Echter dienen de deze vennootschappen puur als doorstroomvennootschappen voor fiscale doeleinden. De aandeelhouders van deze doorstroomvennootschappen zijn niet-gerelateerde partijen. Op basis hiervan worden deze gerelateerde partijen in de context van de kwalificatie van NBZ als beleggingsinstelling niet als gerelateerde partijen beoordeeld.

Grondslagen voor waardering van activa en verplichtingen en bepaling van het resultaat

De geconsolideerde jaarrekening van NBZ is opgesteld overeenkomstig de door de Europese Unie goedgekeurde International Financial Reporting Standards (IFRS). Tevens zijn de bepalingen uit hoofde van de Wet op het financieel toezicht (Wft) in de jaarrekening opgenomen, voor zover deze op het fonds van toepassing zijn.

De geconsolideerde jaarrekening is opgesteld op basis van historische kostprijzen met uitzondering van de beleggingen in leningen en participaties in schepen. Baten en lasten worden toegerekend aan het jaar waarop zij betrekking hebben. De jaarrekening is opgesteld op basis van het continuïteitsbeginsel.

De jaarrekening wordt gepresenteerd in eenheden van duizend US-dollar, tenzij anders vermeld.

Gebruik van schattingen en beoordelingen

Het opmaken van een jaarrekening in overeenstemming met IFRS brengt met zich mee dat gebruik wordt gemaakt van schattingen en veronderstellingen bij de waardering van activa en verplichtingen en bij de opstelling van de toelichting op de activa en verplichtingen per balansdatum alsmede bij de posten in de winst- en verliesrekening over de verslagperiode. Hoewel deze schattingen gemaakt zijn op basis van de actuele marktinformatie, kennis en ervaring van de

beheerder op het moment van het opstellen van de jaarrekening, kunnen de feitelijke resultaten uiteindelijk afwijken. De mogelijkheid bestaat derhalve dat gedurende het komende boekjaar de resultaten afwijken van de veronderstellingen, wat invloed kan hebben op de boekwaarde van de betreffende activa of verplichtingen. Bepaling van de reële waarde van beleggingen wordt op basis van kasstrooianalyses uitgevoerd om tot een adequate waardering te komen, deze analyses bevatten schattingen (zie toelichting 1, 2 en 9). Daarnaast maakt de beheerder schattingen voor de restwaarde van activa beschikbaar gesteld op basis van een financial lease (zie toelichting 3), inbaarheid van debiteurenvorderingen, de voorziening dubieuze debiteuren (zie toelichting 4) en de verwachte resultaten ten behoeve van de bepaling van de latente belasting vorderingen (zie toelichting 15).

Nieuwe of gewijzigde IFRS standaarden en interpretaties die van kracht zijn in het verslagjaar
NBZ past IFRS standaarden toe zoals goedgekeurd door de Europese Unie. Standaarden die de Europese Unie niet heeft goedgekeurd of niet van toepassing zijn voor NBZ worden niet of zeer beperkt toegelicht. De volgende gewijzigde standaarden zijn in het boekjaar toegepast:

Aanpassingen in IAS 7: Initiatief voor toelichting op de jaarrekening (Disclosure Initiative) -
Op basis van deze aanpassingen zal meer toelichting worden gegeven over wijzigingen in financieringsverplichtingen. Deze aanpassing is van toepassing vanaf 1 januari 2017, de EU heeft deze aanpassing goedgekeurd in november 2017. Deze aanpassing heeft geen gevolgen voor NBZ aangezien zij geen financieringsverplichtingen is aangegaan.

Aanpassingen in IAS 12: Opname van Uitgestelde Belasting Vorderingen – in deze aanpassingen wordt verduidelijkt hoe ‘deferred tax assets related to debt instruments measured at fair value’ geboekt dienen te worden. Deze aanpassing is van toepassing vanaf 1 januari 2017, de EU heeft deze aanpassing goedgekeurd in november 2017. Deze aanpassing heeft geen gevolgen voor NBZ aangezien er geen latente belastingvorderingen in de balans zijn opgenomen.

Jaarlijkse verbeteringen in International Financial Reporting Standards cyclus 2014-2016 –
Deze aanpassingen betreffen verduidelijkingen in de IFRS standaarden IAS 28 – Investerings in geassocieerde deelnemingen en joint ventures en IFRS 12 – Informatieverschaffing over belangen in andere entiteiten, en enkele andere standaarden. Deze aanpassingen zijn aangevangen op 1 januari 2017 en hebben geen invloed op het resultaat en vermogen van het fonds.

Nieuwe of gewijzigde IFRS standaarden en interpretaties die van kracht zullen worden na het verslagjaar

IFRS 2 – Classification and Measurements of Share-based payment Transactions – Deze standaard geeft een beperkt aantal technische verduidelijkingen, waaronder de verwerking van aanpassingen in overeenkomsten die leiden tot een verschuiving tussen equity settled en cash settled. De standaard is in principe van toepassing op boekjaren die ingaan op of na 1 januari 2018. NBZ zal eventuele gevolgen van deze standaard voor het resultaat en vermogen onderzoeken.

IFRS 9 - Financiële instrumenten – Deze nieuwe standaard vervangt de huidige standaard voor opname en waardering van financiële instrumenten en is in principe van toepassing op boekjaren die ingaan op of na 1 januari 2018. De EU heeft deze standaard aanvaard. Het fonds belegt voornamelijk in scheepsparticipaties, die geen rentestroom en geen zekere terugbetalingsdatum hebben. De participaties in schepen zullen onder IFRS 9 geclassificeerd worden als financiële instrumenten aangehouden voor handelsdoeleinden. Waardemutaties van de reële waarde van deze beleggingen worden onder deze classificatie direct in de winst of het verlies verwerkt. De waardering en verwerking van de reële waarde mutaties van de participaties in schepen zullen

gelijk aan de huidige waarderingswijze worden verwerkt. IFRS 9 heeft geen invloed op de resultaatverantwoording van deze beleggingen.

De beleggingen in leningen zullen onder IFRS 9 geclassificeerd worden als het behouden en incasseren van de contractuele rente- en aflossingskasstromen. Dergelijke leningen worden gewaardeerd tegen geamortiseerde kostprijs. De huidige waardering van de beleggingen in leningen is in lijn met de geamortiseerde kostprijs omdat de lening recent is verstrekt.

Bovenstaande betekent dat, voor zover het fonds op dit moment op basis van de huidige beleggingen kan vaststellen, de kwantitatieve invloed van de invoering van IFRS 9 beperkt zal zijn.

IFRS 15 - Revenue from Contracts with Customers – Deze nieuwe standaard geeft een raamwerk voor verantwoording van opbrengsten en zal de huidige standaarden voor opbrengsten (IAS 18) en onderhanden werken (IAS 11) vervangen. De standaard en naderhand uitgegeven verduidelijkingen zijn in principe van toepassing op boekjaren die ingaan op of na 1 januari 2018. De EU heeft deze standaard aanvaard. Deze standaard heeft geen effect op het resultaat en het vermogen van het fonds omdat het resultaat en vermogen afhankelijk is van financiële instrumenten en niet van opbrengsten volgens IFRS 15.

IFRS 16 - Leases – Deze nieuwe standaard vervangt de huidige standaard voor leases (IAS 17) en geeft een raamwerk voor de verantwoording van leasecontracten. De nieuwe standaard vereist met name leaseneemers tot het opnemen in de balans, van een verplichting en het activeren van de gebruiksrechten voortvloeiend uit leasecontracten, indien de duur daarvan langer is dan een jaar. Deze standaard is in principe van toepassing vanaf 1 januari 2019. De EU heeft deze standaard nog niet aanvaard. NBZ zal eventuele gevolgen van deze standaard voor het resultaat en vermogen onderzoeken.

IFRS 17 Insurance Contracts - Deze standard zal vanaf 2021 IFRS 4 Insurance contracts vervangen, en geeft meer uniforme voorschriften voor de waardering en presentatie van verzekeringscontracten in de jaarrekening van verzekeringsmaatschappijen. Deze standaard heeft geen effect op het resultaat en het vermogen van het fonds, omdat NBZ geen verzekeringsmaatschappij betreft.

Sale or Contribution of Assets between an Investor and its Associate or Joint Venture (Amendments to IFRS 10 and IAS 28). - De aanpassing in deze standaard maakt een onderscheid in winstneming (/eliminatie) bij transacties met een deelneming of joint venture tussen bedrijfsovernames en verkoop van activa. De ingangsdatum van deze aanpassing is inmiddels voor onbepaalde tijd uitgesteld. NBZ zal eventuele gevolgen van deze standaard voor het resultaat en vermogen onderzoeken.

IFRIC 22 Foreign Currency Transactions and Advance Consideration. - Deze interpretatie van de standaard verduidelijkt de verwerking van valutakoersverschillen op vooruitbetalingen op niet-monetaire activa en vooruit ontvangen opbrengsten. De strekking is dat vooruitbetalingen worden omgerekend naar de koers op betaaldatum, zonder verdere koersaanpassingen bij het ontvangen van het actief of de realisatie van de opbrengst. NBZ zal eventuele gevolgen van deze standaard voor het resultaat en vermogen onderzoeken.

IFRIC 23 Uncertainty over Income Tax Treatments. - Deze interpretatie van IAS 12 Winstbelastingen gaat in op de verwerking van winstbelastingen daar waar er onzekerheid bestaat over de fiscale acceptatie van de ingenomen fiscale standpunten. NBZ zal eventuele gevolgen van deze standaard voor het resultaat en vermogen onderzoeken.

IAS 40 - Transfers of Investment Property. - Een verduidelijking dat een herclassificatie tussen vastgoedbeleggingen, vastgoed in eigen gebruik of voorraden alleen plaatsvindt op het moment van daadwerkelijk ander gebruik; een verandering in intentie is hiervoor nog geen basis. Deze standaard heeft geen effect op het resultaat en het vermogen van het fonds, omdat NBZ geen beleggingen heeft of zal aangaan in vastgoed.

Annual improvements 2014-2016 cycle. Van dit project zijn er twee wijzigingen die na 2017 gelden: Het verwijderen van overgangsbepalingen in *IFRS 1 First-time Adoption of IFRS* van enige wijzigingen in *IFRS 7 en IAS 19* die inmiddels al lang zijn doorgevoerd; Een verduidelijking in *IAS 28 Investments in Associates and Joint Ventures* dat de keuze om belangen tegen fair value through profit and loss te waarderen per individueel belang in een deelneming of joint venture kan worden gemaakt. Deze aanpassingen zijn nog niet aangevangen en hebben geen invloed op het resultaat en vermogen van het fonds.

Long-term Interests in Associates and Joint Ventures (Amendments to IAS 28). - Deze wijziging verduidelijkt lange-termijn leningen die onderdeel zijn van de netto-investering in deelnemingen of joint ventures verwerkt worden op basis van IFRS 9 Financiële instrumenten indien deze deelnemingen en joint ventures niet volgens de equity-methode worden gewaardeerd. Deze aanpassingen zijn nog niet aangevangen en hebben geen invloed op het resultaat en vermogen van het fonds aangezien de lening in 2018 zal worden afgelost.

Annual Improvements to IFRS Standards 2015–2017 Cycle. Hierbij worden de volgende punten gewijzigd: *IFRS 3 en IFRS 11*: Indien control wordt verkregen over een onderneming waarin een eerder belang als joint operation bestond, wordt dit eerdere belang geherwaardeerd. Indien joint control wordt verkregen in een joint operation wordt enig eerder gehouden belang niet geherwaardeerd. *IAS 12*: Een verduidelijking dat alle fiscale consequenties van belasting op dividenden via de winst-en-verliesrekening lopen. *IAS 23*: Een verduidelijking dat wanneer een specifieke financiering voor de vervaardiging van een actief blijft doorlopen nadat de vervaardiging is voltooid, deze financiering een onderdeel wordt van de financiering voor algemene doeleinden. Deze aanpassingen zijn nog niet aangevangen en hebben geen invloed op het resultaat en vermogen van het fonds.

Waarderingsgrondslagen voor waardering van activa en verplichtingen in de geconsolideerde balans

Leningen u/g

Verstreckte leningen met een langlopend karakter, niet zijnde leningen die worden gekwalificeerd als beleggingen, worden gewaardeerd tegen de geamortiseerde kostprijs. Jaarlijks wordt door de beheerder beoordeeld of er sprake is van een kredietrisico en wordt een eventuele voorziening berekend en verantwoord.

Beleggingen in participaties in schepen

Beleggingen in participaties in schepen worden gewaardeerd tegen reële waarde waarvan de mutaties in de reële waarde ten gunste of ten laste van het resultaat wordt gebracht. De beleggingen kennen geen frequente marktwaardering. Transactiekosten worden bij eerste waardering als last in de winst- en verliesrekening verantwoord.

De reële waarde van de beleggingen wordt bepaald volgens de inkomstenbenadering, gebaseerd op de berekening van de contante waarde van de toekomstige verwachte kasstromen van de beleggingen. Afhankelijk van de beschikbare informatie kan de reële waarde tevens zijn gebaseerd op markttransacties. Bij de bepaling van de contante waarde worden de kasstromen door de

beheerder op elke balansdatum geëvalueerd. Voor de waardering wordt een disconteringsvoet toegepast die is afgestemd op het risicoprofiel van de belegging. In het risicoprofiel zijn schattingen en aannames inzake de situatie en ontwikkelingen in de scheepvaartsector en indien van toepassing de relevante deelmarkten verwerkt. NBZ baseert de aannames op basis van haar ervaring en verwachtingen van de scheepvaartmarkt.

Voor de kasstromen uit beleggingen beoordeelt NBZ het moment waarop en in hoeverre de kasstromen zullen worden ontvangen op basis van de voornoemde situatie en ontwikkelingen in de relevante branches van de scheepvaart. De risicovrije rentevoet voor discontering wordt gebaseerd op risicovrije USD-rentecurven. Risico-opslagen zijn afhankelijk van de inschattingen van het risicoprofiel. NBZ betreft in deze inschattingen de contractuele opbrengsten die de rederij genereert (time charter opbrengsten vermindert met operationele uitgaven), eventuele achterstelling van haar (hypotheek-)rechten, de staat van het schip (onderpand), de verwachte restwaarde en andere relevante factoren voor het specifieke actief (belegging). In de waardering wordt rekening gehouden met de onzekerheid inzake de ontvangst van de kasstroom en de risico-opslag in de disconteringsvoet. Indien recente marktnoteringen aanwezig zijn voor vergelijkbare beleggingen (die tot stand zijn gekomen in een actieve markt) worden de bepaalde reële waarden getoetst aan deze marktinformatie. Specifieke overwegingen bij de waardering van de beleggingen worden uiteengezet onder de toelichtingen van deze beleggingen.

Ongerealiseerde mutaties in de reële waarde van de beleggingen worden in het eigen vermogen onder de herwaarderingsreserve (overeenkomstig artikel 390 van Boek 2 BW) afzonderlijk gepresenteerd. De herwaarderingsreserve zal per individuele belegging geen negatieve stand vertonen, negatieve posten worden ten laste van de overige reserve gebracht.

Beleggingen in joint ventures

Een joint venture is een vorm van een samenwerkingsverband. Het zijn deelnemingen waarover NBZ gezamenlijke zeggenschap met andere contractpartijen is overeengekomen en waarbij strategische beslissingen over het financiële en operationele beleid met unanieme instemming worden genomen. NBZ heeft alleen recht op de netto activa van joint ventures.

Joint ventures worden bij eerste opname gewaardeerd tegen kostprijs. Daarna worden deze joint ventures verantwoord op basis van de equity methode (vermogens mutatie methode) op basis van de waarderingsgrondslagen van NBZ, onder aftrek van cumulatieve bijzondere waardeverminderingen, indien relevant. Wanneer het aandeel van NBZ in de negatieve resultaten groter is dan de waarde van het belang in de joint venture, wordt de boekwaarde van de joint venture gewaardeerd op nihil en worden verdere verliezen niet meer in aanmerking genomen.

Latente belastingvorderingen en -verplichtingen

Latente belastingvorderingen en -verplichtingen worden bepaald volgens de verplichtingenmethode, gebaseerd op de tijdelijke verschillen tussen de fiscale waarde van activa en verplichtingen en de boekwaarde in de geconsolideerde balans. Latente belastingen worden bepaald op basis van de verwachte relevante belastingtarieven op het moment dat de afwikkeling van de belastingvordering of -verplichting zal plaatsvinden. Latente belastingvorderingen en -verplichtingen ontstaan respectievelijk voor tijdelijk verrekenbare verschillen en tijdelijke belastbare verschillen. Latente belastingvorderingen worden opgenomen voor zover waarschijnlijk is dat toekomstige belastbare baten afgezet kunnen worden tegen het tijdelijke verschil.

Debiteuren en overige vorderingen

Debiteuren en overige vorderingen worden bij eerste opname gewaardeerd tegen reële waarde, vermeerderd met de eventuele kosten die samenhangen met het aangaan van de vordering. Vervolgwaardering vindt plaats tegen geamortiseerde kostprijs op basis van de effectieve interestmethode onder aftrek van een voorziening voor oninbaarheid, indien noodzakelijk geacht. Vorderingen met een looptijd korter dan een jaar worden niet verdisconteerd, tenzij de tijdswaarde significant is.

Liquide middelen

Liquide middelen betreffen banktegoeden. Vanwege het kortdurend karakter is de nominale waarde gelijk aan de reële waarde.

Rentedragende schulden

Rentedragende schulden worden bij de eerste opname gewaardeerd tegen reële waarde verminderd met de kosten die samenhangen met het aangaan van de rentedragende schuld.. Na eerste opname worden rentedragende schulden gewaardeerd tegen geamortiseerde kostprijs op basis van de effectieve interestmethode.

Rentedragende schulden met een looptijd van meer dan een jaar worden verantwoord onder langlopende schulden. Eventuele aflossingen op rentedragende leningen binnen een jaar worden verantwoord onder de kortlopende schulden.

Overige schulden

Crediteuren en overige schulden worden bij eerste opname gewaardeerd tegen reële waarde verminderd met de eventuele kosten die samenhangen met het aangaan van de schuld. Na eerste opname worden rentedragende schulden gewaardeerd tegen geamortiseerde kostprijs op basis van de effectieve interestmethode. Schulden met een looptijd korter dan een jaar worden niet verdisconteerd, tenzij de tijdswaarde significant is.

Saldering

Posten van gelijksoortige activa en verplichtingen worden per tegenpartij gesaldeer indien sprake is van een contractueel en wettelijk recht tot salderen, indien sprake is van intentie tot saldering en de te salderen vorderingen en schulden overeenkomstige looptijden hebben.

Grondslagen voor de geconsolideerde winst- en verliesrekening en overzicht van het totaalresultaat.

Opbrengsten uit financial lease

Dit betreft de rentevergoeding volgens een constant rendement over de netto belegging in de financial lease.

Interestbaten

De interestbaten van vorderingen en leningen worden verantwoord volgens de effectieve interestmethode.

Opbrengsten uit leningen u/g en participaties in schepen

Onder opbrengsten uit leningen u/g en de opbrengsten uit participaties in schepen worden de rente opbrengsten van de leningen u/g en de waarde mutaties in de reële waarde van participaties in schepen verantwoord.

Resultaten uit beleggingen in joint ventures

Onder resultaten uit beleggingen in joint ventures wordt het aandeel van NBZ in het resultaat van de joint venture opgenomen op basis van de equity methode en de waarderingsgrondslagen van NBZ.

Interestlasten

De interestlasten van verplichtingen en schulden worden verantwoord volgens de effectieve interestmethode.

Overige kosten

Overige kosten worden toegerekend aan het jaar waar deze betrekking op hebben.

Vennootschapsbelasting

Alle NBZ groepsmaatschappijen zijn onderworpen aan Nederlandse vennootschapsbelasting met uitzondering van NBZ Cyprus Limited en NBZ Norway AS. Deze vennootschappen zijn onderworpen aan lokaal geldende belastingwetgeving.

Transacties in vreemde valuta en valuta-omrekening

De geconsolideerde jaarrekening wordt opgesteld in US-dollar, de functionele valuta van de vennootschap. NBZ hanteert de US-dollar als functionele en presentatie valuta omdat de US-dollar de belangrijkste valuta is voor scheepvaartfinanciering.

Transacties in vreemde valuta worden omgerekend naar de functionele valuta tegen de wisselkoers op transactiedatum. Non-monetaire activa en verplichtingen, indien van toepassing, worden omgerekend tegen de koers van de transactiedatum. Monetaire activa en verplichtingen die in vreemde valuta luiden worden omgerekend tegen de koers op balansdatum. Valutaresultaten die voortvloeien uit de afwikkeling van dergelijke transacties worden in de winst- en verliesrekening verantwoord onder de overige financiële baten en lasten.

Indien de functionele valuta van dochterondernemingen afwijkt van de US-dollar worden de koersverschillen als gevolg van omrekening verantwoord onder valuta translatieverschillen in het eigen vermogen. Het cumulatieve translatieverschil wordt ten gunste, respectievelijk ten laste, van het resultaat gebracht bij eventuele verkoop van een dochteronderneming.

De koers van 1 USD per balansdatum bedraagt EUR 0,83470 of 1 EUR = USD 1,19786
(31 december 2016: 1 USD = EUR 0,94742 of 1 EUR = USD 1,05550)

Grondslagen voor het geconsolideerd kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. De geldmiddelen in het kasstroomoverzicht bestaan uit liquide middelen.

Onder kasstromen uit investeringsactiviteiten zijn de kasstromen voor beleggingen opgenomen. Interestontvangsten en –uitgaven die direct hierop betrekking hebben zijn toegerekend aan de investeringsactiviteiten. In de kasstromen uit financieringsactiviteiten zijn de kasstromen met beleggers en verschafters van vreemd vermogen (alleen voor ontvangst en betaling van hoofdsommen) opgenomen.

Verbonden partijen

Als verbonden partijen van NBZ zijn te onderscheiden: dochterondernemingen, joint ventures, aandeelhouders met invloed van betekenis (feederfondsen), de beheerder (Annexum Beheer B.V.) en haar moedermaatschappij en de raad van commissarissen.

Stichting Beleggingsrekeningen NBZ

Ultimo 2017 worden 445.203 aandelen A van de vennootschap gehouden door Stichting Beleggingsrekeningen NBZ. Stichting Beleggingsrekeningen NBZ geeft participaties uit aan de beleggers voor deze aandelen (ultimo 2016: 445.203 participaties).

B.V. NBZ-Aandelen B1, B2, B3, B4 en B5 (feederfondsen)

Per 31 december 2017 worden door B.V. NBZ-Aandelen B1, B.V. NBZ-Aandelen B2, B.V. NBZ-Aandelen B3, B.V. NBZ-Aandelen B4 en B.V. NBZ-Aandelen B5 aandelen B gehouden van NBZ.

De zogenaamde feederfondsen zijn vanwege fiscale redenen opgericht. Beleggers die vanuit een besloten vennootschap willen beleggen in NBZ N.V. doen dit via de feederfondsen. Bij het bereiken van het maximale aantal beleggers in een feederfonds wordt vervolgens een nieuw feederfonds opgericht.

	Aantal gehouden		Percentage van het totale aandelenkapitaal *		Aandeel in nominaal kapitaal	
	2017	2016	2017	2016	2017	2016
B.V. NBZ-Aandelen B1	6.772	6.772	1,43%	1,43%	22,83%	22,83%
B.V. NBZ-Aandelen B2	1.700	1.700	0,36%	0,36%	5,73%	5,73%
B.V. NBZ-Aandelen B3	7.519	7.519	1,58%	1,58%	25,34%	25,34%
B.V. NBZ-Aandelen B4	9.519	9.519	2,01%	2,01%	32,08%	32,08%
B.V. NBZ-Aandelen B5	3.713	3.713	0,78%	0,78%	12,52%	12,52%
	29.223	29.223				

*Het totale aandelenkapitaal is het saldo van het nominaal kapitaal, de overige reserves, het onverdeeld resultaat en de agioreserve.

Annexum Beheer B.V. en NBZ-Management B.V.

Omtrent het voeren van het beheer over NBZ is tussen de vennootschappen en Annexum Beheer B.V. een managementovereenkomst gesloten (zie toelichting op de beheervergoeding). In deze overeenkomst is onder meer de door Annexum Beheer B.V. te verrichten werkzaamheden vastgelegd zoals:

- het uitvoeren van algemene managementtaken;
- het organiseren van emissies, benaderen van en onderhandelen met potentiële investeerders;
- voorbereiding tot het doen van en het beheer van investeringen;
- onderhouden van contacten met alle betrokken partijen (beleggers, investeerders en toezichthouders);
- opstellen en verspreiden van financiële rapportages etc.

Tot 1 januari 2017 werd het beheer van NBZ verzorgd door van NBZ Management B.V. en is per 1 juli 2017 ook formeel overgedragen. Per 31 december 2017 had NBZ-Management B.V. het economisch eigendom van 83.904 participaties (17,69%) in NBZ. NBZ-Management B.V. hield

deze participaties als belegging op lange termijn. Annexum Beheer B.V. heeft geen belang in aandelen van NBZ.

Transacties met verbonden partijen

Transacties met verbonden partijen vinden, indien en voor zover van toepassing, plaats op basis van zakelijke uitgangspunten. Hieronder zijn de vorderingen, verplichtingen en transacties toegelicht.

Vorderingen en verplichtingen

(x usd 1.000)

	Vorderingen		Verplichtingen	
	2017	2017	2016	2016
B.V. NBZ-Aandelen B1	1	-	1	-
B.V. NBZ-Aandelen B2	1	-	-	1
B.V. NBZ-Aandelen B3	-	-0	-	2
B.V. NBZ-Aandelen B4	0	-	-	2
B.V. NBZ-Aandelen B5	0	-	-	1
Stichting Beleggingsrekeningen NBZ	14	-	6	-
Svetlana Shipping C.V.	38	-	-	1
Svetlana B.V.	-	1	-	1
Per 31 december	54	1	7	8

Transacties

(x usd 1.000)

	Doorbelaste kosten		Beheervergoeding		Interest		Dividenden en terugbetalingen	
	2017	2016	2017	2016	2017	2016	2017	2016
B.V. NBZ-Aandelen B1	2	1	-	-	-	-	1	4
B.V. NBZ-Aandelen B2	2	2	-	-	-	-	-1	2
B.V. NBZ-Aandelen B3	2	2	-	-	-	-	1	4
B.V. NBZ-Aandelen B4	2	1	-	-	-	-	2	4
B.V. NBZ-Aandelen B5	2	2	-	-	-	-	-0	2
Stichting Beleggingsrekeningen NBZ	-	2	-	-	-	-	-	-
Svetlana Shipping C.V.	-	-	-	-	-	-	332	336
Svetlana B.V.	-	-	-	-	-	-	-	-
NBZ Management B.V. / Annexum B.V.	141	17	34	89	-	-	-	-
	152	27	34	89	-	-	335	352

Beheervergoeding

Het management van de vennootschap is gedurende het verslagjaar tot en met 30 juni 2017 gevoerd door NBZ-Management B.V. De aan NBZ Management B.V. te vergoeden management fee is vastgesteld op 2% van het door de vennootschap geïnvesteerd vermogen, alsmede een additionele performance fee van 15% over het gedeelte van het dividendrendement (zoals gedefinieerd in artikel 3.3 van de managementovereenkomst tussen NBZ en NBZ-Management B.V.) dat een rendement van 8% over het door participanten geïnvesteerd vermogen (ingebracht kapitaal) te boven gaat.

Vanaf 1 juli 2017 is het management gevoerd door Annexum Beheer B.V. De aan Annexum Beheer B.V. te vergoeden management fee is vastgesteld op 2% van het door de vennootschap geïnvesteerd vermogen met een minimum van werkelijke kosten van het beheer plus een vergoeding ter dekking van personeel gerelateerde kosten van € 30.000.

Grondslagen voor segmentatie

Segmenten worden verantwoord op een consistente wijze met de interne rapportages door de beheerder. De beheerder maakt strategische toewijzingen aan beleggingen voor NBZ. Segmenten zijn bepaald op basis van de periodiek beoordeelde rapportages van de beheerder en worden gebruikt voor strategische keuzes. De beheerder is verantwoordelijk voor de beleggingsportefeuille en deze heeft geconcludeerd dat het fonds één segment heeft. Beleggingsbeslissingen zijn gebaseerd op een geïntegreerde scheepvaartbeleggingsstrategie. De beheerder beoordeelt de performance op totaalniveau van het fonds.

De beleggingen van het fonds richten zich op de scheepsfinanciering. Afhankelijk van de juridische structuur van de financiering kunnen deze geclassificeerd worden als lening, een participatie in schepen of een lease. Dit aspect heeft geen invloed op de beoordeling van de performance.

De interne rapportages voor de beheerder inzake de fondsbeleggingen, -verplichtingen en – performance zijn gebaseerd op dezelfde waarderingsgrondslagen als in deze jaarrekening zijn gehanteerd.

Het fonds heeft een verspreide groep beleggers. De 'feeder fondsen' bezitten een relatief groot belang in het kapitaal van NBZ, zie hiervoor toelichting “Verbonden partijen”.

Portefeuille omloop factor (voorheen portfolio turnover rate)

De portefeuille omloop factor (POF) geeft de omloopsnelheid van de portefeuille aan. De POF is voor beleggingsfondsen die uitsluitend in vastgoed beleggen niet van toepassing op grond van artikel 123.2 BGfo. NBZ belegt uitsluitend in schepen en verstrekt hierbij leningen/financiële instrumenten ter financiering van schepen. Vanuit informatief oogpunt is ervoor gekozen om de POF berekening op te nemen omdat de beleggingen van NBZ verwantschap met onroerend goed vertonen. De uitkomsten van de berekening van de POF geeft mogelijk minder informatie dan over vastgoed.

De voorgeschreven formule voor de berekening van de POF luidt:

$$[(\text{effectenaankopen} + \text{effectenverkoop}) \div (\text{uitgifte} + \text{inkopen van deelnemingsrechten van de vennootschap})] \div \text{de gemiddelde intrinsieke waarde van de vennootschap.}$$

Onder effectenaankopen wordt voor NBZ de belegging in een schip verstaan alsmede de uitgifte van leningen. Dit is inclusief het deel van de belegging dat wordt gefinancierd met vreemd vermogen. Onder effectenverkoop zijn tevens aflossingen op door NBZ verstrekte leningen begrepen.

De gemiddelde intrinsieke waarde van de vennootschap wordt berekend door: de som van de intrinsieke waarde van alle waarnemingen / het aantal waarnemingen. De waarnemingen worden op 31 december van het voorgaande boekjaar, 31 maart, 30 juni, 30 september en 31 december gedaan. De waarnemingen op 31 december van het vorige boekjaar en van het huidige boekjaar krijgen ieder een weging van 0,5; de overige waarnemingen krijgen een weging van 1,0.

Op basis van voornoemde berekening bedraagt de POF 55 % (2016: 92%). In deze berekening wordt gerekend met de bruto investering (voor aftrek van de bancaire financiering), tevens zijn eventuele terugbetalingen van verstrekte leningen door rederijen in deze formule niet als effectenverkoop gedefinieerd. De transactie inzake het doorrollen van de investering in UACC Bergshav Tanker DIS naar UACC Bergshav Tanker II DIS is wel als terugbetaling en nieuwe investering in de POF berekening verwerkt.

Toelichting op de geconsolideerde balans en winst- en verliesrekening

1. Leningen u/g

Het verloop van de leningen u/g kan als volgt worden gespecificeerd:

<i>(x usd 1.000)</i>	2017	2016
Per 1 januari	1.300	1.022
Waardemutaties (saldo)	-	-22
Ontvangen aflossing MT Michelle	-	-1.000
Nieuwe lening MT Michelle	-	1.300
Per 31 december	1.300	1.300

<i>(x usd 1.000)</i>	2017	2016
Classificatie:		
Langlopende leningen	-	1.300
Kortlopende leningen	1.300	-
Per 31 december	1.300	1.300

Belangrijke ontwikkelingen die invloed (kunnen) hebben op de waardering van de beleggingen ultimo boekjaar zijn hieronder weergegeven.

MS Michelle

Op 23 juni 2016 is de door NBZ Cyprus Ltd. verstrekte lening inzake MS Michelle ten bedrage van USD 1,0 miljoen geheel afgelost en is de daarbij behorende hypothecaire zekerheid doorgehaald.

NBZ N.V. heeft aan dezelfde partij een nieuwe hypothecaire lening ten bedrage van USD 1,3 miljoen verstrekt tegen een vast interestpercentage van 15% met een looptijd van twee jaar. De lening is een zogenaamde 'held to maturity' lening en wordt in 2018 volledig afgelost. Om voornoemde reden is er geen sprake van een kredietrisico en behoeft er geen voorziening te worden gevormd op de hoofdsom van de lening, zijnde de geamortiseerde kostprijs.

2. Participaties in schepen

Het verloop van de beleggingen in participaties in schepen kan als volgt worden gespecificeerd:

(x usd 1.000)	Henrietta	Eagle	Lesley	Tapatio	Cable Innovator	Wincanton	Eagle II	North Sea Gas	Nordic Handysize	Totaal
Per 1 januari 2016	811	976	437	530	-	-	-	-	-	2.754
Investerings	-	-	-	-	385	440	-	-	-	825
Terugbetalingen	-188	-345	-105	-587	-9	-99	-	-	-	-1.333
Mutatie reële waarde	85	46	56	57	5	2	-	-	-	251
Per 31 december 2016	708	677	388	-	381	343	-	-	-	2.497
Classificatie per 31 december 2016										
opgenomen als langlopend	528	540	289	-	341	299	-	-	-	1.997
opgenomen als kortlopend	180	137	99	-	40	44	-	-	-	500
Per 31 december 2016	708	677	388	-	381	343	-	-	-	2.497
Investerings	-	-	-	-	-	-	-	462	430	892
Overige	-	-545	-	-	-	-	545	-	-	-0
Terugbetalingen	-181	-123	-105	-	-40	-50	-	-	-	-498
Mutatie reële waarde	88	-9	55	-	74	69	2	12	8	299
Per 31 december 2017	615	-	339	-	415	363	547	474	437	3.189
Classificatie per 31 december 2017										
opgenomen als langlopend	433	-	242	-	343	302	508	428	404	2.660
opgenomen als kortlopend	182	-	97	-	72	61	39	46	33	529
Per 31 december 2017	615	-	339	-	415	363	547	474	437	3.189

Op 10 november 2015 heeft NBZ een 10% belang verworven in Henrietta Product DIS, Noorwegen, sinds april 2015 eigenaar van *MT Henrietta*. De aandelen zijn aangekocht voor een bedrag van USD 875.000. Het schip is op basis van rompbevrachting verhuurd tot april 2021. In 2016 en 2017 is in totaal USD 369.000 op deze investering als kapitaal uitgekeerd. Het in 2015 van de rederij gekochte schip zal aan het einde van de leaseovereenkomst in 2021 aan de rederij/huurder worden terug verkocht voor de overeengekomen prijs van 1,0 miljoen. De rederij/huurder heeft het recht op eerdere terugkoop van het schip bedongen, in 2018 voor USD 5,75 miljoen, 2019 voor USD 4,25 miljoen en in 2020 voor USD 2,65 miljoen.

Op 23 november 2015 heeft NBZ, via haar dochter NBZ Norway AS, een 6,5% belang verworven in UACC Bergshav Tanker DIS, Noorwegen, sinds 2010 eigenaar van het schip de *MT Eagle*. De aandelen zijn aangekocht voor een bedrag van USD 957.125. In 2016 en 2017 is in totaal USD 469.000 op deze investering als kapitaal uitgekeerd aan NBZ. Het schip is op basis van rompbevrachting verhuurd tot 1 januari 2018. De rederij/huurder van het schip heeft een call optie bedongen met het recht op terugkoop van het schip in 2015 en 2017. UACC Bergshav Tanker DIS heeft met een put optie bedongen het schip aan het einde van de charterovereenkomst terug te verkopen (geen verplichting) aan de rederij/huurder voor een bedrag van USD 25,5 miljoen. Op 29 december 2017 is het schip verkocht aan UACC Bergshav Tanker II DIS voor genoemde USD 25,5 miljoen. In deze vennootschap heeft NBZ ook weer een belang genomen van 6,5%. Het bareboat contract met de *MT Eagle* is daarmee eind december 2017 met 5 jaar verlengd onder gelijktijdige overbrenging van onze 6,5% participatie naar de nieuwe vennootschap UACC Bergshav Tanker II DIS en komt in bovenstaand overzicht tot uitdrukking als overige mutatie.

Op 17 december 2015 heeft NBZ een 19% belang verworven in Lesley Product DIS, Noorwegen, sinds 2014 eigenaar van het schip de *MT Lesley*. De aandelen zijn aangekocht voor een bedrag van USD 465.500. In 2016 en 2017 is in totaal USD 210.000 op deze investering als kapitaal uitgekeerd. Het schip is op basis van rompbevrachting verhuurd tot december 2019. Het in 2014

van de rederij gekochte schip zal aan het einde van de leaseovereenkomst, december 2019, worden terug verkocht voor de overeengekomen prijs van USD 1,1 miljoen. De rederij/huurder heeft daarnaast een optie bedongen het schip ultimo 2016 terug te kopen voor een bedrag van USD 2,6 miljoen. De rederij/huurder heeft daarna het recht deze optie op terugkoop halfjaarlijks uit te oefenen, waarbij de uitoefenprijs van het recht telkenmale met USD 0,25 miljoen afneemt tot USD 1,35 miljoen medio 2019.

Door aankopen in juli en december 2016 heeft NBZ een 4% belang verworven in Dyvi Cable Ship II DIS, Noorwegen, sinds 2013 eigenaar van het schip *MS Cable Innovator*. De aandelen zijn in drie tranches van respectievelijk 2% (juli), 1% (begin december), 1% (eind december) verworven. De aandelen zijn aangekocht voor in totaal USD 385.000. In 2016 en 2017 is in totaal USD 59.000 op deze investering als kapitaal uitgekeerd. Het schip is op basis van rompbevrachting verhuurd tot mei 2025. De rederij/huurder heeft aan het eind van de charterovereenkomst een verplichting om het schip te kopen voor een bedrag van USD 4,75 miljoen.

Door aankopen in juli (4,5%) en december 2016 (6,5%) heeft NBZ, middels haar dochter NBZ Norway AS een 11% belang verworven in Australia Gas IS, Noorwegen, sinds 2013 eigenaar van het schip *MT Wincanton*. De aandelen zijn aangekocht voor in totaal USD 440.000. In 2016 en 2017 is in totaal een bedrag van USD 149.000 op deze investering als kapitaal uitgekeerd. Het schip is op basis van rompbevrachting verhuurd tot januari 2019. De rederij/huurder heeft het recht aan het eind van de charterovereenkomst het schip te kopen voor een prijs van USD 5,6 miljoen. Australia Gas IS heeft met een putoptie bedongen het schip aan het einde van de charterovereenkomst terug te verkopen (geen verplichting) aan de rederij/huurder voor een bedrag van USD 3,1 miljoen.

Op 29 december 2017 heeft NBZ N.V. een 6,5% belang verworven in UACC Bergshav Tanker II DIS, Noorwegen, eigenaar van het schip de *MT Eagle*. De aandelen zijn aangekocht voor een bedrag van USD 544.863. Het schip is voor 5 jaar op basis van een rompbevrachtingscontract verhuurd. De rederij/huurder heeft na 5 jaar het recht om het schip te kopen voor USD 20,0 miljoen. UACC Bergshav Tanker II DIS heeft na 5 jaar een put optie om de schepen terug te verkopen aan de rederij/huurder voor USD 16,1 miljoen. In 2017 hebben nog geen uitkeringen aan NBZ plaatsgevonden.

Op 14 maart 2017 heeft NBZ een 5,25% belang geworven in North Sea Gas AS, eigenaar van de schepen *MT Sea Mariner* en *MT Sea Master*. De aandelen zijn gekocht voor een bedrag van USD 462.000. In 2017 hebben nog geen uitkeringen aan NBZ plaatsgevonden. De schepen zijn voor een periode van 10 jaar op basis van een rompbevrachtingscontract verhuurd. De rederij/huurder heeft vanaf het derde contractjaar 8 jaarlijkse opties om de schepen te kopen voor respectievelijk USD 15,6 miljoen, USD 15,0 miljoen USD 14,3 miljoen, USD 13,2 miljoen, USD 12,2 miljoen, USD 11,4 miljoen, USD 10,6 miljoen en USD 9,8 miljoen. North Sea Gas AS heeft aan het einde van het contract een put optie om de schepen terug te verkopen aan de rederij/huurder voor USD 4,6 miljoen en bloc.

Op 1 november 2017 heeft NBZ, via haar dochter NBZ Norway AS, een 3% belang verworven in Nordic Handysize III AS, eigenaar van de schepen *MS AS Elbia* en *MS AS Elenia*. De aandelen zijn gekocht voor USD 429.600. In 2017 hebben nog geen uitkeringen aan NBZ plaatsgevonden.

De schepen zijn voor een periode van 2 jaar op basis van tijdsbevrachtingscontracten verhuurd aan de Deense rederij Norden.

Bepaling reële waarde

Participaties in schepen kennen geen openbaar beschikbare marktinformatie. Wel is er informatie beschikbaar over transacties in het vermogen van de gehouden participaties in schepen omdat deze informatie door de beheerder van de SPV's op verzoek ter beschikking wordt gesteld. Ten aanzien van de volgende vennootschappen hebben er transacties plaatsgevonden in 2017:

<i>Vennootschap</i>	<i>Datum</i>	<i>Transactiewaarde</i>
UACC Bergshav Tanker II DIS	30-08-2017	USD 544.863
North Sea Gas AS	14-03-2017	USD 462.000
Nordic Handysize III AS	01-11-2017	USD 429.600

Voor participaties in bovenstaande vennootschappen worden voor de bepaling van de reële waarde bovenstaande transacties als basis gebruikt met eventuele correctie voor rente, uitgekeerd dividend en terugbetaling kapitaal. Dit komt overeen met een Level 2 waardering volgens IFRS. Hierbij is rekening gehouden met eventuele gebeurtenissen na de transactiedatum die aanleiding kunnen zijn hiervan af te wijken. De reële waarde hiërarchie wordt toegelicht onder noot 9.

De overige participaties worden op Level 3 volgens IFRS gewaardeerd. Hierbij toetst NBZ de risico-opslag in haar investeringsbeslissing waarbij de risicofactoren zoals genoemd in het investeringsbeleid worden meegewogen. De verscheidenheid van de beleggingen en onzekerheden verklaren de bandbreedte van de risico-opslagen middels welke NBZ de reële waarde van de participaties op basis van de volgende gegevens bepaalt:

Waarderingsmethode	Inkomstenbenadering, contante waarde methode
Kasstroomhorizon	2018 tot en met 2027
Risicovrije rentevoet	1,5% - 2,3%
Toegepaste risico-opslag	7,0% - 15,7%

De Risico vrije rentevoet is gebaseerd op de Amerikaanse rente op staatsleningen die overeen komt met de gemiddelde looptijd van de investering. De risico opslag is een resultante van verschillende inputvariabelen die zijn is gebaseerd op het markt risico van de maritieme sector, economische staat van de specifieke sub sector, looptijd van de belegging, verhandelbaarheid van de belegging, financieringsstructuur van de belegging en individuele op en/of afslagen. De risicovrije rentevoet en de toegepaste risico opslag vormen samen de verdisconteringsvoet van de geschatte of vaste toekomstige kasstromen die samenhangen met de belegging. Alle variabelen en invoergegevens die benodigd zijn voor de totstandkoming van de (individuele) verdisconteringsvoet en methodologie worden minimaal jaarlijks herzien, voor het laatst per 31 december 2017.

Indien de toekomstige kasstromen met 10% dalen, daalt de reële waarde van de beleggingen met USD 0,25 miljoen indien alle parameters gelijk blijven. Een stijging van de kasstromen met 10% leidt tot een stijging van de reële waarde met USD 0,25 miljoen indien alle andere parameters gelijk blijven. Een stijging van de disconteringsvoet met 2% leidt tot een daling van de reële waarde met USD 0,1 miljoen indien alle parameters gelijk blijven. Een daling van de disconteringsvoet met 2% leidt tot een stijging van de reële waarde van USD 0,1 miljoen indien alle parameters gelijk blijven.

Kredietrisico van de rederij is in de waardering opgenomen in de toegepaste risico-opslag. Voor participaties waarvan de toekomstige kasstromen minder zeker zijn, vereist NBZ een hogere risico-opslag bij de investering. Gedurende de looptijd van de beleggingen wordt de performance van de

belegging geëvalueerd en de toegepaste risico-opslag voor de bepaling van de reële waarde zo nodig bijgesteld. De schepen zijn op basis van rompbevrachtingsovereenkomsten of tijdsbevrachtingsovereenkomsten verhuurd, waardoor het bezettingsrisico van de schepen niet voor rekening van het fonds komt. Tevens moeten de transactie- en beleggingskosten terugverdiend worden met rendement op de beleggingen.

3. Beleggingen in joint ventures

NBZ verstrekt financiering, middels haar joint venture Svetlana Shipping, in vorm van financial lease. Aan de criteria van financial lease wordt voldaan zodra de risico's en voordelen die samenhangen met het eigendom van het actief aan de gebruiker zijn overgedragen. Bij oorspronkelijke opname wordt een financial lease vordering gewaardeerd tegen de financiering van het actief vermeerderd met bijkomende kosten. Vervolgens wordt de vordering verminderd met aflossingen die worden bepaald na aftrek van een constant periodiek rendement.

Op 10 juni 2014 is NBZ een samenwerkingsverband aangegaan, middels een joint venture, door haar 100% dochteronderneming SPVNautilus B.V. Middels deze joint venture investeert NBZ voor 70% in de aankoop van *MS Drechtborg* (omgedoopt in *MS Svetlana*).

Het schip is aangekocht voor een bedrag van EUR 2.950.000 (USD 4.000.000). Het schip is op basis van rompbevrachting met ingang van 18 juli 2014 voor een periode van vier jaar verhuurd aan Dragon Shipping. Bij de huurovereenkomst is een eerste, niet terugvorderbare huurtermijn, van EUR 1.450.000 bedongen. NBZ neemt, middels SPVNautilus B.V. voor 70% deel in de joint venture Svetlana Shipping C.V. De huurder heeft aan het einde van de huurperiode het recht om het schip te kopen voor USD 1.

De netto investering van de joint venture in het schip bedraagt USD 1.712.000 (EUR 1.250.000). NBZ bezit een belang van 70% in Svetlana Shipping C.V. en in de beherend vennoot Svetlana B.V., NBZ heeft op basis van de statuten van het samenwerkingsverband geen bepalende zeggenschap, omdat een groter belang is vereist om de zeggenschap over het samenwerkingsverband uit te kunnen oefenen. Gezamenlijke besluitvorming met de andere partner is noodzakelijk om besluiten te nemen en daarom is sprake van gezamenlijke zeggenschap. De andere participant in deze joint venture is een dochtervennootschap van Ithaca Holding B.V. De aansprakelijkheid van NBZ als stille vennoot in Svetlana Shipping C.V. is beperkt tot haar inbreng. Op grond van deze beperking van de aansprakelijkheid van NBZ classificeert het samenwerkingsverband als een joint venture.

De balans per 31 december 2017 en de resultaten over het boekjaar 2017 van de joint venture Svetlana Shipping C.V. kunnen als volgt worden weergegeven.

<i>(x usd 1.000)</i>	2017	2016
Balans		
Vaste activa (financial leasevordering)	-	320
Vlottende activa (exclusief liquide middelen)	492	598
Liquide middelen	180	64
Kortlopende schulden	-38	-4
Eigen vermogen van de joint venture	634	978
Waarde joint venture; 70% van het eigen vermogen	436	688
Overige joint venture	8	8
Totaal joint ventures	444	696
Winst- en verliesrekening en overige gerealiseerde en niet-gerealiseerde resultaten		
Opbrengsten uit financial lease	88	156
Overige interestbaten	19	-
Interestlasten		-
Overige bedrijfskosten	1	-1
Resultaat boekjaar	108	155
Overige gerealiseerde en niet-gerealiseerde resultaten		-
Totaal resultaat	108	155
Resultaat joint venture; 70% van het resultaat boekjaar	76	109
Ontvangen van de joint venture in het boekjaar	332	336

4. Overige vorderingen

De post overige vorderingen kan als volgt worden gespecificeerd:

<i>(x usd 1.000)</i>	2017	2016
Te vorderen interest leningen	17	23
Debiteuren	-	1
Vorderingen op verbonden partijen	54	9
Te vorderen BTW	7	17
Per 31 december	78	50

Vervallen vorderingen

De vervallen vorderingen op debiteuren en interest leningen zijn als volgt te specificeren:

<i>(x usd 1.000)</i>	2017	2016
Niet vervallen vorderingen	17	18
Vervallen vorderingen:	-	-
Tussen 31 en 90 dagen	-	6
Tussen 91 dagen en een jaar	-	-
Meer dan een jaar	-	-
Per 31 december	17	24
Voorziening dubieuze vorderingen	-	-
Per 31 december	17	24

5. Liquide middelen

<i>(x usd 1.000)</i>	2017	2016
Rekening-courant banken (USD)	220	750
Rekening-courant banken (EUR)	32	8
Rekening-courant banken (NOK)	11	-
Per 31 december	263	758

De liquide middelen staan ter vrije beschikking van NBZ.

6. Eigen vermogen

Aandelenkapitaal

Per 31 december 2017 bedraagt het maatschappelijk kapitaal EUR 2,5 miljoen verdeeld in 70 miljoen aandelen A met een nominale waarde van EUR 0,01 per aandeel en 180.000 aandelen B met een nominale waarde van EUR 10 per aandeel.

In het verloopoverzicht van het eigen vermogen is een aansluiting gegeven van het verloop van het aantal uitgegeven en volgestorte aandelen. Over het boekjaar is USD 0,48 dividend uitgekeerd per aandeel (dividend 2016: USD 0,48).

Voor een nadere toelichting over het beheer van het kapitaal van NBZ, waar eigen vermogen een onderdeel van is, wordt verwezen naar de toelichting "Kapitaalrisicomanagement". NBZ kent geen specifieke verplichting om te voldoen aan kapitaaleisen van toezichhouders of vergelijkbare instanties.

7. Overige kortlopende schulden

De overige kortlopende schulden kunnen als volgt worden gespecificeerd:

(x usd 1.000)	2017	2016
Uit te keren dividend	57	57
Aankoop Cable Innovator (1%)	-	97
Accountantskosten	40	-
Overige	112	66
Per 31 december	209	220

8. Niet in de balans opgenomen rechten en verplichtingen

Fiscale eenheid

De vennootschap maakt, gezamenlijk met haar dochterondernemingen Venere Scheepvaart B.V., R. Star Management B.V. en SPVNautilus B.V. (met ingang van 7 juli 2014) deel uit van een fiscale eenheid voor de vennootschapsbelasting. Iedere vennootschap in de fiscale eenheid is aansprakelijk voor de vennootschapsbelastingverplichtingen.

Uitgegeven aandelen NBZ aan NBZ-Management B.V.

Op 8 april 2014 is de schuld aan NBZ-Management uit hoofde van door deze gemaakte oprichtings- en emissiekosten ten bedragen van EUR 1.113.897 middels een conversie omgezet in 81.904 nieuw uitgegeven aandelen NBZ. NBZ-Management heeft de Conversie Aandelen verkregen onder de verplichting deze “om niet” te laten inkopen door NBZ (teruggaveplicht), indien en voor zover NBZ er niet in slaagt vóór 1 januari 2024 door middel van emissie van aandelen nieuw kapitaal aan te trekken met een bruto-opbrengst van in totaal USD 4,0 miljoen. Aan het eind van ieder kalenderkwartaal zal naar rato van het opgehaalde kapitaal een gedeelte van de teruggaveplicht vervallen, waarbij bij het bereiken van de USD 4,0 miljoen de teruggaveplicht geheel zal zijn vervallen. Ieder tussentijds vervallen van een deel van de teruggaveplicht is onherroepelijk. In 2014 en 2015 heeft er geen emissie van aandelen plaatsgevonden. In 2016 zijn 18.750 aandelen NBZ uitgegeven. Per 31 december 2017 worden er door NBZ-Management nog 79.667 aandelen gehouden die onder de teruggaveplicht vallen.

“Called- up capital” verplichting participaties in schepen

Op de investeringen *MT Eagle*, *MT Wincanton* en *MT Cable Innovator* rust een mogelijk opvraagbare stortingsverplichting van additioneel in te brengen eigen vermogen “uncalled capital verplichting ten behoeve van de bankfinanciering” van respectievelijk USD 240.000, USD 440.000 en USD 140.000.

9. Financiële risico's

Aan beleggen in het algemeen, alsmede het beleggen ten behoeve van de financiering van zeeschepen, zijn financiële risico's verbonden. Mogelijke beleggers in participaties NBZ wordt verzocht goede nota te nemen van het gegeven dat de waarde van de beleggingen van de vennootschap kan en naar verwachting ook zal fluctueren. Hierdoor zal de intrinsieke waarde van NBZ en daarmee de intrinsieke waarde van de participaties NBZ aan fluctuatie onderhevig zijn. De mogelijkheid bestaat dat uw belegging in waarde stijgt; het is echter ook mogelijk dat uw belegging weinig tot geen inkomsten zal genereren en dat uw inleg bij een ongunstig koersverloop geheel of ten dele verloren gaat. In het verleden behaalde resultaten geven geen garantie voor de toekomst.

De verschillende risico's die zijn verbonden aan een belegging in participaties NBZ zijn hieronder nader omschreven. De beheerder van NBZ bewaakt de risico's onder meer op basis van een

periodieke beoordeling van de kwaliteit van de individuele beleggingen, op basis van marktgegevens, rapportages van de eigenaar van het schip respectievelijk de lening nemer en periodieke rapportages van de adviseurs en andere dienstverleners.

Ook in het Prospectus 2011 van NBZ, gedateerd 15 november 2011 en het Prospectus 2016, gedateerd 15 april 2016 zijn de verschillende risico's waaraan een belegging in NBZ onderhevig is, omschreven.

De belangrijkste risico's met betrekking tot de beleggingen van NBZ alsmede tot de financiële verplichtingen en daarmee significante risico's voor de intrinsieke waarde van NBZ zijn onderstaand samengevat.

De financiële risico's van NBZ bestaan uit kredietrisico, liquiditeitsrisico en marktrisico.

Kredietrisico

NBZ loopt kredietrisico over haar beleggingen en financieringen doordat kredietnemers (i.c. rederijen) geheel of gedeeltelijk niet in staat zijn om hun verplichtingen na te komen. NBZ vereist zekerheden bij het verstrekken van beleggingen en financieringen.

NBZ voert een actief beleid om kredietrisico te beperken. Voor beleggingen wordt getoetst of de volgende criteria in voldoende mate aanwezig zijn:

- Betrouwbare en sterke wederpartij;
- Aanvullende zekerheden of garanties;
- Betrouwbare kasstromen van de beleggingen vanaf het moment van investeren;
- Duidelijkheid over beëindiging van betrokkenheid van NBZ (bijvoorbeeld door aangaan van een call- en een putoptie aan het einde van de gewenste looptijd);
- Maximale belegging per schip bedraagt USD 10 miljoen met middelen van NBZ. Daarnaast kan aanvullend met vreemd vermogen worden gefinancierd;
- Operationele risico's van het schip (verhuuropbrengsten, operationele kosten-overschrijdingen of bijvoorbeeld verzekeringen) dienen bij voorkeur vooraf te zijn afgedekt door de gebruiker van het schip.

Voor de omvang van de specifieke beleggingen wordt verwezen naar de toelichting "Beleggingen in leningen", toelichting "Participaties in schepen" en toelichting "Beleggingen in joint ventures".

NBZ streeft ernaar om haar beleggingen over verschillende partijen te spreiden om zo haar kredietrisico te beperken. De beleggingen in participaties schepen omvatten belangen in vier verschillende partijen.

De beleggingen in joint ventures betreft een joint venture waarin een vordering uit financial lease op één wederpartij de belangrijkste balanspost is. De investering door de joint venture is opgezet conform de richtlijnen van het geldende beleggingsbeleid.

Liquide middelen (in totaal USD 263.000) bestaan voor USD 228.000 uit banktegoeden, gehouden bij ING Bank. De ING-bank heeft een rating van Aa3 (Moody's 6 oktober 2017).

Het kredietrisico per tegenpartij wordt per belegging gewogen en naar beste inzicht ten opzichte van de meest recente marktontwikkelingen in de waarderingsmodellen van NBZ verwerkt.

Door alleen in de scheepvaartmarkt actief te zijn heeft NBZ een concentratierisico in deze markt. Dit risico is inherent aan de beleggingsstrategie van NBZ.

Liquiditeitsrisico

Liquiditeitsrisico is het risico dat het fonds onvoldoende liquiditeit heeft om aan haar betalingsverplichtingen te voldoen. Het fonds heeft ultimo 2017 vooral betalingsverplichtingen uit operationele kosten en nog uit te keren dividend. Hieronder zijn de toekomstige uitgaande (contractuele) kasstromen weergegeven.

<i>(x usd 1.000)</i>	Korter dan één jaar	Totaal
2017		
Overige kortlopende schulden	209	209
Totaal	209	209

<i>(x usd 1.000)</i>	Korter dan één jaar	Totaal
2016		
Overige kortlopende schulden	220	220
Totaal	220	220

Naast de overige kortlopende schulden is er ook “uncalled capital” welke een liquiditeitsrisico kan vormen wanneer dit kapitaal wordt opgevraagd. Dit wordt verder toegelicht in noot 8.

Marktrisico

Marktrisico is onder te verdelen in rente-, prijs- en valutarisico.

Renterisico

NBZ loopt risico door wijzigingen in de rentestanden die kunnen leiden tot hogere of lagere waardering van de beleggingen in leningen of participaties in schepen. De waardering van de beleggingen wordt bepaald op basis van contante waarde berekeningen van NBZ. Wijzigingen in de marktrente leiden tot waarde mutaties van de beleggingen. In de waarderingsmodellen van NBZ wordt zoveel mogelijk gebruik gemaakt van marktfactoren. Voor de beleggingen leidt één procent rentestijging tot een waardedaling van de beleggingen van USD 0,1 miljoen (2016: USD 0,1 miljoen). Een rentedaling van één procent leidt tot een waardestijging van de beleggingen in leningen van USD 0,1 miljoen (2016: nihil). Hierbij wordt vanuit gegaan dat alleen de risicovrije rentevoet wijzigt en alle andere factoren gelijk blijven. Dit effect is niet van toepassing op uitgegeven leningen die worden gewaardeerd tegen geamortiseerde kostprijs.

NBZ heeft per 31 december 2017 geen rentedragende schulden zodat het renterisico van het fonds beperkt is voor uitgaande financieringsverplichtingen.

Prijrisico

Prijrisico is het risico dat de reële waarde of toekomstige kasstromen van financieel instrumenten fluctueren als gevolg van de wijziging van marktprijzen (anders dan door krediet- en/of renterisico). NBZ kan prijrisico lopen voor haar beleggingen in participaties in schepen en op de restwaarde van haar financial lease. In het geval de prijs van de beleggingen met 10% stijgt heeft dit een effect op de waardering van USD 0,4 miljoen (2015: USD 0,4 miljoen), waarbij ervan uit wordt gegaan dat alle andere factoren (inclusief interest) gelijk blijven.

Valutarisico

Het valutarisico van de beleggingen is niet materieel aangezien NBZ rapporteert in US-dollars en haar beleggingen ook in US-dollars luiden. Wel houdt NBZ een beperkte hoeveelheid euro's en Noorse kronen aan om onkosten te kunnen voldoen in lokale valuta.

Reële waarden

Reële waarde Leningen

De reële waarde van de leningen komt overeen met de boekwaarde.

Reële waarde hiërarchie

De reële waarde van de financiële activa en verplichtingen waarvoor het niveau van de reële waarde hiërarchie moet worden toegelicht is als volgt:

(x usd 1.000)	2017			2016		
	Boekwaarde	Reële waarde	Reële waarde hiërarchie	Boekwaarde	Reële waarde	Reële waarde hiërarchie
Activa						
Participaties in schepen	1.458	1.458	2	-	-	2
Participaties in schepen	1.731	1.731	3	2.497	2.497	3
	<u>3.189</u>	<u>3.189</u>		<u>2.497</u>	<u>2.497</u>	

Per balansdatum worden de 3 participaties UACC Bergshav Tanker II DIS, North Sea Gas AS en Nordic Handysize III AS op Level 2 gewaardeerd. UACC Bergshav Tanker II DIS betreft een nieuwe investering. North Sea Gas AS en Nordic Handysize III AS werden ultimo 2016 op Level 3 gewaardeerd.

De reële waarde hiërarchie heeft de volgende niveaus:

- Niveau 1: De reële waarde wordt gebaseerd op beschikbare prijzen van actieve markten.
- Niveau 2: De reële waarde wordt afgeleid van openbaar beschikbare marktinformatie.
- Niveau 3: De reële waarde wordt afgeleid van waarderingssystemen waar in één of meer significante inputfactoren zijn gebaseerd op interne gegevens.

NBZ waardeert leningen u/g tegen geamortiseerde kostprijs en de beleggingen in participaties in schepen tegen reële waarde.

Voor de waarderingssystemen en het samenhangende reële waarde niveau wordt verwezen naar de waarderingssystemen en de specifieke toelichtingen op de financiële activa en verplichtingen.

Verloopoverzicht beleggingen in niveau 2 en 3

Het totaaloverzicht van het verloop van de leningen u/g en beleggingen in schepen in niveau 2 en 3 van de reële waarde hiërarchie is als volgt:

<i>(x usd 1.000)</i>	2017	2016
Per 1 januari	2.497	2.754
Aankopen	1.436	825
Terugbetalingen	-1.043	-1.333
Mutatie reële waarde	299	251
Per 31 december	3.189	2.497

10. Gebeurtenissen na balansdatum

In februari 2018 heeft NBZ USD 57.000 interim dividend uitgekeerd over 2017 aan haar aandeelhouders, waarvoor op 31 december 2017 een verplichting in de balans was opgenomen.

11. Transactie- en beleggingskosten

Gemaakte kosten bij de investering van de participaties in schepen worden direct in de winst- en verliesrekening verantwoord.

12. Beheervergoeding

Hieronder is verantwoord de door NBZ-Management en vervolgens Annexum Beheer B.V. over 2017 in rekening gebrachte beheervergoeding. De aan Annexum Beheer B.V. te vergoeden management fee is vastgesteld op 2% van het door de vennootschap geïnvesteerd vermogen met een minimum van extern gemaakte kosten van het beheer plus een vergoeding ter dekking van personeel gerelateerde kosten van € 30.000. Aan de beheerder is in 2017 geen performance fee uitgekeerd, omdat het dividendrendement in het boekjaar niet hoger was dan acht procent. De beheervergoeding is in 2017 als volgt opgebouwd:

<i>(x usd 1.000)</i>	2017	2016*
Vaste vergoeding Annexum	34	-
Kosten Finship	39	-
Administratiekosten	75	-
Kosten SGG	19	-
Overige kosten	8	-
	175	-

2% van het gemiddeld geïnvesteerd vermogen	102	106
--	-----	-----

*In de BAVA van december 2016 is besloten de beheervergoeding volgens een nieuwe methode vast te stellen. Voorheen bedroeg de beheervergoeding altijd 2% van het gemiddeld geïnvesteerd vermogen. Om deze reden zijn de vergelijkende cijfers niet opgenomen. Daarnaast is de beheervergoeding volgens de methode van 2016 voor 2017 wel inzichtelijk gemaakt.

13. Kosten feederfondsen

Het saldo van de som van de bedrijfslasten- en opbrengsten van B.V. NBZ-Aandelen B1, B.V. NBZ-Aandelen B2, B.V. NBZ-Aandelen B3, B.V. NBZ-Aandelen B4 en B.V. NBZ-Aandelen B5 verminderd met de jaarlijkse bijdrage door participanten wordt door de feederfondsen aan NBZ in rekening gebracht. In het boekjaar is de jaarlijkse bijdrage van USD 0,05 per aandeel verrekend met de eerste dividendbetaling in april.

14. Overige bedrijfskosten

De specificatie van overige bedrijfskosten is:

<i>(x usd 1.000)</i>	2017	2016
Accountantskosten	40	35
Vergoeding raad van commissarissen	22	33
Toezichtkosten AFM/DNB	27	27
Kosten notering AEX, listing agency, etc	7	27
Advieskosten	16	18
Marketing	-	-
Overige kosten	8	3
	<u>120</u>	<u>143</u>

Overzicht vergelijking kosten met inschatting volgens Prospectus 2016

Op basis van artikel 123 BGfo is een vergelijkend overzicht opgenomen van de werkelijke kosten en de geraamde kosten volgens het Prospectus 2016, gedateerd 15 april 2016.

<i>(x usd 1.000)</i>	Werkelijke kosten 2017	Geraamde kosten 2017*
Beheervergoeding	175	162
Kosten gemaakt in "feederfondsen"	11	10
Accountantskosten	40	36
Vergoeding raad van commissarissen	22	34
Toezichtskosten AFM/DNB	27	24
Kosten noteringen AEX, listing agency, etc.	7	14
Advieskosten	16	12
Overige kosten	8	19
	<u>306</u>	<u>311</u>

* De geraamde kosten zijn afkomstig uit het Prospectus 2016, gedateerd 15 april 2016. De geraamde beheervergoeding 2017 is opgenomen op basis van het percentage van het geïnvesteerd vermogen zoals bepaald in de BAVA van 1 december 2016. De werkelijke beheervergoeding over 2017 is gebaseerd op het werkelijk geïnvesteerd vermogen.

Lopende Kosten Factor

In het voorgaande deel van deze toelichting is een overzicht gegeven van de kosten die gedurende de verslagperiode zijn gemaakt. Op grond van art. 123.1L BGfo dient tevens inzicht te worden geboden in het niveau van de kosten gerelateerd tot de gemiddelde intrinsieke waarde van het eigen vermogen van de beleggingsinstelling. Deze verhouding wordt aangeduid met de "Lopende Kosten Factor" (LKF).

De LKF over het boekjaar bedraagt 6,02% (2016: 4,72%).

De LKF wordt als volgt berekend: totale kosten gedeeld door de gemiddelde intrinsieke waarde van NBZ.

- Onder totale kosten wordt begrepen de bedrijfskosten die in de verslagperiode ten laste van het resultaat almede ten laste van het eigen vermogen worden gebracht. De gemiddelde intrinsieke waarde van de beleggingsinstelling wordt berekend als de som van de intrinsieke waarden gedeeld door het aantal waarnemingen.
- Voor NBZ wordt de som van de intrinsieke waarden gebaseerd op de cijfers per 31 december 2016, 31 maart 2017, 30 juni 2017, 30 september 2017 en 31 december 2017 gewogen in de

verhouding 0,5: 1: 1: 1: 0,5. Het rekenkundig gemiddelde van de intrinsieke waarde van de vennootschap over het boekjaar 2017 bedraagt USD 5.079.967 (2016: USD 5.085.099).

15. Vennootschapsbelasting

Vennootschapsbelastinglasten of baten

De vennootschap maakt gezamenlijk met haar dochterondernemingen Venere Scheepvaart B.V., R. Star Management B.V. en SPVNautilus B.V. deel uit van een fiscale eenheid voor de vennootschapsbelasting in Nederland. De verwerking van de vennootschapsbelasting kan als volgt worden weergegeven.

<i>(x usd 1.000)</i>	2017	2016
Vennootschapsbelasting op basis van nominaal tarief	-	8
Dotatie aan of onttrekking van belastinglatenties	-	-8
	-	-

De aansluiting tussen de commerciële belastinglast en de feitelijke belastinglast luidt als volgt:

<i>(x usd 1.000)</i>	2017	2016
Resultaat voor belastingen	212	175
Nederlands belastingtarief	25,00%	24,62%
Belastinglast (bate)	53	43
Effect lager Cypriotisch belasting tarief	-	-34
Effect NBZ Noorwegen	-	-17
Verrekend met compensabele verliezen	-53	8
Aanpassing waardering latente belastingvorderingen/schulden		-
Vennootschapsbelasting last/(bate)	-	0
Effectieve belastingdruk NBZ	0,0%	0,0%

Latente belastingvorderingen

<i>(x usd 1.000)</i>	Latente belastingvorderingen
Per 1 januari 2016	-
Mutaties waardering compensabele verliezen	8
Reclassificatie naar acute belastingen	-8
Per 31 december 2016	-
Mutaties waardering compensabele verliezen	-
Reclassificatie naar acute belastingen	-
Per 31 december 2017	-

NBZ heeft een latente belastingvordering, die betrekking heeft op in de toekomst met positieve fiscale resultaten (met de Nederlandse Belastingdienst) te verrekenen compensabele verliezen. Toekomstige realisatie is afhankelijk van het aantrekken van nieuw kapitaal en het doen van nieuwe investeringen. Periodiek beoordeelt de beheerder de waardering van de compensabele verliezen opnieuw. Herwaardering van compensabele verliezen is vooralsnog niet aan de orde omdat het fonds eerst bewijs moet leveren dat zij enkele jaren is staat is om belastbare winsten te realiseren.

In de balans zijn de volgende Nederlandse compensabele verliezen niet gewaardeerd:

(x usd miljoen)			
Uiterste datum voor verliescompensatie 2017	Compensabel verlies	Uiterste datum voor verliescompensatie 2016	Compensabel verlies
31 december 2018	-	31 december 2018	0,5
31 december 2019	1,6	31 december 2019	1,6
31 december 2020	2,6	31 december 2020	2,6
31 december 2021	0,9	31 december 2021	0,9
31 december 2022	1,3	31 december 2022	1,3
31 december 2023	-	31 december 2023	-
31 december 2024	0,3	31 december 2024	0,3
31 december 2025	0,8	31 december 2025	0,8
	7,5		8,0

De uiteenzetting van de Nederlandse compensabele verliezen is gebaseerd op de aangifte vennootschapsbelasting 2015. De aangifte 2016 en 2017 zijn bij het opmaken van de jaarrekening nog onderhanden. Het effect van de fiscale resultaten 2016 en 2017 op deze compensabele verliezen zijn hierin verwerkt op basis van schattingen.

De met de fiscale autoriteiten van Cyprus mogelijk te verrekenen fiscale verliezen bedraagt ultimo het boekjaar circa USD 0,5 miljoen. Dit is gebaseerd op de aangifte vennootschapsbelasting 2015. De aangifte 2016 en 2017 zijn bij het opmaken van de jaarrekening nog onderhanden. Deze fiscale verliezen zijn eveneens niet gewaardeerd aangezien het niet waarschijnlijk is dat, in de nabije toekomst, hiervoor voldoende fiscale winsten beschikbaar zullen zijn.

16. Resultaat per aandeel

In 2017 is het gewogen gemiddeld aantal uitstaande aandelen 474.426 (2016: 464.086), dit betreft 445.203 aandelen A (2016: 432.217) en 29.223 aandelen B (2016: 31.869). NBZ heeft geen vermogensinstrumenten uitstaan waardoor de winst per aandeel kan verwateren.

17. Kapitaalrisicomanagement

NBZ definieert haar kapitaal als haar groepsvermogen. NBZ heeft geen rentedragende financieringen. NBZ beheert haar kapitaal teneinde een optimaal rendement op haar belegd vermogen te behalen binnen de gedefinieerde doelstelling van het fonds zijnde beleggen in zeeschepen in verschillende marktsegmenten. NBZ streeft een dividendrendement van 7% tot 10% na. Om dit rendement te behalen belegt NBZ in financieringen voor en participaties in bestaande zeeschepen. Daarnaast streeft NBZ na zekerheden voor deze beleggingen te verkrijgen. Door in bestaande schepen te investeren wordt het bouwrisico van schepen vermeden. NBZ belegt in schepen wanneer deze voldoen aan de gedefinieerde beleggingsstrategie van het fonds.

Afhankelijk van de beleggingsmogelijkheden financiert NBZ haar beleggingen uitsluitend middels eigen vermogen of met een combinatie van vreemd en eigen vermogen. De samenstelling hiervan kan periodiek wijzigen, waardoor kapitaalratio's voor eigen en vreemd vermogen moeilijk vergelijkbaar zijn voor verschillende jaren. NBZ streeft geen norm na voor financiering met vreemd vermogen. In verband met de beperkte vergelijkbaarheid van deze ratio's worden deze niet toegelicht.

De kapitaalstructuur per 31 december is weergegeven in onderstaande tabel:

<i>(x usd 1.000)</i>	2017	2016
Groepsvermogen	5.065	5.081
Totaal kapitaal	5.065	5.081

18. Segmentatie

De beheerder maakt strategische toewijzingen aan beleggingen voor NBZ. Segmenten zijn bepaald op basis van de periodiek beoordeelde rapportages van de beheerder en worden gebruikt voor strategische keuzes. De beheerder is verantwoordelijk voor de beleggingsportefeuille en deze heeft geconcludeerd dat het fonds één segment heeft. Beleggingsbeslissingen zijn gebaseerd op een geïntegreerde scheepvaartbeleggingsstrategie. De beheerder beoordeelt de performance op totaalniveau van het fonds.

De beleggingen van het fonds richten zich op de scheepsfinanciering. Afhankelijk van de juridische structuur van de financiering kunnen deze geclassificeerd worden als lening, een participatie in schepen of een lease. Dit aspect heeft geen invloed op de beoordeling van de performance.

De interne rapportages voor de beheerder inzake de fondsbeleggingen, -verplichtingen en – performance zijn gebaseerd op dezelfde waarderingsgrondslagen als in deze jaarrekening zijn gehanteerd.

Het fonds heeft een verspreide groep beleggers. De 'feeder fondsen' bezitten een relatief groot belang in het kapitaal van NBZ, zie hiervoor toelichting “Verbonden partijen”.

ENKELVOUDIGE JAARREKENING

Enkelvoudige balans per 31 december (voor resultaatbestemming)

<i>(x usd 1.000)</i>	31 dec 2017	31 dec 2016
Activa		
Vaste activa		
Beleggingen in groepsmaatschappijen	6.083	5.850
Overige financiële beleggingen	<u>3.144</u>	<u>2.777</u>
(19)	9.226	8.627
Viottende activa		
Vorderingen		
Overige vorderingen	(20) 79	56
Overige activa		
Liquide middelen	(21) 139	545
	<u>9.444</u>	<u>9.228</u>
Passiva		
Eigen vermogen	(22)	
Gestort en opgevraagd aandelenkapitaal	355	313
Agioreserve algemeen	9.075	9.075
Agioreserve aandelen A	5.328	4.694
Herwaarderingsreserve	585	285
Valuta translatie reserve	-7	-7
Overige reserve	-10.483	-9.454
Resultaat boekjaar	<u>212</u>	<u>175</u>
	5.065	5.081
Kortlopende schulden	(23) <u>4.379</u>	<u>4.147</u>
	<u>9.444</u>	<u>9.228</u>

Enkelvoudige winst- en verliesrekening

	1 januari t/m 31 december	
<i>(x usd 1.000)</i>	2017	2016
Opbrengsten		
Leningen	(19) 198	103
	198	103
Niet-gerealiseerde waardeveranderingen		
Participaties in schepen	(19) 230	146
	230	146
Totaal opbrengsten	428	249
Beheervergoeding	-175	-89
Transactie- en beleggingskosten	-33	-44
Interestlasten	(23) -117	-112
Valutaresultaten	4	-2
Overige bedrijfskosten	-125	-150
	-447	-397
Resultaat voor belastingen	-20	-148
Vennootschapsbelasting	-	23
	-20	-125
Resultaat groepsmaatschappijen	(19) 232	300
Resultaat na belastingen	212	175

Toelichting algemeen

Grondslagen voor waardering van activa en passiva en bepaling van het resultaat

De vennootschappelijke jaarrekening is opgesteld op basis van Titel 9 van Boek 2 BW, waarbij gebruik wordt gemaakt van de mogelijkheid ingevolge artikel 2:362 lid 8 BW om de IFRS grondslagen toe te passen zoals deze in de geconsolideerde jaarrekening worden toegepast.

De grondslagen voor waardering van activa en passiva en de methode van bepaling van het resultaat zijn gelijk aan de grondslagen opgenomen in de toelichting op de geconsolideerde balans en winst- en verliesrekening met uitzondering van de deelnemingen. Deelnemingen worden gewaardeerd volgens de nettovermogenswaarde methode.

Toelichting op de enkelvoudige balans en winst- en verliesrekening

19. Beleggingen en leningen u/g

(x 1.000)	Deelnemingen	Leningen	Participaties in schepen	Totaal
Per 1 januari 2016	6.800	-	1.248	8.048
Af: ontvangen dividenden en uitkeringen uit agio-reserve	-1.250	-	-	-1.250
Bij: lening MT Michelle	-	1.300	-	1.300
Bij: investering in participaties MT Cable Innovator	-	-	385	385
Af: ontvangen van participaties in schepen	-	-	-302	-302
Bij: waardeverandering belegging in leningen	-	-	-	-
Bij: waardeverandering participaties in schepen	-	-	146	146
Bij: resultaat deelnemingen	300	-	-	300
Per 31 december 2016	5.850	1.300	1.477	8.627
Af: correctie positie 2016	1	-	-	1
Af: ontvangen dividenden en uitkeringen uit agio-reserve	-	-	-	-
Bij: investering in participaties North Sea Gas	-	-	462	462
Af: ontvangen uit deelnemingen	-545	-	-	-545
Bij: investering in participaties UACC Bergshav Tanker II DIS	-	-	545	545
Af: ontvangen van participaties in schepen	-	-	-325	-325
Bij: waardeverandering belegging in leningen	-	-	-	-
Bij: waardeverandering participaties in schepen	-	-	230	230
Bij: resultaat deelnemingen	232	-	-	232
Per 31 december 2017	5.538	1.300	2.389	9.227

20. Overige vorderingen

<i>(x usd 1.000)</i>	2017	2016
NBZ Co-man Comp. 1 B.V.	-	-
NBZ Cyprus Ltd.	1	1
Vorderingen op verbonden partijen	54	6
Vordering interest lening Michelle	17	24
Debiteuren	-	1
Te vorderen BTW	7	17
Overige vorderingen		-
Per 31 december	79	49

Op de vordering op NBZ-CO-MAN COMP. 1 B.V. is het negatieve vermogen van de dochtervennootschap in mindering gebracht ad USD 807.000. In de enkelvoudige jaarrekening van NBZ is de deelneming gewaardeerd op nihil. Over deze vordering is geen interest berekend aangezien het netto-effect nihil bedraagt (verhoging van de vordering op de deelneming en verlaging van de deelnemingswaarde). Omwille de vergelijkbaarheid is dit ook in de vergelijkende cijfers aangepast.

21. Liquide middelen

<i>(x usd 1.000)</i>	2017	2016
Rekening-courant banken (USD)	108	542
Rekening-courant banken (EUR)	31	3
Per 31 december	139	545

De liquide middelen staan ter vrije beschikking van de vennootschap.

22. Eigen vermogen

Voor de toelichting op het eigen vermogen wordt verwezen naar de toelichting op het eigen vermogen in de geconsolideerde jaarrekening.

(x usd 1.000)

	Aandelen A Aantal	Aandelen B Aantal	Aandelenkapitaal	Agioreserve algemeen*	Agioreserve aandelen A*	Herwaarderings- reserve*	Valuta translatie reserve*	Overige reserves	Totaal
Stand per 1 januari 2016	423.740	31.936	353	9.127	4.615	56	-7	-9.112	5.032
Resultaat boekjaar	-	-	-	-	-	-	-	175	175
Niet-gerealiseerde resultaten	-	-	-	-	-	-	-	-	-
Totaal resultaat boekjaar	-	-	-	-	-	-	-	175	175
<i>Overige mutaties:</i>									
Aandelenemissie	18.750	-	-	-	98	-	-	-	98
Omw isseling in boekjaar	2.713	-2.713	-38	-52	28	-	-	62	-
Dividend	-	-	-	-	-	-	-	-224	-224
Koersw ijziging in aandelenkapitaal	-	-	-2	-	-47	-	-	49	-
Herw aarding beleggingen in leningen	-	-	-	-	-	-22	-	22	-
Herw aarding participaties in schepen	-	-	-	-	-	251	-	-251	-
Stand per 31 december 2016	445.203	29.223	313	9.075	4.694	285	-7	-9.279	5.081
Resultaat boekjaar	-	-	-	-	-	-	-	212	212
Niet-gerealiseerde resultaten	-	-	-	-	-	-	-	-	-
Totaal resultaat boekjaar	-	-	-	-	-	-	-	212	212
<i>Overige mutaties</i>									
<i>Owner mutaties:</i>									
Aandelenemissie	-	-	-	-	-	-	-	-	-
Omw isseling in boekjaar	-	-	-	-	-	-	-	-	-
Dividend	-	-	-	-	-	-	-	-228	-228
Koersw ijziging in aandelenkapitaal	-	-	42	-	634	-	-	-676	-
<i>OCI mutaties:</i>									
Herw aarding beleggingen in leningen	-	-	-	-	-	-	-	-	-
Herw aarding participaties in schepen	-	-	-	-	-	300	-	-300	-
Stand per 31 december 2017	445.203	29.223	355	9.075	5.328	585	-7	-10.271	5.065

* betreft w ettelijke reserve

Conversie schuld NBZ-Management in aandelen (2014)

Op 8 april 2014 is de schuld aan NBZ-Management uit hoofde van door deze gemaakte oprichtings- en emissiekosten ten bedragen van EUR 1.113.897 middels een conversie omgezet in 81.904 nieuw uitgegeven aandelen NBZ. NBZ-Management verkrijgt de Conversie Aandelen onder de verplichting deze “om niet” te laten inkopen door NBZ (teruggaveplicht) indien en voor zover NBZ er niet in slaagt vóór 1 januari 2024 door middel van emissie van aandelen nieuw kapitaal aan te trekken met een bruto-opbrengst van in totaal USD 4,0 miljoen. Aan het eind van ieder kalenderkwartaal zal naar rato van het opgehaalde kapitaal een gedeelte van de teruggaveplicht vervallen, waarbij bij het bereiken van de USD 4,0 miljoen de teruggaveplicht geheel zal zijn vervallen. Ieder tussentijds vervallen van een deel van de teruggaveplicht is onherroepelijk. Per 31 december 2017 worden er nog 79.667 aandelen gehouden die onder de teruggaveplicht vallen.

Dividend

Op 16 januari 2018 heeft de directie en commissarissen besloten in februari 2018 een dividend over het vierde kwartaal 2017 uit te keren van USD 0,12 per aandeel, in totaal USD 57.000. Dit dividend is in 2017 ten laste van het eigen vermogen gebracht en als nog uit te keren dividend onder de kortlopende schulden verantwoord.

Vergelijkend overzicht intrinsieke waarde

Het verloop van de intrinsieke waarde over de afgelopen drie jaren (ex art. 122.1c Bgfo) is als volgt:

(x usd 1.000)	31 december 2017	31 december 2016	31 december 2015
Eigen vermogen	5.065.201	5.080.808	5.031.945
Intrinsieke waarde per participatie	10,68	10,71	11,04
Aantal participaties	474.426	474.426	455.676

23. Kortlopende schulden

(x usd 1.000)	2017	2016
NBZ-Cyprus Ltd.	3.363	3.267
NBZ Norway AS	253	519
Venere Scheepvaart B.V.	114	97
R. Star Management B.V.	65	65
SPVNautilus B.V.	414	7
Schulden aan verbonden partijen	1	9
Accountantskosten	40	-
Uit te keren dividend	57	57
Aankoop Dyvi Cable (1%)	-	97
Overige	72	29
Per 31 december	4.379	4.147

De schuld in rekening-courant aan NBZ-Cyprus Ltd. zal worden verrekend met gestort agio op aandelen door NBZ gehouden in deze vennootschap. Over de rekening-courantschuld wordt door NBZ-Cyprus gemiddeld 3,8% interest berekend.

Over de rekening-courantschuld met overige groepsmaatschappijen is 2,76% interest berekend. De interest betreft een basisrente van 1,5% vermeerderd het gemiddelde 3-maands LIBOR rente tarief.

24. Niet in de balans opgenomen rechten en verplichtingen

De vennootschap staat aan het hoofd van een fiscale eenheid voor de Nederlandse vennootschapsbelasting en een fiscale eenheid voor de omzetbelasting en is uit dien hoofde hoofdelijk aansprakelijk voor de belastingschuld van de fiscale eenheden als geheel.

Voor de niet in de “balans opgenomen rechten en verplichtingen” wordt naar de toelichting op de geconsolideerde balans verwezen.

25. Personeel

In het verslagjaar 2017 had NBZ, evenals in 2016, geen personeel in dienst. De werkzaamheden zijn tot en met 30 juni uitgevoerd door de beheerder NBZ-Management en vanaf 1 juli door Annexum Beheer B.V.

26. Accountantskosten

De honoraria die in 2017 ten laste van het resultaat van NBZ en haar dochtermaatschappijen zijn gebracht voor accountantskosten van de externe accountant Grant Thornton Accountants en Adviseurs B.V., zoals gedefinieerd in artikel 1.1 van de ‘Wet toezicht accountantsorganisaties’ (Wta).

(x usd 1.000)	2017	2016
Controle van de jaarrekening	40	35
Fiscale advisering en overige dienstverlening	0	0
Totaal	40	35

27. Directie- en commissarissenbeloningen

Beloning directie

De directie van de vennootschap (2017: NBZ-Management B.V. en vanaf 1 juli Annexum Beheer B.V.) ontvangt een beheervergoeding (zie toelichting “Beheervergoeding”).

Beloning commissarissen

<i>x usd 1</i>	2017	2016
Mr. B. de Vries	13.200	18.935
Prof. dr. J. Koelewijn	8.884	14.200
	22.084	33.135
Reiskosten	89	312
Totaal	22.173	33.447

Er zijn geen leningen, voorschotten, garanties of opties verstrekt aan leden van de raad van commissarissen. De leden houden geen aandelen c.q. participaties in NBZ.

Gegevens over beleid inzake stemrechten en –gedrag

Het stemrecht op de door NBZ gehouden aandelen zal, indien nodig, worden uitgeoefend in het belang van de realisatie van de doelstelling van NBZ, in overeenstemming met haar statuten en de richtlijnen voor investeringsbeslissingen zoals vermeld in het Prospectus 2011, gedateerd 15 november 2011.

Totaal persoonlijk belang beheerder

Het beheer over NBZ is van 1 januari tot en met 30 juni 2017 gevoerd door NBZ-Management B.V. Per 31 december 2017 heeft NBZ-Management B.V. het economisch eigendom van 17,69% van de uitstaande aandelen NBZ. De directie over NBZ-Management B.V. wordt gevoerd door Ithaca Holding B.V., Maritime Investments and Recovery B.V. en Annexum Beheer B.V. Alle uitstaande aandelen van NBZ-Management B.V. worden gehouden door Ithaca Holding B.V. De aandelen van laatstgenoemde vennootschap worden gehouden door mr. H.D. Tjeenk Willink.

Vanaf 1 juli 2017 wordt het beheer over NBZ gevoerd door Annexum Beheer B.V.

28. Bestemming resultaat

Voorstel bestemming resultaat

x usd 1.000

Resultaat boekjaar 2017	212
Af: uitgekeerd interim-dividend met betrekking tot het boekjaar	-228
	<hr/>
Saldo ten laste van de algemene reserve	-16
	<hr/>

29. Gebeurtenissen na balansdatum

Hiervoor wordt verwezen naar toelichting “Gebeurtenissen na balansdatum” in de geconsolideerde jaarrekening.

Amsterdam, 11 april 2018

Directie

Annexum Beheer B.V. - drs. H.W. Boissevain

Raad van Commissarissen

mr. B. de Vries

prof. dr. J. Koelewijn

OVERIGE GEGEVENS

Bestemming resultaat

Statutaire bepalingen inzake winstverdeling

Conform artikel 29 van de statuten bepaalt de directie onder goedkeuring van de raad van commissarissen welk deel van de winst wordt gereserveerd. De winst die overblijft staat ter beschikking aan de algemene vergadering van aandeelhouders

Aan: de aandeelhouders en de raad van commissarissen van
Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V.

**Grant Thornton
Accountants en Adviseurs B.V.**

Laan der Continenten 160
P.O. Box 2259
2400 CG Alphen aan den Rijn
The Netherlands

T 088 - 676 90 00
F 088 - 676 90 10
www.gt.nl

Controleverklaring van de onafhankelijke accountant

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2017

Ons oordeel

Wij hebben de jaarrekening 2017 van Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. te Rotterdam gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening.

Naar ons oordeel:

- geeft de in dit jaarverslag opgenomen geconsolideerde jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. op 31 december 2017 en van het resultaat en de kasstromen over 2017 in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie (EU-IFRS) en met Titel 9 Boek 2 BW en met de Wet op het financieel toezicht.
- geeft de in dit jaarverslag opgenomen enkelvoudige jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. op 31 december 2017 en van het resultaat over 2017 in overeenstemming met Titel 9 Boek 2 BW en met de Wet op het financieel toezicht.

De geconsolideerde jaarrekening bestaat uit:

- de geconsolideerde balans per 31 december 2017;
- de volgende overzichten over 2017: de geconsolideerde winst- en verliesrekening, het geconsolideerde overzicht van gerealiseerde en niet-gerealiseerde resultaten, het geconsolideerde mutatieoverzicht eigen vermogen en het geconsolideerde kasstroomoverzicht; en
- de toelichting met een overzicht van de belangrijke grondslagen voor financiële verslaggeving en overige toelichtingen.

De enkelvoudige jaarrekening bestaat uit:

- de enkelvoudige balans per 31 december 2017
- de enkelvoudige winst-en-verliesrekening over 2017; en
- de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

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

sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. zoals vereist in de Europese verordening betreffende specifieke eisen voor de wettelijke controles van financiële overzichten van organisaties van openbaar belang, de Wet toezicht accountantsorganisaties (Wta), de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

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

Materialiteit

Op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de jaarrekening als geheel bepaald op USD 70.000. De materialiteit is gebaseerd op 1,3% van de totale activa. Wij houden ook rekening met afwijkingen en/of mogelijke afwijkingen die naar onze mening voor de gebruikers van de jaarrekening om kwalitatieve redenen materieel zijn.

Wij zijn met de Raad van Commissarissen overeengekomen dat wij aan de raad tijdens onze controle geconstateerde afwijkingen boven USD 3.500 rapporteren alsmede kleinere afwijkingen die naar onze mening om kwalitatieve redenen relevant zijn.

Reikwijdte van de groepscontrole

Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V. staat aan het hoofd van een groep van entiteiten. De financiële informatie van deze groep is opgenomen in de geconsolideerde jaarrekening van Nederlandse Beleggingsmaatschappij voor Zeeschepen N.V.

De groepscontrole heeft zich, vanuit het oogpunt van materieel belang, gericht op alle groepsonderdelen. Wij hebben geen gebruik gemaakt van andere accountants. Bij alle onderdelen van de groep hebben wij zelf controlewerkzaamheden uitgevoerd. Hiermee hebben wij voldoende en geschikte controle-informatie met betrekking tot de financiële informatie van de groep verkregen om een oordeel te geven over de geconsolideerde jaarrekening.

De kernpunten van onze controle

In de kernpunten van onze controle beschrijven wij zaken die naar ons professionele oordeel het meest belangrijk waren tijdens onze controle van de jaarrekening. De kernpunten van onze controle hebben wij met de Raad van Commissarissen gecommuniceerd, maar vormen geen volledige weergave van alles wat is besproken.

Wij hebben onze controlewerkzaamheden met betrekking tot deze kernpunten bepaald in het kader van de jaarrekeningcontrole als geheel. Onze bevindingen ten aanzien van de individuele kernpunten moeten in dat kader worden gezien en niet als afzonderlijke oordelen over deze kernpunten.

Waardering participaties in schepen

De participaties in schepen vormen een significante balanspost en de waarde mutatie in participaties zijn elementair voor de opbrengstverantwoording. Participaties in schepen zijn gewaardeerd tegen reële waarde, waarbij geen sprake is van frequente marktnoteringen. Het proces van reële waardebeoordeling vereist significante schattingen met subjectieve elementen, zoals de inschatting van toekomstige kasstromen alsmede de gehanteerde disconteringsvoet waarvoor wij een significant risico hebben aangemerkt. Onze controlewerkzaamheden omvatten onder andere het:

- evalueren van de redelijkheid van de door het management gehanteerde uitgangspunten die ten grondslag liggen aan deze waardering, zoals de verwachte toekomstige kasstromen en de gehanteerde disconteringsvoet;
- toetsen of sprake is van externe transacties in deze participaties die nadere informatie geven over de marktwaarde van deze participaties;
- toetsen van de juistheid van (des)investeringen in het verslagjaar aan de hand van brondocumenten;
- toetsen of de in de jaarrekening opgenomen toelichting adequaat is in de context van het van toepassing zijnde stelsel inzake financiële verslaggeving.

Wij hebben vastgesteld dat de door het bestuur gebruikte uitgangspunten en schattingen binnen een aanvaardbare bandbreedte liggen en dat de toelichting adequaat is. De toelichting op de participaties in schepen is opgenomen in punt 2 van de toelichting op de jaarrekening.

Initiële controle opdracht

In verband met roulatievereisten is Grant Thornton Accountants en Adviseurs B.V. voor het eerst benoemd voor de controle van boekjaar 2017. Bij een eerstejaarscontrole dient de accountant additionele werkzaamheden uit te voeren die nodig zijn om voldoende kennis van de huishouding te verkrijgen en een adequate controlestrategie op te zetten. Tevens zijn deze werkzaamheden gericht op het verkrijgen van toereikende controle-informatie omtrent de juistheid van de openingsbalans en toegepaste waarderingsgrondslagen. Onze controlewerkzaamheden in het kader van de wisseling omvatten onder andere:

- kennismaken van de verslaglegging over 2016, tussentijdse publicaties 2017 en overleg voeren met het management van de maatschappij;
- uitvoeren van een review op het controledossier 2016 van de voorgaande accountant;
- uitwerken van een controle aanpak en deze afstemmen van het management en de Raad van Commissarissen.

Wij hebben voldoende en geschikte controle-informatie verkregen ten behoeve van onze controlestrategie en ter verificatie van de juistheid van de openingsbalans en toegepaste waarderingsgrondslagen.

B. Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

- het verslag van de beheerder;
- de overige gegevens;
- de corporate governance verklaring.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- alle informatie bevat die op grond van Titel 9 Boek 2 BW en de Wet op het financieel toezicht vereist is.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in Titel 9 Boek 2 BW en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van andere informatie, waaronder het verslag van de beheerder en de overige gegevens in overeenstemming met Titel 9 Boek 2 BW.

C. Verklaring betreffende overige door wet- of regelgeving gestelde vereisten

Benoeming

Wij zijn door de Raad van Commissarissen op 24 mei 2017 benoemd als accountant van Nederlandse Beleggingsmaatschappij N.V. vanaf de controle van het boekjaar 2017 en zijn sinds die datum tot op heden de externe accountant.

Geen verboden diensten

Wij hebben geen verboden diensten als bedoeld in artikel 5, lid 1 van de Europese verordening betreffende specifieke eisen voor de wettelijke controles van financiële overzichten van organisaties van openbaar belang geleverd.

D. Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van het bestuur en de Raad van Commissarissen voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met EU-IFRS en met Titel 9 Boek 2 BW. In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de onderneming in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemde verslaggevingsstelsels moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de vennootschap te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is.

Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan

of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De Raad van Commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële verslaggeving van de vennootschap.

Onze verantwoordelijkheden voor de controle van de jaarrekening

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

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken. Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

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

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

omstandigheden kunnen er echter toe leiden dat een onderneming haar continuïteit niet langer kan handhaven;

- het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen; en
- het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

In het geval van een groepscontrole zijn wij, gegeven onze eindverantwoordelijkheid voor het oordeel, verantwoordelijk voor de aansturing van, het toezicht op en de uitvoering van de groepscontrole. In dat kader bepalen wij de aard en omvang van de uit te voeren werkzaamheden voor de groepsonderdelen. Bepalend hierbij zijn de omvang en/of het risicoprofiel van de groepsonderdelen of de activiteiten. Op grond daarvan selecteren wij de groepsonderdelen waarbij een controle of beoordeling van de volledige financiële informatie of specifieke posten noodzakelijk was.

Wij communiceren met de Raad van Commissarissen onder andere over de geplande reikwijdte en timing van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing. In dit kader geven wij ook een verklaring aan het auditcomité op grond van artikel 11 van de Europese verordening betreffende specifieke eisen voor de wettelijke controles van financiële overzichten van organisaties van openbaar belang. De in die aanvullende verklaring verstrekte informatie is consistent met ons oordeel in deze controleverklaring.

Wij bevestigen aan de Raad van Commissarissen dat wij de relevante ethische voorschriften over onafhankelijkheid hebben nageleefd. Wij communiceren ook met Raad van Commissarissen over alle relaties en andere zaken die redelijkerwijs onze onafhankelijkheid kunnen beïnvloeden en over de daarmee verband houdende maatregelen om onze onafhankelijkheid te waarborgen.

Wij bepalen de kernpunten van onze controle van de jaarrekening op basis van alle zaken die wij met de Raad van Commissarissen hebben besproken. Wij beschrijven deze kernpunten in onze controleverklaring, tenzij dit is verboden door wet- of regelgeving of in buitengewoon zeldzame omstandigheden wanneer het niet vermelden in het belang van het maatschappelijk verkeer is.

Amsterdam, 11 april 2018

Grant Thornton Accountants en Adviseurs B.V.

w.g. Drs. P.N. van Vuure RA

BIJLAGE 1: RESULTATEN PER SCHIP

<i>(x usd 1.000)</i>	2017	2016
Opbrengsten		
Michelle	198	154
Svetlana	76	109
Henrietta	88	85
Lesley	55	56
Eagle	-9	46
Tapatio	-	57
Cable Innovator	74	5
Wincanton	69	2
North Sea Gas	12	-
Nordic Handysize	8	-
Eagle II	2	-
	<u>573</u>	<u>514</u>
Overige resultaten		
Transactie- en beleggingskosten	-59	-97
Valutare resultaten	4	-2
	<u>-55</u>	<u>-99</u>
Bedrijfskosten en belastingen		
Management fee	-175	-89
Overheadkosten	-131	-151
Vennootschapsbelasting NBZ N.V.	-	-
	<u>-306</u>	<u>-240</u>
Totaal resultaat geconsolideerd na belastingen	<u>212</u>	<u>175</u>

BIJLAGE 2: STRUCTUUR NBZ (2017)

Strawinskylaan 485
1077XX Amsterdam
telefoon: 020-5720101
e-mail: office@nbzfonds.nl
website: www.nbzfonds.nl

