

Jaarverslag 2019

Brand New Day

Premiepensioeninstelling N.V.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 2

Inhoud

Bestuursverslag 3

Verslag Raad van Commissarissen 11

Jaarrekening 2019 16

 Balans 17

Winst- en verliesrekening 18

Kasstroomoverzicht 19

Toelichting op de balans, de winst- en verliesrekening en het kasstroomoverzicht 20

Risicomanagement 27

Overige gegevens

 Statutaire bepaling inzake het resultaat 45

 Controleverklaring 46

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 3

Bestuursverslag Brand New Day Premiepensioeninstelling N.V.

Inleiding

Ondernemend is één van onze culturele waarden en lekker hard groeien is onze ambitie. Het stemt ons

dus tevreden dat Brand New Day Premiepensioeninstelling N.V. een prachtig 2019 achter de rug heeft.

Over Brand New Day Premiepensioeninstelling N.V.

Brand New Day Premiepensioeninstelling N.V. (‘Brand New Day PPI’) is een joint venture van Brand New

Day Houdstermaatschappij N.V. en ASR Deelnemingen N.V. en biedt in Nederland collectieve

bedrijfspensioenen aan op basis van een beschikbare premie. De Brand New Day groep heeft meerdere

vergunningen: gerangschikt naar anciënniteit heeft Brand New Day een vergunning voor het beheren van

beleggingsinstellingen (Brand New Day Vermogensopbouw N.V.), voor het aanbieden van

bedrijfspensioenen (Brand New Day Premiepensioeninstelling N.V.), voor het aanbieden van

levensverzekeringen (Brand New Day Levensverzekeringen N.V.) en sinds 2017 voor het aanbieden van

bank- en beleggingsproducten (Brand New Day Bank N.V.). De Nederlandsche Bank (‘DNB’) is

verantwoordelijk voor het prudentiële toezicht, de Autoriteit Financiële Markten (‘AFM’) is

verantwoordelijk voor het gedragstoezicht op de aan ons verleende vergunningen.

In het jaarverslag van Brand New Day Houdstermaatschappij N.V. leest u de geconsolideerde cijfers van

onze groep. In dit jaarverslag leest u alles over Brand New Day PPI.

Brand New Day PPI voert binnen de Brand New Day groep een eigen en onafhankelijk beleid met

betrekking tot producten, beleggingen, medewerkers en systemen. Zo hebben wij maximale invloed op

onze kwaliteit, service, kosten en efficiency. Tegelijkertijd werken wij nauw samen met onze

zustermaatschappijen om elkaar zoveel mogelijk commercieel en operationeel aan te vullen en

maximale synergie te behalen.

Onze missie is ‘klanten verbazen’ en de visie op onze werkwijze is ‘als het goed is voor de klant, is het

uiteindelijk ook goed voor ons’. Onze strategie om dit te bereiken, is simpel:

• Lage kosten, zowel voor de werkgever als voor de pensioendeelnemer.

• Een eigentijds pensioen: online, inzicht, gemak en on-Nederlands hard rennen voor de klant.

• Een doordachte, wetenschappelijke beleggingsstrategie om het lange termijn rendement bij een

door de deelnemer gewenst risico te optimaliseren (lees: goed en slim beleggen dus).

Het resultaat dat wij hiermee willen bereiken is dat onze werkgevers, deelnemers, adviseurs en andere

stakeholders zó tevreden over ons zijn dat ze ons actief gaan aanraden bij anderen. Dat is geen doel,

maar een middel en in onze ogen de enige efficiënte en duurzame manier om onze ambitie te bereiken.

Wij willen de nummer één PPI van Nederland worden. Voor het midden- en kleinbedrijf, gemeten naar

aantal werkgevers.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 4

Strategie

In 2019 hebben we met de ‘flankenstrategie’ het groeiplan van de PPI voor de komende jaren verder

vormgegeven. Klinkt een beetje militant, flankenstrategie, maar betekent niks anders dan dat we méér

klanten willen binnenhalen in het marktsegment MKB+ (meer dan 250 werknemers) en ons daarnaast

focussen op het start- en scaleup marktsegment (de groeibedrijven) in Nederland. Voor de MKB+ flank

betekende dit extra aandacht voor productontwikkeling en dus investeringen in IT-ontwikkelcapaciteit

in Nederland en Thailand. Voor de groeibedrijven flank betekende dit een investering in extra

salescapaciteit.

Aan de beschreven flankenstrategie hebben we in 2019 een partnershipstrategie toegevoegd. Dat

betekent dat we samen met werkgeversorganisaties, brancheverenigingen, start- en scaleup

communities speciale proposities voor de aangesloten bedrijven vermarkten.

In onze online marketing- en leadsales strategie leggen we de nadruk op het verbinden met de

zogenaamde ‘Witte vlekken’ bedrijven. Dat zijn tienduizenden ondernemingen in Nederland die nog

helemaal geen pensioenfaciliteit voor hun werknemers hebben geregeld. In 2019 hebben we succesvol

getest met LinkedIn marketing om onze online marketing uit te breiden.

We geloven dat de toekomstige winnaar in de pensioenmarkt zich duurzaam onderscheidt met een zeer

hoge klanttevredenheid, zich snel en goedkoop kan aanpassen aan de marktvraag en een moderne

klantgestuurde online omgeving biedt. Daarom zijn we in 2019 verder gegaan met de methodiek van

klantreizen om onze performance en klantbeleving iedere dag een beetje beter te maken. Iedere

medewerker met klantcontact is verantwoordelijk voor één of meerdere vooraf gedefinieerde

klantreizen. Denk hierbij bijvoorbeeld aan de klantreizen bijsparen, met pensioen gaan en waarde

overdragen. We meten het succes van klantreizen in het aantal complimenten dat we ontvangen van

klanten zelf.

Marktontwikkeling

Het aandeel dat de 7 PPI’s innemen in de markt van beschikbare premieregelingen is weer flink

toegenomen in 2019. Brand New Day PPI heeft volgens de marktvergelijking van het Financieele Dagblad

in het eerste kwartaal van 2019 de 2e positie onder de PPI’s op basis van het aantal werkgevers weer

versterkt door net als afgelopen jaren harder te groeien dan de nummer 1, Aegon. Volgens de laatst

gepubliceerde statistieken van De Nederlandsche Bank blijkt dat 30% van de werkgevers die voor een

PPI als pensioenuitvoerder kiest klant is bij Brand New Day PPI. Naar verwachting zullen we in het eerste

kwartaal van 2020 de grootste PPI zijn.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 5

Groei klanten en vermogen

Brand New Day PPI heeft de, in ons businessplan, verwachte groei vanuit de flankenstrategie overtroffen.

Zowel op het gebied van nieuwe werkgevers als nieuwe deelnemers. De groei van het aantal werkgevers

waar wij de pensioenregeling voor uitvoeren, is eind 2019 uitgekomen op 1.133. In 2019 is er door o.a.

faillissementen, waardeoverdrachten en samenvoegingen een administratieve opschoning geweest van

contracten zonder deelnemers en vermogen. Er heeft daardoor een verval van 121 werkgevers uit de

administratie plaatsgevonden. Hiermee bedienen we per ultimo 2019 een totaal van 5.048 werkgevers

(2018: 4.036). De jaarlijkse groei van het aantal deelnemers die pensioen bij ons opbouwen is in 2019

gegroeid naar 126.789 (2018: 105.178).

De groei kwam tot stand door uitbreiding van het salesteam bij het directe distributiekanaal, maar

daarnaast ook door de marketingcampagnes ‘inspelen op de actualiteit’, online leadprogramma’s en

mantelafspraken met werkgeversorganisaties. Campagnes en workshops gericht op de

pensioenadviseurs en een gesegmenteerde adviseursbediening zorgden ook voor meer nieuwe

werkgevers dan verwacht.

Brand New Day PPI deed in 2019 actief zaken met 382 (2018: 353) pensioenadviseurs van de 466

advieskantoren (2018: 426) waarmee een samenwerking is. Onder voorwaarden kunnen werkgevers ook

kiezen voor een execution only propositie. Brand New Day PPI leeft hierbij uiteraard de principes uit de

‘Code rechtstreeks verzekerde regelingen’ na.

Ook op productvernieuwingen hebben we in 2019 stappen gemaakt. Een nieuw ontwikkelde excedent

pensioenpropositie als aanvulling op een basispensioenregeling bij een pensioenfonds zorgde voor

enkele grote nieuwe klanten. Ook hebben we ons beleggingsbeleid in 2019 aangescherpt en daarmee

nog beter invulling gegeven aan onze beleggingsbeginselen. Op basis van onderzoek onder de

risicohouding van onze klanten, de marktontwikkelingen en door een samenwerking met externe

professionals hebben we onze lifecycles aangepast. De nieuwe lifecycles betekenen een hoger verwacht

rendement en daarmee naar verwachting een hoger pensioen voor onze deelnemers.

Met dank aan de sterke premiegroei en de positieve ontwikkelingen op de internationale

effectenbeurzen hebben we onze ambitie op Assets under Management (‘AuM’) ruimschoots

gerealiseerd. Het toevertrouwde vermogen van Brand New Day PPI groeide in 2019 met 60%, van € 620

miljoen naar € 989 miljoen. Dit komt door het sterk toegenomen periodieke premievolume (€ 162

miljoen) en de inkomende waardeoverdrachten (€ 80 miljoen). De positieve resultaten op de beurzen

zorgden voor een positief jaarrendement van € 148 miljoen op het belegde vermogen voor deelnemers.

De uitstroom van vermogen was in 2019 € 18 miljoen als gevolg van uitgaande waardeoverdrachten,

pensionering, vervallen mini pensioenen en overlijden.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 6

Groei omzet, kosten en resultaat

Door het commerciële succes en de groei van de AuM is de omzet van Brand New Day PPI in 2019 met

30% gestegen naar € 8,0 miljoen (2018: € 6,2 miljoen). Brand New Day PPI is voor het vierde

achtereenvolgende jaar winstgevend. Over 2019 is € 2,1 miljoen nettowinst behaald (2018: € 0,7 miljoen).

De ontwikkeling van de belangrijkste kerncijfers in de afgelopen 5 jaren is in tabel 1 weergegeven.

Tabel 1. Kerncijfers 2015-2019

Om de ‘Flankenstrategie’ succesvol uit te bouwen en de beheerste bedrijfsvoering structureel te

waarborgen, is flink geïnvesteerd in personeel, de kwaliteit van onze IT-systemen en het verbeteren van

de dienstverlening aan onze klanten. Mede door die investeringen zijn de kosten in 2019 ten opzichte van

het jaar ervoor gestegen, van € 5,0 miljoen naar € 6,2 miljoen. Een deel van deze kosten is gerelateerd

aan de ontwikkeling van nieuwe software en wordt geactiveerd.

De belangrijkste groei van de kosten is het gevolg van de toename van de personeelskosten naar € 3,8

miljoen (2018: € 2,8 miljoen). Dit komt door uitbreiding van personeel bij de klantenacquisitie, de

klantenservice en IT-ontwikkelteams.

Klantbeleving

Klanten verbazen is onze missie. Gemakkelijk gezegd, maar doen we dat ook? Hoe dat gaat voor ons

bedrijfspensioen zien we iedere maand in de resultaten van onze klantbelevingsonderzoeken. Elke

werkgever die klant bij ons is, wordt gevraagd om aan te geven wat we goed doen én wat we beter

kunnen doen. In 2019 hebben we een 8,3 (2018: 8,2) op ons rapport gekregen. Een heel mooi resultaat,

maar we zijn nog niet tevreden. Sterker nog, het is onze ambitie een 9+ organisatie te zijn. Onze klanten

geven aan dat we stappen moeten zetten in de verbetering van onze portalen met nieuwe

functionaliteiten, volledige tweetaligheid en gebruikersvriendelijkheid. Daarnaast is een verdere

digitalisering van verwerkingsprocessen een veel gehoorde gebruikerswens.

We willen klanten zó tevreden maken met onze service, dat ze ons aanraden aan goede relaties. Je bent

dan geen klant meer, maar ambassadeur. Dáár doen we het voor. Dat is onze filosofie sinds onze

oprichting en zal het altijd blijven. Daarom zijn we bijzonder blij om te horen dat 41% (2018: 36%) van

onze klanten ons actief heeft aangeraden bij collega-bedrijven.

In het belevingsonderzoek onder de met ons samenwerkende pensioenadviseurs hebben we met een

rapportcijfer van 8,4 het hoge niveau van 2018 (8,3) weten te handhaven.

Bijzonder trots zijn we ook op het aantal spontane complimenten die we in 2019 van onze klanten en

adviseurs hebben gekregen. Zo hebben we 672 unieke complimenten gekregen via mail, chat, social

media en zelfs via handgeschreven brieven (2018: 567).

2019 2018 2017 2016 2015

AuM (in € mln) € 989 € 620 € 513 € 347 € 205

Totale baten (in € mln) € 8,0 € 6,2 € 4,4 € 3,3 € 2,3

Eigen vermogen (in € mln) € 6,1 € 4,7 € 4,3 € 4,0 € 3,9

Solvabiliteit (in % kapitaaleis DNB) 192% 215% 161% 153% 156%

Aantal deelnemers 126.789 105.178 79.646 56.854 38.715

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 7

We hebben er bewust voor gekozen geen NPS scores meer te rapporteren. De NPS scores in de financiële

dienstverlening lijken onderhevig aan dusdanige ‘hyperinflatie’. Aan die poppenkast doen we niet mee.

In 2019 hebben we al weer voor de derde keer ons Klantevent ‘The Next Step’ georganiseerd. Het thema

was dit jaar ‘Groei door onderscheidende klantbeleving’. Met meer dan 150 aanmeldingen van klanten en

prospects was het event in het Spoorwegmuseum met een beoordeling van 8,3 een groot succes. Extra

trots zijn we op het feit dat 100% van de deelnemers een toekomstig Brand New Day klantevent zou

aanbevelen aan anderen.

Personeel

Ons PPI-team bestond eind 2019 uit 75 medewerkers (2018: 59). Gemeten naar aantal FTE’s zijn we eind

2019 uitgekomen op 50,6 FTE (2018: 39,9 FTE).

Het bestuur is in 2019 uitgebreid met een derde bestuurder. De noodzaak hiervoor was toegenomen,

aangezien de organisatie omvangrijker wordt maar ook complexer. De sterk in omvang groeiende

portefeuille van de PPI draagt daar aan bij. Hiernaast moeten Premiepensioeninstellingen voldoen aan

de herziene Europese regels voor bestuur, governance, communicatie en beleggingsbeleid. De hiermee

verbonden toenemende taken en verantwoordelijkheden vanuit de toezichthouder bij het bestuur

kunnen met deze uitbreiding beter gedragen en geborgd worden. Met de uitbreiding blijven alle facetten

(commercie, financiën, risicobeheer en operatie) voldoende aandacht krijgen en neemt de

kwetsbaarheid af bij het wegvallen van een bestuurder. Bovendien is binnen Brand New Day het werken

met drie bestuurders voor een vergunninghoudende entiteit een beproefd model gebleken en de

ervaring leert dat hiermee focus en diepgang kan worden geborgd.

De harde groei van onze PPI en onze hoge ambities vragen om specifieke kennis, competenties en

vaardigheden van onze medewerkers. Daarom zijn er in de loop van 2019 nieuwe medewerkers

aangenomen, deels ter vervanging van bestaande personeelsleden. Daarnaast kent onze organisatie een

flexibele schil van medewerkers om in tijden van topdrukte de beloofde ambitieuze servicelevels naar

onze klanten te kunnen blijven waarmaken.

Er maakten geen vrouwen deel uit van de directie gedurende het boekjaar. Van de Raad van

Commissarissen (hierna “RvC”) is per ultimo 2019 geen van de leden vrouw. Indien de huidige leden

van de directie of de RvC opgevolgd gaan worden, zullen wij wederom de meest geschikte kandidaat

zoeken. Bij gelijke geschiktheid zal onze voorkeur uitgaan naar een vrouw om zowel binnen bestuur als

RvC een meer evenwichtige verdeling te krijgen.

Beloningsbeleid

Brand New Day heeft haar beloningsbeleid schriftelijk vastgelegd. Dit beleid geldt voor alle

medewerkers, niet alleen voor het bestuur, en is ongeacht de aard, omvang en duur van de

arbeidsovereenkomst. Uiteraard belonen wij goed om talent aan te trekken en te behouden,

met als randvoorwaarde een beheerste en integere bedrijfsvoering gericht op de lange termijn.

Het beloningsbeleid wordt periodiek geëvalueerd, getoetst en aangepast aan de geldende wet-

en regelgeving.

De Raad van Commissarissen (‘RvC’) is eindverantwoordelijk voor de inhoud van het beleid en voor

toezicht op de uitvoering daarvan. De RvC heeft uit haar midden een benoemings- en

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 8

beloningscommissie ingesteld die de besluitvorming in de RvC op het gebied van beloning voorbereidt.

Het bestuur is verantwoordelijk voor het uitvoeren van het beloningsbeleid ten aanzien van

medewerkers, met uitzondering van het bestuur zelf. De beloning van het bestuur zelf wordt op voorstel

van de RvC vastgesteld door de aandeelhouders.

In het beloningsbeleid wordt onderscheid gemaakt tussen vaste en variabele beloning. De vaste beloning

bestaat uit een vast salaris en een pensioenregeling op basis van beschikbare premie. Binnen Brand New

Day ontvangt niemand een totale jaarlijkse beloning van € 200.000 of meer. Uitsluitend wanneer dit

noodzakelijk is voor de uitoefening van de functie krijgt een medewerker een auto van de zaak.

Medewerkers op commerciële afdelingen kunnen in aanmerking komen voor een variabele beloning.

Deze bedraagt nooit meer dan 20% van de vaste beloning en wordt voor 50% gebaseerd op niet-

financiële criteria. Toekenning van een variabele beloning is een discretionaire bevoegdheid van

bestuur. Het in 2019 verantwoorde totaalbedrag aan variabele beloning voor alle PPI-medewerkers

bedraagt € 58k. Bestuur, operationele, administratieve, controlerende en tweedelijnsfuncties kennen

geen variabele beloning.

Risicomanagement

Risicomanagement vormt een integraal onderdeel van de besluitvorming, besturing en bedrijfsvoering

van Brand New Day PPI. Het toegepaste risicoraamwerk, de governance en werkwijze liggen vast in het

risicobeleid en zijn verder uitgewerkt in charters, specifiek beleid, AO/IC, werkprocedures, limieten en

diverse dashboards en rapportages. In de uitvoering van het risicomanagement hanteert Brand New Day

op zowel strategisch als operationeel niveau een risicomanagementproces. Startpunt hiervan is het

vaststellen van de risicohouding, vervolgens een inventarisatie van risico’s, het vaststellen van de

noodzakelijke beheersmaatregelen, implementeren en uitvoeren van deze beheersmaatregelen, het

toetsen en monitoren daarvan, het rapporteren daarover, indien nodig bijstellen van het beleid en

bepalen van verbeteracties, en ten slotte het volgen van deze verbeteringen. Op grond van het actuele

risicoprofiel stellen we het benodigde risicokapitaal (risicobuffer) vast. Deze houden we aan voor het

geval zich onvoorziene of ongewenste situaties voordoen.

Het bestuur van Brand New Day PPI heeft in 2019 elf toprisico’s onderkend. Daarnaast is met behulp van

scenarioanalyses vastgesteld dat de kapitaalbuffer van Brand New Day PPI toereikend is om ook in

ongebruikelijke (stress)situaties de risico’s te kunnen opvangen. De belangrijkste van de elf toprisico’s

zijn:

• Operationele procesbeheersing

• Beheer en Security van de IT-omgeving (grotendeels uitbesteed)

• Beleggingsrisico’s voor rekening van deelnemers

Daarnaast zijn scenarioanalyses uitgevoerd waarin bepaalde negatieve ontwikkelingen zijn

doorgerekend. Op grond daarvan is vastgesteld dat de kapitaalbuffer van Brand New Day PPI toereikend

is om alle risico’s uit het risicoprofiel te kunnen opvangen. Nog los van het feit dat veel maatregelen erop

zijn ingericht te voorkomen dat deze risico’s zich voordoen of deze te mitigeren. Voor verdere informatie

omtrent risicobeheersing verwijzen wij naar de (toelichting op de) jaarrekening van Brand New Day PPI.

Corona-crisis

In maart 2020 heeft in Nederland het coronavirus toegeslagen. Veel mensen werden ziek en overheden

wereldwijd namen maatregelen, ook in Nederland. Sinds de uitbraak van het coronavirus in Nederland is

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 9

een crisisteam in het leven geroepen, waar directeuren en managers van alle relevante afdelingen zitting

in hebben. Dit team vergadert dagelijks om de ontwikkelingen en mogelijke maatregelen vanuit Brand

New Day te bespreken. Om de verspreiding van het coronavirus zoveel mogelijk tegen te gaan en onze

medewerkers en hun families te beschermen, is besloten om vanaf vrijdag 13 maart 2020 zoveel mogelijk

medewerkers thuis te laten werken. Deze overgang is goed verlopen. Enerzijds omdat onze

dienstverlening volledig digitaal is en onze hele technologie in de cloud is gebouwd. Onze medewerkers

kunnen daarom vanaf elke locatie met een computer hun werk doen. Alle bedrijfsprocessen, zoals het

handelen en bedienen van klanten, lopen daarom gewoon door. Anderzijds hebben wij een goed

doordacht en getest business continuïteit plan, dat voorziet in het omschakelen van onze dienstverlening

van kantoor naar huis of een andere locatie. Onze dienstverlening aan klanten lijdt dus niet onder de

gevolgen van het coronavirus.

De impact van de Corona-crisis op de financiële risico’s en het verdienmodel van Brand New Day PPI zijn

in kaart gebracht. Een nadere toelichting daaromtrent is opgenomen in de paragraaf vooruitkijkend naar

2020.

Solvabiliteit en kapitaaleis

Het beschikbare kapitaal van Brand New Day PPI ligt ruim boven de wettelijk vereiste kapitaaleis. Ook

ligt het beschikbare kapitaal ruim boven de minimaal vereiste kapitaalbuffer die Brand New Day PPI op

basis van haar eigen, interne risicoanalyse heeft vastgesteld. Daarnaast heeft Brand New Day PPI geen

schulden, anders dan wat reguliere handelskredieten en overlopende posten. De solvabiliteit is daarmee

ruim voldoende. Voor een toelichting op de financiële instrumenten en risicobeheersing voor Brand New

Day PPI verwijzen wij naar de toelichting op de balans en de winst- en verliesrekening.

Vooruitkijkend naar 2020

Wat gaan we komend jaar doen? Uiteraard gaan we verder met de implementatie van ons groeiplan.

Want groei blijft nummer 1 op onze prioriteitenlijst. We gaan onze flankenstrategie verder uitbreiden met

een flank ‘Internationale klanten’. Daarnaast zoeken we een verdere verdieping en uitbreiding van de

werkgever- en adviseurspartnerships. Dat betekent dat we nog meer als voorheen samen met

werkgeversorganisaties, brancheverenigingen en start- en scaleup communities mooie proposities gaan

bouwen en vermarkten. Hiervoor gaan we het aantal salesmedewerkers iets uitbreiden.

Vanuit wet- en regelgeving komen er dit jaar vele grote en kleine aanpassingen aan onze producten,

systemen en werkwijzen op ons af. Samen met in- en externe klantwensen zullen we de

bedieningsconcepten naar verschillende klantgroepen vernieuwen en vastleggen in nieuwe

klantcontactsoftware. Om de service naar onze klanten verder te verbeteren gaan we nieuwe

functionaliteiten toevoegen aan ons werkgeverportal en MijnBND en deze in de nieuwe huisstijl

vormgeven. In 2020 gaan we ook door met de klantreizenmethodiek om onze performance en

klantbeleving verder te verbeteren. Door deze ambities en de groei van ons klantenbestand zal het aantal

medewerkers op de klantenservice licht toenemen. Dit alles om onze ambitie van de beste klantenservice

van Nederland te ondersteunen.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 10

In 2020 zetten we voor onze online acquisitie verder in op LinkedIn marketing om potentiële klanten

gericht te kunnen benaderen. Dat doen we in een jaar waarin we als Brand New Day 10 jaar bestaan.

Mede door dit jubileum plannen we meerdere acties voor deelnemers, werkgevers en adviseurs om bij

deze huidige klanten nog meer in beeld te komen. En in 2020 zullen we zichtbaar zijn in de (pensioen)

media met artikelen rondom onze groei, de witte vlekken waar we ons op richten en uiteraard het

verwachte resultaat dat we de #1 PPI van Nederland zijn op basis van het aantal werkgevers.

Met de noodzakelijke refactoring van onze IT-systemen zal het aantal medewerkers bij IT in beperkte

mate worden uitgebreid.

Corona-crisis

In maart 2020 heeft in Nederland het coronavirus toegeslagen. Veel mensen werden ziek en overheden

wereldwijd namen maatregelen, ook in Nederland. Over de gehele wereld zijn ongekende maatregelen

genomen om de verspreiding van het virus te vertragen. Maatregelen die grote delen van de samenleving

en daarmee ook de economie platleggen. Het staat vast dat de mondiale economie hiervan een harde

klap gaat krijgen. Ook het eurogebied en Nederland zullen naar verwachting te maken krijgen met een

recessie. Over hoe lang en diep die zal zijn, tast iedereen nog in het duister. Dit brengt onzekerheid met

zich mee, ook voor Brand New Day PPI.

Alhoewel ten aanzien van de voorspelling in de begroting van 2020 een terugval in omzet te verwachten

valt, is het op basis van de uitkomsten van een worst case scenario uit onze impactanalyse niet denkbaar

dat Brand New Day PPI in een situatie komt van insolvabiliteit of in een situatie komt waarbij de

continuïteit van Brand New Day PPI in gevaar komt. Brand New Day PPI is voldoende kapitaalkrachtig om

schokken (zoals zichtbaar zijn in onze impactanalyses) in omzet op te kunnen vangen, daarnaast is de

verwachting dat er geen significante afwaardering op assets zal volgen. Brand New Day PPI zal in alle

gevallen uit de impactanalyse kunnen blijven voldoen aan de kapitaalsvereiste vanuit DNB.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 11

Dank

Elk jaar beginnen we deze afsluitende alinea aan de aandeelhouders met de zin ‘Onze klanten zijn

belangrijker dan jullie’. Dat menen we. En dat weten onze aandeelhouders ook. Ze staan achter onze

strategie: éérst zorgen voor onze klanten, dan komt het uiteindelijk ook wel goed met de

aandeelhouders.

Graag willen wij dus allereerst onze klanten, lees de pensioendeelnemers en werkgevers, bedanken voor

het vertrouwen dat zij in ons stellen. Ook willen wij graag alle pensioenadviseurs bedanken voor de

prettige samenwerking van het afgelopen jaar.

En natuurlijk willen wij alle medewerkers van onze Brand New Day PPI en onze RvC enorm bedanken

voor hun inzet, betrokkenheid en enthousiasme.

Amsterdam, 17 april 2020

Het bestuur

Jan Willem Hoitsma

Soedesh Ramdaras

Michiel Husslage

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 12

Verslag van de Raad van Commissarissen

Aanbieding

Hierbij bieden wij het verslag van de Raad van Commissarissen (‘RvC’) over het jaar 2019 aan. Het bestuur

heeft ons de jaarrekening over 2019 en het daartoe behorende verslag van de gang van zaken en het

gevoerde beleid voorgelegd. Tevens hebben wij kennis genomen van de door BDO Audit & Assurance B.V.

(‘BDO’) afgegeven controleverklaring en het accountantsverslag bij de jaarrekening 2019.

Plaats van RvC in de Corporate governance structuur van Brand New Day

De RvC houdt toezicht op het door het bestuur gevoerde beleid en de door haar geleide

bedrijfsactiviteiten. De RvC houdt toezicht op de algemene gang van zaken in de vennootschap en de met

haar verbonden onderneming en staat het bestuur met raad ter zijde. De RvC heeft een reglement,

waarin zijn taken en werkzaamheden zijn vastgelegd en waarin regels worden gegeven voor onder meer

de uitoefening van zijn toezichtstaken, de benoemingsprocedure, de verhouding tot het bestuur en de

omgang met de aandeelhouders.

Samenstelling RvC

De leden van de RvC worden benoemd voor een termijn van vier jaar en kunnen daarna worden

herbenoemd. Kandidaten die worden voorgedragen voor benoeming dienen te voldoen aan de criteria

zoals weergegeven in de opgestelde profielschets. In 2019 hebben zich de volgende wijzigingen in de

samenstelling van de RvC voorgedaan. Mevrouw F.R.M. Rieter heeft met ingang van 28 juni 2019 op eigen

verzoek haar functie als commissaris neergelegd. Mevrouw Rieter heeft haar rol als voorzitter van de RvC

jarenlang vervuld met grote betrokkenheid en deskundigheid. Wij danken haar voor haar bijdrage aan

het succes van Brand New Day PPI. De heer G.F. Horst is vanaf 1 oktober 2019 toegetreden tot de RvC. De

heer A.A. Geerdes vervult vanaf 28 oktober 2019 de functie van voorzitter van de RvC.

Er maken geen vrouwen deel uit van de RvC. Indien er in de toekomst sprake is van vervanging of

uitbreiding van de RvC dan zal er nadrukkelijk gezocht worden naar geschikte vrouwelijke kandidaten.

Per 31 december 2019 was de RvC van Brand New Day PPI als volgt samengesteld:

De heer K.J. Bagijn (1971, Nederlandse nationaliteit)

Commissaris sinds 2015

Huidige zittingstermijn 2018 – 2022

De heer J.R. de Ruig (1972, Nederlandse nationaliteit)

Commissaris sinds 2016

Huidige zittingstermijn 2016 - 2020

De heer A.A. Geerdes (1961, Nederlandse nationaliteit)

Commissaris sinds 2017

Huidige zittingstermijn 2017 – 2021

De heer G.F. Horst (1964, Nederlandse nationaliteit)

Commissaris sinds 2019

Huidige zittingstermijn 2019 - 2023

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 13

Vergaderingen en overige bijeenkomsten RvC

De RvC is in 2019 vier maal in reguliere vergadering bijeengekomen. Tijdens deze vergadering was steeds

het voltallige bestuur van Brand New Day PPI aanwezig. In deze vergaderingen zijn alle onderwerpen die

voor Brand New Day PPI van betekenis waren besproken. Terugkerende onderwerpen tijdens de

vergaderingen waren de financiële positie, strategie, productontwikkeling, compliance, IT,

risicomanagement en beleggingsbeleid van Brand New Day PPI. Tevens werd tijdens de vergaderingen

het jaarbudget, het accountantsrapport en het jaarverslag besproken en is de RvC door het bestuur

geïnformeerd over ontwikkelingen op het gebied van wet- en regelgeving. Belangrijke besluiten van de

RvC in 2019 betroffen onder meer de goedkeuring van de jaarrekening over 2018 en de goedkeuring van

het budget voor 2020.

Audit en Risk committee

De RvC heeft een Audit en Risk Committee (‘ARC’) ingesteld. Voor de ARC heeft de RvC een reglement

opgesteld dat bepaalt wat de rol van de betreffende commissie is, haar samenstelling en op welke wijze

zij haar taak uitoefent. De ARC heeft met name taken op het gebied van governance, risk en compliance

en bereidt de behandeling van deze onderwerpen in de bijeenkomsten van de RvC voor.

De RvC heeft ervoor gekozen om de vergaderingen van de ARC - voor zover het onderwerpen betreft die

alle vennootschappen aangaan - samen te houden met de vergaderingen van de ARC van de

zustervennootschappen van Brand New Day PPI binnen Brand New Day groep. Een belangrijke reden

hiervoor is dat de finance-, IT beheer-, risk management- en compliance functies binnen Brand New Day

op groepsniveau zijn ingericht, met vanzelfsprekend per vergunninghoudende entiteit een specifieke

invulling van genoemde functies. De ARC is in 2019 vijfmaal in vergadering bijeen geweest.

Belangrijke onderwerpen die in het verslagjaar op de vergaderingen van de ARC aan de orde zijn gekomen

zijn onder meer:

• Jaarrekening incl. rapportages actuaris en externe accountant;

• Governance van de sleutelfuncties en interne committees;

• Rapportageverplichtingen;

• Beleidskader Risicomanagement;

• Compliance onderzoeken

• Management rapportage en accountantsverslag van externe accountant

• Onderzoek naar maatregelen ter voorkoming phishing, social engineering, e.d. richting klanten uit

naam van BND;

• Onderzoek naar beheersing database mutaties;

• Strategische risicoanalyse Brand New Day PPI 2019 (input ERB)

• Jaarplannen en rapporten van de interne accountant;

• Communicatie van en met toezichthouders;

• High risk issues;

• Voortgangsrapportages van Compliance en Risk.

Benoemings- en Beloningscommissie Brand New Day & Beloningsbeleid

De RvC heeft samen met de RvC’s van de zustervennootschappen een Benoemings- en

Beloningscommissie ingesteld. Deze commissie heeft tot taak de besluitvorming van de RvC op het

gebied van beloning, selectie en benoeming van bestuursleden en de algemene beginselen van het

beloningsbeleid binnen Brand New Day groep voor te bereiden.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 14

De Benoemings- en Beloningscommissie heeft in 2019 twee keer vergaderd. Tijdens deze vergaderingen

zijn de algemene gang van zaken op het gebied van HR, het vakbekwaamheidsbeleid, het

betrouwbaarheidsbeleid en het beloningsbeleid aan de orde gekomen. De RvC heeft vastgesteld dat het

beloningsbeleid binnen Brand New Day PPI passend en niet excessief is.

Educatie

In 2019 hebben de RvC leden in het kader van permanente educatie een interne opleidingssessie

bijgewoond over de ontwikkelingen van IORP II. Ook is er een deep dive kennissessie over het

beleggingsbeleid gegeven, inclusief een diepgaande toelichting over de uitgevoerde ALM studie door het

externe adviesbureau. Tenslotte is er onder leiding van externen een kennisbijeenkomst geweest over de

ontwikkelingen in de pensioenmarkt en de posities van de verschillende aanbieders.

Zelfevaluatie

Richtlijnen met betrekking tot het functioneren van een RvC geeft aan dat het good practice is om de

zelfevaluatie eens per 3 jaar te laten begeleiden door een externe partij. De RvC heeft in 2019 conform

deze richtlijnen een zelfevaluatie onder externe begeleiding gehouden. De zelfevaluatie heeft

plaatsgevonden onder begeleiding van Kool Corporate Communication.

Corona-crisis

Ten tijde van de corona-crisis is er veelvuldig contact tussen bestuur en RvC waarbij de RvC op de hoogte

wordt gehouden in het kader en als gevolg van de corona-crisis. Hierbij wordt gesproken over actuele

ontwikkelingen ten aanzien van de corona-crisis en de treffen en reeds getroffen maatregelen door de

organisatie. In dit overleg wordt door de organisatie een toelichting gegeven op de manier waarop wordt

omgegaan met medewerkers, adviseurs, werkgevers en deelnemers.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 15

Resultaat en bestemming

Het resultaat van de vennootschap over 2019 bedraagt € 2.080.103 positief. Het jaarverslag bevat een

voorstel omtrent de resultaatbestemming. Wij adviseren de algemene vergadering van aandeelhouders,

overeenkomstig de statuten:

• De hierbij aangeboden jaarrekening 2019 vast te stellen;

• De leden van het bestuur decharge te verlenen voor het in 2019 gevoerde bestuur;

• De leden van de Raad van Commissarissen decharge te verlenen voor het over 2019 gehouden

toezicht;

• Akkoord te gaan met het voorstel van het bestuur en de Raad van Commissarissen omtrent de

resultaatbestemming.

De RvC kijkt samen met het bestuur terug op een uitstekend jaar 2019 en heeft vertrouwen in het door

het bestuur gevoerde beleid. Wij danken de klanten van Brand New Day PPI voor het in ons gestelde

vertrouwen en spreken graag onze waardering uit aan het bestuur en alle medewerkers van Brand New

Day PPI voor hun bijdrage.

Amsterdam, 17 april 2020

Raad van Commissarissen

A.A. Geerdes, voorzitter

J.R. de Ruig

K.J. Bagijn

G.F. Horst

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 16

Jaarrekening

2019

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 17

Balans

Voor resultaatbestemming, bedragen in €.

 Toelichting 31 december 2019 31 december 2018

ACTIVA

Aandelenfondsen 725.340.695 435.825.843
Obligatiefondsen 205.207.027 182.139.336
Vastgoedfondsen 55.788.854 -
Spaarfonds 2.918.003 1.838.603
 ___________ ___________
Beleggingen voor risico deelnemers 1 989.254.579 619.803.782

Immateriële vaste activa 2 1.368.436 547.824

Materiële vaste activa 3 3.089 4.984

Vorderingen en overlopende activa 4 3.143.117 2.955.133

Liquide middelen 5 24.999.945 17.156.807

 ____________ ___________
 1.018.769.166 640.468.530
 ============ ===========

PASSIVA

Eigen vermogen 6
Aandelenkapitaal 225.000 225.000
Agio 9.825.000 9.825.000
Wettelijke reserve 1.368.436 547.824
Overige reserves (7.408.858) (6.613.290)
Onverdeeld resultaat 2.080.103 725.044
 _________ _________
 6.089.681 4.709.578

Verplichtingen voor risico deelnemers 7 989.254.579 619.803.782

Overige schulden en overlopende passiva 8 23.424.906 15.955.170

 ____________ ___________
 1.018.769.166 640.468.530
 ============ ===========

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 18

Winst- en verliesrekening

Bedragen in €.

 Toelichting 2019 2018
__

Resultaten voor risico PPI

Kostenvergoedingen
beleggingsactiviteiten 10 2.536.846 1.867.758

Overige vergoedingen 11 5.536.657 4.328.490

Beleggingsresultaten voor risico PPI 12 (41.056) (39.091)
 _________ __________

 8.032.447 6.157.157

Uitvoeringskosten 13 (5.378.044) (5.017.113)
 _________ __________

Totaal resultaat voor risico PPI, voor belasting 2.654.403 1.140.044

Vennootschapsbelasting 15 (574.300) (415.000)
 _________ _________

Resultaat na belasting 16 2.080.103 725.044
 ========= =========

Resultaten voor risico deelnemers

Premiebijdragen 162.257.937 120.975.847

Overdrachtssom overgenomen
pensioenverplichtingen 76.683.472 34.178.250

Resultaat beleggingen deelnemers 151.025.702 (34.557.403)

Expiratiekapitaal (4.912.001) (5.405.779)

Overdrachtssom overgedragen
Pensioenverplichtingen (13.067.467) (6.879.164)

Ingehouden kosten 10 (2.536.846) (1.867.758)

 ___________ ___________
Mutatie verplichtingen voor risico deelnemers (369.450.797) (106.443.993)

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 19

Kasstroomoverzicht
Alle bedragen in €.
 Toelichting 2019 2018

Resultaat na belasting 2.080.103 725.044

Aanpassingen voor:
Afschrijvingen en amortisatie 2/3 249.462 181.906

Mutaties in het werkkapitaal:
Vorderingen en overlopende activa 4 (187.984) (465.175)
Overige schulden 8 1.086.415 796.376
 _________ _________
Totaal mutaties in het werkkapitaal 898.431 331.201
 _________ _________
Kasstroom uit operationele activiteiten 1.147.893 513.107

Kasstroom uit investeringsactiviteiten

Investeringen in immateriële vaste activa 2 (1.068.179) -
 _________ _________
Kasstroom uit investeringsactiviteiten (1.068.179) -

Kasstroom uit financieringsactiviteiten

Dividend uitkering (700.000) (300.000)
 _________ _________
Kasstroom uit financieringsactiviteiten (700.000) (300.000)

 _________ _________
Netto kasstroom 1.459.817 938.151

Stand liquide middelen begin boekjaar 5 2.831.168 1.893.017

Stand liquide middelen einde boekjaar 5 4.290.985 2.831.168
 _________ _________

Mutatie liquide middelen 1.459.817 938.151

Het kasstroomoverzicht is opgesteld volgens de indirecte methode.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 20

Toelichting op de balans, de winst- en verliesrekening en het kasstroomoverzicht

Bedragen in €.

Algemene toelichting

Activiteiten
Brand New Day Premiepensioeninstelling N.V. (verder ‘Brand New Day PPI’) is statutair gevestigd te

Amsterdam en houdt kantoor aan de Hoogoorddreef 15, 1101 BA te Amsterdam. Brand New Day PPI is op

1 april 2011 opgericht en tevens ingeschreven bij de Kamer van Koophandel van Amsterdam onder

nummer 52429687. Brand New Day PPI heeft als doel het in Nederland aanbieden en uitvoeren van

premieregelingen en het bemiddelen in risicoverzekeringen waarbij de vennootschap geen

verzekeringstechnisch risico draagt. De regelingen zijn op basis van de toepasselijke wetgeving zijn

aangemerkt als arbeidsgerelateerde pensioenregelingen.

Vergunning
De vennootschap beschikt over een vergunning van De Nederlandsche Bank voor het uitoefenen van het

bedrijf van premiepensioeninstelling als bedoeld in artikel 2:54g van de Wet op het financieel toezicht

(‘Wft’), alsmede een vergunning om als bemiddelaar in verzekeringen op te treden als bedoeld in artikel

2:54h, tweede lid, Wft.

Continuïteit

De jaarrekening van Brand New Day PPI is opgesteld op basis van de continuïteitsveronderstelling,

waarbij de directie van de vennootschap op basis van een impactanalyse - welke is opgesteld als gevolg

van de corona crisis - concludeert dat het hanteren van deze veronderstelling op basis van de huidige

inzichten voor de komende 12 maanden gerechtvaardigd is.

Verbonden partijen
Als verbonden partijen worden aangemerkt alle rechtspersonen waarover overheersende zeggenschap,

gezamenlijke zeggenschap of invloed van betekenis kan worden uitgeoefend. Verder worden

rechtspersonen die overwegende zeggenschap kunnen uitoefenen worden aangemerkt als verbonden

partij. Ook de statutaire bestuursleden en nauwe verwanten zijn verbonden partijen.

Brand New Day PPI heeft een aantal taken uitbesteed aan Brand New Day Diensten B.V., waaronder

administratie, secretariaat, personeelszaken en IT beheer. Deze taken zijn beschreven in een

overeenkomst van opdracht. Deze taken worden verricht tegen vaste prijsafspraken en zijn contractueel

overeengekomen.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 21

De volgende transacties met verbonden partijen hebben in 2019 plaatsgevonden:

 2019 2018

Brand New Day Diensten B.V.

Doorbelaste personeelskosten 678.415 630.700

Doorbelaste overige bedrijfskosten 624.671 527.700

 ________ ________

Totaal 1.303.086 1.158.400

Brand New Day Vermogensopbouw N.V.

Doorbelaste vermogensbeheer fee 746.468 591.672

Doorbelaste marketingkosten - 600.000

Doorbelaste overige bedrijfskosten 90.753 94.267

 ________ ________

Totaal 837.220 1.285.939

Brand New Day Houdstermaatschappij N.V.

Doorbelaste marketingkosten 600.000 -

 ________ ________

Totaal 600.000 -

Toelichting op het kasstroomoverzicht
Het kasstroomoverzicht is opgesteld volgens de indirecte methode. De geldmiddelen in het

kasstroomoverzicht bestaan uit de liquide middelen. Conform de RJ 611 zijn de kasstromen voor risico

deelnemers niet opgenomen in het kasstroomoverzicht. Betaalde dividenden zijn opgenomen onder de

kasstroom uit financieringsactiviteiten.

Schattingen
Om de grondslagen en regels voor het opstellen van de jaarrekening te kunnen toepassen, is het nodig

dat het bestuur van Brand New Day PPI zich over verschillende zaken een oordeel vormt, en dat het

bestuur schattingen maakt die essentieel kunnen zijn voor de in de jaarrekening opgenomen bedragen.

Indien het voor het geven van het in art. 2:362 lid 1 BW vereiste inzicht noodzakelijk is, is de aard van deze

oordelen en schattingen inclusief de bijbehorende veronderstellingen opgenomen bij de toelichting op

de betreffende jaarrekeningposten.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 22

Algemene grondslagen

Algemeen
Het jaarverslag is opgemaakt in overeenstemming met in Nederland algemeen aanvaarde grondslagen

voor financiële verslaggeving, en voldoet aan de wettelijke bepalingen zoals opgenomen in Titel 9 Boek 2

BW en de stellige uitspraken van de Richtlijnen voor de Jaarverslaggeving. De jaarrekening is opgesteld in

overeenstemming met de Richtlijn voor de Jaarverslaggeving 611.

De in deze jaarrekening gehanteerde grondslagen van waardering en resultaatbepaling zijn gebaseerd op

de veronderstelling van continuïteit van de vennootschap.

Activa en passiva worden gewaardeerd tegen de verkrijgings- of vervaardigingsprijs of de reële waarde.

Indien geen specifieke waarderingsgrondslag is vermeld vindt waardering plaats tegen de

verkrijgingsprijs.

Stelselwijzigingen

In 2019 hebben zich geen stelselwijzigingen voorgedaan. Teksten kunnen zijn aangepast om een beter

inzicht in consistentie te verkrijgen. De gehanteerde grondslagen van waardering en van

resultaatbepaling zijn ongewijzigd ten opzichte van het voorgaande jaar.

Vergelijkende cijfers
De cijfers voor 2018 zijn, waar nodig, geherrubriceerd teneinde vergelijkbaarheid met 2019 mogelijk te

maken. Tevens is in deze jaarrekening een kasstroomoverzicht toegevoegd. Teksten kunnen zijn

aangepast om een beter inzicht in consistentie te verkrijgen.

Operationele leasing
De vennootschap heeft lease overeenkomsten afgesloten waarbij een groot deel van de voor- en nadelen

die aan het eigendom verbonden zijn, niet bij de vennootschap ligt. Deze lease overeenkomsten worden

verantwoord als operationele leasing. Verplichtingen uit hoofde van operationele leasing worden,

rekening houdend met ontvangen vergoedingen van de lessor op lineaire basis verwerkt in de winst-en-

verliesrekening over de looptijd van het contract.

Grondslagen voor waardering van activa en passiva

Beleggingen voor risico deelnemers
Beleggingen voor risico deelnemers met een regelmatige beursnotering worden gewaardeerd op basis

van de actuele beurskoers. Overige beleggingen voor risico deelnemers worden gewaardeerd op basis

van de reële waarde, met inachtneming van de voor de betreffende beleggingen laatst bekende

marktnoteringen en waarderingsmethoden waaraan algemeen gangbare rekenmodellen ten grondslag

liggen. Opgelopen rente die niet reeds uit andere hoofde in de waardering van activa en passiva is

verdisconteerd wordt onder deze post verantwoord. De koersverschillen zijn voor rekening en risico van

de deelnemers en niet voor Brand New Day PPI.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 23

Immateriële vaste activa
De immateriële vaste activa worden gewaardeerd tegen verkrijgingsprijs, verminderd met afschrijvingen

op basis van de verwachte levensduur. Er wordt rekening gehouden met bijzondere

waardeverminderingen; dit is het geval als de boekwaarde van het actief (of van de

kasstroomgenererende eenheid waartoe het behoort) hoger is dan de realiseerbare waarde ervan. Om

vast te stellen of er voor een immaterieel vast actief sprake is van een bijzondere waardevermindering,

wordt verwezen naar onderstaande paragraaf “Bijzondere waardeverminderingen van vaste activa”.

Uitgaven die worden gemaakt voor de productie van identificeerbare en unieke softwareproducten van

de vennootschap worden geactiveerd. Dergelijke intern vervaardigde immateriële vaste activa worden

geactiveerd indien het waarschijnlijk is dat economische voordelen zullen worden behaald en de kosten

betrouwbaar kunnen worden vastgesteld. Uitgaven samenhangend met onderhoud van

softwareprogramma’s en uitgaven van onderzoek worden verantwoord in de winst-en-verliesrekening.

De afschrijving zal plaatsvinden volgens de lineaire methode over de verwachte levensduur. De

restwaarde van het actief wordt op nul gesteld.

Er is een wettelijke reserve gevormd bij de activering van de in ontwikkeling zijnde software. Vrijval van

deze reserve vindt plaats op basis van de afschrijving van de geactiveerde kosten.

Materiële vaste activa
De materiële vaste activa worden gewaardeerd tegen verkrijgingsprijs, verminderd met afschrijvingen op

basis van de verwachte levensduur en eventuele bijzondere waardeverminderingen. De activa worden

gedurende het boekjaar tijdsevenredig afgeschreven.

De boekwaarde van de activa wordt op iedere balansdatum getoetst om vast te stellen of er enige

aanwijzing voor waardevermindering aanwezig is. Voor de vaststelling of voor een materieel vast actief

sprake is van een bijzondere waardevermindering wordt verwezen naar onderstaande paragraaf

“Bijzondere waardeverminderingen van vaste activa”

Belastingvorderingen
Latente belastingvorderingen en -verplichtingen worden opgenomen voor tijdelijke verschillen tussen de

waarde van de activa en passiva volgens fiscale voorschriften enerzijds en de boekwaarden die in deze

jaarrekening gevolgd worden anderzijds. De berekening van de latente belastingvorderingen en -

verplichtingen geschiedt tegen de belastingtarieven die op het einde van het verslagjaar gelden, of tegen

de tarieven die in de komende jaren gelden, voor zover deze al bij wet zijn vastgesteld.

Latente belastingvorderingen uit hoofde van verrekenbare verschillen en beschikbare voorwaartse

verliescompensatie worden opgenomen voor zover het waarschijnlijk is dat er toekomstige fiscale winst

beschikbaar zal zijn waarmee verliezen kunnen worden gecompenseerd en verrekeningsmogelijkheden

kunnen worden benut. Belastinglatenties worden gewaardeerd op nominale waarde.

Bijzondere waardeverminderingen van vaste activa
De vennootschap beoordeelt op iedere balansdatum of er aanwijzingen zijn dat een vast actief aan een

bijzondere waardevermindering onderhevig kan zijn. Indien dergelijke indicaties aanwezig zijn, wordt de

realiseerbare waarde van het actief vastgesteld. Indien het niet mogelijk is de realiseerbare waarde voor

het individuele actief te bepalen, wordt de realiseerbare waarde bepaald van de kasstroomgenererende

eenheid waartoe het actief behoort. Van een bijzondere waardevermindering is sprake als de

boekwaarde van een actief hoger is dan de realiseerbare waarde; de realiseerbare waarde is de hoogste

van de opbrengstwaarde en de bedrijfswaarde. Een bijzonder waardeverminderingsverlies wordt direct

als een last verwerkt in de winst-en-verliesrekening.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 24

Indien wordt vastgesteld dat een bijzondere waardevermindering die in het verleden verantwoord is, niet

meer bestaat of is afgenomen, dan wordt de toegenomen boekwaarde van de desbetreffende activa niet

hoger gesteld dan de boekwaarde die bepaald zou zijn indien geen bijzondere waardevermindering voor

het actief zou zijn verantwoord.

Vorderingen
Vorderingen worden bij eerste verwerking gewaardeerd tegen de reële waarde van de tegenprestatie.

Vorderingen worden na eerste verwerking gewaardeerd tegen de geamortiseerde kostprijs.

Voorzieningen wegens oninbaarheid worden in mindering gebracht op de boekwaarde van de vordering.

Liquide middelen
Liquide middelen bestaan uit banktegoeden en direct opeisbare deposito’s met een looptijd korter dan

twaalf maanden. Liquide middelen worden gewaardeerd tegen de nominale waarde. De liquide

middelen staan deels ter vrije beschikking aan de vennootschap. Het deel wat niet ter vrije beschikking

aan de vennootschap staat heeft betrekking op de bankrekeningen waarop de gelden ten behoeve van

de beleggingen voor risico deelnemers worden ontvangen. De liquide middelen zijn direct opneembaar.

Verplichtingen voor risico deelnemers
De verplichting voor risico deelnemers bestaat uit de waarde van het aantal aan desbetreffende

deelnemers toegewezen participaties in beleggingsfondsen tegen de koers per participatie per balans

datum.

Overige schulden
Overige schulden worden bij eerste verwerking gewaardeerd tegen reële waarde.

Overige schulden worden na eerste verwerking gewaardeerd tegen geamortiseerde kostprijs, zijnde het

ontvangen bedrag rekening houdend met agio of disagio en onder aftrek van transactiekosten. Dit is

meestal de nominale waarde.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 25

Grondslagen voor bepaling van het resultaat

Algemeen
Het resultaat wordt bepaald als het verschil tussen de opbrengstwaarde van de geleverde prestaties en

de kosten en andere lasten over het jaar. De opbrengsten en kosten zijn toegerekend aan de periode

waarop zij betrekking hebben.

Kostenvergoedingen beleggingsactiviteiten / ingehouden kosten
Het tarief dat Brand New Day PPI in rekening brengt aan haar deelnemers voor het beheer van uit

premiebaten verkregen gelden. De kostenvergoedingen beleggingsactiviteiten worden verantwoord na

ingangsdatum van de pensioenuitvoeringsovereenkomst met de werkgever en na ontvangst van de

premiebijdragen.

Overige vergoedingen
Het tarief dat Brand New Day PPI in rekening brengt bij de werkgevers voor de administratie en van de

beleggingen, de aanspraken en de risicoverzekeringen voor de deelnemers. De administratieve

vergoedingen worden verantwoord na ingangsdatum van de pensioenuitvoeringsovereenkomst met de

werkgever en na ontvangst van de premiebijdragen.

Beleggingsresultaten voor risico PPI
Rentebaten en rentelasten worden tijdsevenredig verwerkt, rekening houdend met de effectieve

rentevoet van de betreffende activa en passiva.

Uitvoeringskosten
Salarissen, sociale lasten en pensioenlasten worden op grond van de arbeidsvoorwaarden verwerkt in de

winst-en-verliesrekening voor zover ze verschuldigd zijn aan werknemers.

Personeelskosten

Lonen, sociale lasten en pensioenlasten worden op grond van de arbeidsvoorwaarden verwerkt in de

winst-en-verliesrekening voor zover ze verschuldigd zijn aan werknemers.

Marketing-, en overige bedrijfskosten
Onder marketing-, en overige bedrijfskosten worden die kosten verstaan die ten laste van het jaar

komen, en die niet direct aan de kostprijs van de geleverde goederen zijn toe te rekenen.

Afschrijvingen
Vaste activa worden vanaf het moment van ingebruikneming afgeschreven over de verwachte

toekomstige gebruiksduur van het actief. Indien een schattingswijziging plaatsvindt van de toekomstige

gebruiksduur, dan worden de toekomstige afschrijvingen aangepast. Boekwinsten en -verliezen bij

verkoop van vaste activa zijn begrepen onder de afschrijvingen.

Belastingen
De belasting over het resultaat wordt berekend tegen het nominale percentage, rekening houdend met

fiscale faciliteiten en vrijgestelde winstbestanddelen en na bijtelling van niet-aftrekbare kosten. De

voorwaartse verliescompensatie wordt gewaardeerd voor zover het waarschijnlijk is dat er toekomstige

fiscale winst beschikbaar zal zijn waarmee de verliezen kunnen worden gecompenseerd. Aangezien

Brand New Day PPI geen BTW belaste activiteiten verricht is de aan Brand New Day PPI in rekening

gebrachte BTW niet verrekenbaar.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 26

Premiebijdragen
Onder premiebijdragen worden de door werkgevers en deelnemers ingelegde bedragen verantwoord die

worden gebruikt voor de opbouw van een pensioen voor de deelnemers.

Overdrachtssom overgenomen pensioenverplichtingen
Onder overdrachtssom overgenomen pensioenverplichtingen worden de collectieve – en individuele

waarde overdrachten vanuit andere pensioenaanbieders verantwoord.

Resultaat beleggingen deelnemers
Onder beleggingsresultaten voor risico deelnemers worden verantwoord de vanuit de ontvangen

premiebijdragen behaalde directe (ontvangen couponrente en dividenden en tevens de opgelopen,

maar nog niet ontvangen rente) opbrengsten uit beleggingen, de waardeveranderingen van beleggingen,

alsmede overige resultaatscomponenten zoals verdiende interest op bankrekeningen. De niet in

contanten uitgekeerde dividenden worden op het moment van verkrijging gewaardeerd tegen reële

waarde en tegen deze waarde in de winst-en-verliesrekening verantwoord. Onder opbrengsten uit

beleggingen worden niet-verrekenbare buitenlandse bronheffingen op dividenden in mindering

gebracht.

Expiratiekapitaal
Onder expiratiekapitaal worden de uitkeringen aan deelnemers verantwoord ten behoeve van

pensioeningang, afgekochte pensioen en uitkeringen aan nabestaanden van deelnemers bij overlijden.

Overdrachtssom overgedragen pensioenverplichtingen
Onder overdrachtssom overgedragen pensioenverplichtingen worden de collectieve – en individuele

waarde overdrachten naar andere pensioenaanbieders verantwoord.

Mutatie verplichtingen voor risico van deelnemers
De mutatie van de verplichtingen voor risico van deelnemers bestaat uit de gedurende het jaar

ontvangen premiebijdragen welke zijn belegd en het behaalde resultaat op beleggingen en de

ingehouden kostenvergoedingen. De mutatie in de voorziening verplichtingen voor risico deelnemers is

gelijk aan de mutatie in de beleggingen voor risico van deelnemers.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 27

Risicomanagement

Risicomanagement vormt een integraal onderdeel van de besluitvorming, besturing en bedrijfsvoering

van Brand New Day PPI. Het toegepaste risicoraamwerk, de governance en werkwijze liggen vast in het

risicobeleid en zijn verder uitgewerkt in charters, specifiek beleid, AO/IC, werkprocedures, limieten en

diverse dashboards en rapportages. In de uitvoering van het risicomanagement hanteert Brand New Day

op zowel strategisch als operationeel niveau een risicomanagementproces. Startpunt hiervan is het

vaststellen van de risicohouding, vervolgens een inventarisatie van risico’s, het vaststellen van de

noodzakelijke beheersmaatregelen, implementeren en uitvoeren van deze beheersmaatregelen, het

toetsen en monitoren daarvan, het rapporteren daarover, indien nodig bijstellen van het beleid en

bepalen van verbeteracties, en ten slotte het volgen van deze verbeteringen. Op grond van het actuele

risicoprofiel stellen we het benodigde risicokapitaal (risicobuffer) vast. Deze houden we aan voor het

geval zich onvoorziene of ongewenste situaties voordoen.

Governance & beleid
Brand New Day PPI hanteert het 3 lines of defence model voor de inrichting van haar governance. Het

bestuur is daarvoor eindverantwoordelijk. Primair vindt risicomanagement plaats door het

lijnmanagement. Zij draagt de verantwoordelijkheid voor het beheersen van risico’s, de interne controle

daarop en rapporteert hierover aan het bestuur en de tweede lijn. De tweede lijn omvat de functies

compliance en risicobeheer die zich richten op verschillende aspecten van de bedrijfsvoering en een

belangrijke adviserende en controlerende rol hebben. De interne auditor geeft invulling aan de derde lijn

en toetst onder andere het functioneren van het risicoraamwerk.

Verder zijn er drie overlegorganen ingericht die zich specifiek richten op governance, beleid, interne

beheersing, compliance, strategische, financiële, operationele en IT-risico’s, en actuele issues. Intern is

dit belegd bij de Risk & Compliance Committee voor de niet-financiële risico’s van en de

Beleggingscommissie voor de beleggingsrisico’s die voor rekening van de deelnemers komen. In beide

overleggen zijn zowel de eerste als tweede lijn vertegenwoordigd. Daarnaast houdt de Audit- en Risk

Committee (‘ARC’) van de Raad van Commissarissen (‘RvC’) specifiek toezicht op het risicomanagement,

compliance en audit. Deze commissie komt minimaal vier keer per jaar bijeen en is adviserend aan de

RvC. Vertegenwoordigers van de commissarissen, het bestuur, de risicomanager, de compliance officer

en de interne auditor nemen deel aan de vergaderingen van de ARC.

Risico-inventarisatie & risicohouding
Brand New Day onderkent de volgende categorieën van financiële, operationele en bedrijfsmodel
risico’s:

Financiële risico’s Operationele risico’s Bedrijfsmodel risico’s

Krediet- en tegenpartijrisico Procesuitvoeringsrisico Concentratierisico

Liquiditeitsrisico Personeelsrisico Strategisch risico

Solvabiliteitsrisico IT-risico Reputatierisico

Beleggingsrisico's voor rekening

deelnemer

Juridisch risico Business risico

 Integriteitsrisico Omgevingsrisico

 Uitbestedingsrisico Productontwikkelingsrisico

Deze risicocategorieën bevatten specifieke risico’s waarop beleid en beheersmaatregelen van toepassing

zijn. De zwaarte van dat beleid en die beheersmaatregelen hangt samen met de risicohouding van Brand

New Day PPI en omvang van het risico. De risicohouding, die kan worden getypeerd als risicomijdend, is

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 28

in 2019 geactualiseerd door het bestuur en afgestemd met de RvC. Brand New Day PPI accepteert geen

grote risico’s in haar strategie en bedrijfsvoering. Voor de meeste risico’s zijn daarom meerdere

beheersingsmaatregelen getroffen. Risico’s die onacceptabel groot zijn, krijgen direct

managementaandacht en worden aan de ARC gerapporteerd. De belangrijkste risico’s van Brand New

Day PPI worden in het risicoprofiel beknopt toegelicht.

Risicoprofiel
Het bestuur van Brand New Day PPI heeft in 2019 negen toprisico’s onderkend. Daarnaast is met behulp

van scenarioanalyses vastgesteld dat de kapitaalbuffer van Brand New Day PPI toereikend is om ook in

ongebruikelijke (stress)situaties de risico’s te kunnen opvangen. De belangrijkste van de negen

toprisico’s zijn:

1. Operationele procesbeheersing

De administratie met daarin de deelnemers en hun aanspraken is vanzelfsprekend de kern van de

bedrijfsvoering van Brand New Day PPI. Alle processen die deze administratie raken moeten de nodige

beheersmaatregelen bevatten zodat we mutaties correct doorvoeren, fraude kunnen voorkomen en de

gegevens van werkgevers en deelnemers continu up-to-date zijn. Doorlopend vinden technische en

procesmatige verbeteringen aan het administratiesysteem plaats, zodat deze robuust en

toekomstbestendig blijft. Hiermee zijn we zowel in staat met een groeiend klantenbestand een goede

performance te behouden als te borgen dat de bedrijfsvoering beheerst plaatsvindt.

2. Beheer en Security van de IT-omgeving (grotendeels uitbesteed)

Aangezien we een online dienstverlener zijn en veel van onze interne werkzaamheden hebben

geautomatiseerd, is een adequaat beheer en vergaande beveiliging van onze IT-omgeving onmisbaar. In

2019 zijn verdere verbeteringen aan de beveiliging van de infrastructuur doorgevoerd en is de monitoring

van de IT-omgeving geïntensiveerd.

3. Beleggingsrisico’s voor rekening van deelnemers

Brand New Day PPI ziet intensief toe op de risico’s die samenhangen met de belegde pensioengelden van

haar deelnemers. De beleggingsprincipes, het beleggingsbeleid en het beleggingsplan vormen het

beleggings- en risicokader waarbinnen de pensioenbeleggingen moeten worden uitgevoerd. In 2019 is

het risicobeheerbeleid bijgewerkt, zijn diverse beleidsonderwerpen verder uitgediept en is de monitoring

op deze beleggingen uitgebreid. Ook zijn stappen gezet in de identificatie van ESG-risico’s en het

ontwikkelen van daarbij horend ESG-beleid.

Monitoring & rapportage
Brand New Day PPI monitort haar risicoprofiel op verschillende manieren. Op strategisch niveau vormen

de risicobuffer, financiële rapportages en afdelingsrapportages belangrijke input om inzicht te verkrijgen

en bij te sturen op (top)risico’s. Middels dashboards en rapportages rondom de pensioenbeleggingen

wordt bewaakt dat de beleggingsrisico’s voor rekening van de deelnemers binnen het beleggings- en

risicokader plaatsvinden. Met behulp van managementinformatie uit de business en het issuedashboard

dat de risicobeheerfunctie beheert, wordt bedrijfsvoering gemonitord. Daarnaast bevatten de

rapportages over ad hoc onderzoeken van de compliance officer en risicomanager, de auditrapportages

vanuit de interne auditor en rapportages vanuit de externe accountant informatie over de

risicobeheersing en compliance. Ten slotte zorgen de diverse overlegorganen binnen Brand New Day

ervoor dat het bestuur op de hoogte blijft van ontwikkelingen binnen de groep en kan bijsturen op de

uitbestede werkzaamheden.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 29

Financiële instrumenten en risicobeheersing

De risico’s beschreven in deze sectie betreffen uitsluitend de financiële instrumenten waarin voor eigen

rekening wordt belegd. Financiële risico’s die gepaard gaan met beleggingen voor rekening en risico van

deelnemers staan vermeld in de prospectussen van het BND Paraplufonds I en het BND Paraplufonds II.

Valutarisico

Brand New Day PPI is uitsluitend actief in Nederland. Het valutarisico beperkt zich daarom tot inkoop

transacties voor zover die niet in euro’s zijn verricht. Deze transacties hebben zich niet voorgedaan.

Prijsrisico

Brand New Day PPI belegt niet voor eigen rekening in financiële waarden. Zodoende loopt de

vennootschap geen prijsrisico.

Liquiditeitsrisico

Brand New Day PPI maakt geen gebruik van kredietfaciliteiten. De liquide middelen staan deels ter vrije

beschikking aan de vennootschap. Het deel wat niet ter vrije beschikking aan de vennootschap staat

heeft betrekking op de bankrekeningen waarop de gelden ten behoeve van de beleggingen voor risico

deelnemers worden ontvangen. De liquide middelen zijn direct opneembaar. Het liquiditeitsrisico voor

Brand New Day PPI is beperkt tot de kredietwaardigheid van de bankinstellingen waar de liquide

middelen worden aangehouden.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 30

Toelichting balans
Bedragen in €.

Activa

1. Beleggingen voor risico deelnemers

De stand per beleggingsfonds kan als volgt worden gespecificeerd:

 2019 2018

BND Wereld Indexfonds C-Hedged 325.587.253 176.636.773

BND Wereld Indexfonds C-Unhedged 183.185.870 121.795.687

BND Emerging Markets Indexfonds-C 84.074.757 40.290.660

BND Small Cap Wereld Indexfonds-C 79.462.912 57.969.574

BND Duurzaam Wereld Indexfonds-C 53.029.903 39.133.149

 __________ __________
Beleggingen aandelenfondsen 725.340.695 435.825.843

BND Wereld Obligatie Indexfonds-C 86.069.571 82.054.928

BND Euro Investment Grade Obligatie Indexfonds 49.705.758 33.861.285

BND Euro Staatsobligatie Indexfonds Lang 44.211.331 43.932.058

BND Euro Staatsobligatie Indexfonds 15.740.507 22.291.065

BND Euro Staatsobligatie Indexfonds Inflatie 9.479.860 -

 __________ __________
Beleggingen obligatiefondsen 205.207.027 182.139.336

BND Vastgoed Wereld Indexfonds-C 50.489.091 -

BND Duurzaam Vastgoed Wereld Indexfonds-C 5.299.763 -

 __________ __________
Beleggingen vastgoedfondsen 55.788.854 -

BND Spaarfonds 2.918.003 1.838.603

 __________ __________
Beleggingen Spaarfonds 2.918.003 1.838.603

 __________ __________
Totaal beleggingen voor risico deelnemers 989.254.579 619.803.782

De waarde van op gereglementeerde markten en/of handelsplatformen verhandelbare beleggingen

worden gewaardeerd tegen de slotkoers. Niet op gereglementeerde markten en/of handelsplatformen

verhandelbare beleggingen worden gewaardeerd tegen de benaderde marktwaarde, met inachtneming

van grondslagen die voor de desbetreffende beleggingen gangbaar zijn.

Wereldwijd gespreide aandelenportefeuilles leveren niet alleen toewijzing op aan buitenlandse effecten,

maar leveren blootstelling aan vreemde valuta. Het afdekken van het valutarisico verlaagt naar

verwachting de volatiliteit en is wenselijk omdat het grootste deel van de aandelen niet in euro’s

genoteerd zijn. In 2019 is het valutarisico binnen de zakelijke waarden portefeuille om deze redenen

gedeeltelijk afgedekt.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 31

Het verloop van de beleggingen van de aandelenfondsen kan als volgt worden gespecificeerd:

 2019 2018

BND Wereld Indexfonds C-Hedged stand primo 176.636.773 272.153.496
BND Wereld Indexfonds C-Hedged aankopen 115.262.049 55.534.223

BND Wereld Indexfonds C-Hedged verkopen (14.345.005) (137.733.005)

BND Wereld Indexfonds C-Hedged dividend 3.787.445 5.350.138
BND Wereld Indexfonds C-Hedged herwaardering 44.245.991 (18.668.079)
 __________ __________
BND Wereld Indexfonds C-Hedged stand ultimo 325.587.253 176.636.773

BND Wereld Indexfonds C-Unhedged stand primo 121.795.687 -
BND Wereld Indexfonds C-Unhedged aankopen 52.321.964 139.210.824

BND Wereld Indexfonds C-Unhedged verkopen (28.947.127) (8.554.979)
BND Wereld Indexfonds C-Unhedged dividend 3.011.219 -

BND Wereld Indexfonds C-Unhedged herwaardering 35.004.127 (8.860.158)
 __________ __________

BND Wereld Indexfonds C-Unhedged stand ultimo 183.185.870 121.795.687

BND Emerging Markets Indexfonds-C stand primo 40.290.660 33.870.939
BND Emerging Markets Indexfonds-C aankopen 36.378.705 13.500.409

BND Emerging Markets Indexfonds-C verkopen (3.288.937) (2.390.807)

BND Emerging Markets Indexfonds-C herwaardering 10.694.328 (4.689.880)

 __________ __________
BND Emerging Markets Indexfonds-C stand ultimo 84.074.757 40.290.660

BND Small Cap Wereld Indexfonds-C stand primo 57.969.574 32.908.013
BND Small Cap Wereld Indexfonds-C aankopen 32.217.286 36.019.161
BND Small Cap Wereld Indexfonds-C verkopen (29.233.638) (4.487.037)

BND Small Cap Wereld Indexfonds-C herwaardering 18.509.690 (6.470.563)
 __________ __________

BND Small Cap Wereld Indexfonds-C stand ultimo 79.462.912 57.969.574

BND Duurzaam Wereld Indexfonds-C stand primo 39.133.149 31.399.404
BND Duurzaam Wereld Indexfonds-C aankopen 19.366.890 11.987.373

BND Duurzaam Wereld Indexfonds-C verkopen (17.986.970) (2.059.272)

BND Duurzaam Wereld Indexfonds-C dividend 953.771 -

BND Duurzaam Wereld Indexfonds-C herwaardering 11.563.063 (2.194.356)
 __________ __________

BND Duurzaam Wereld Indexfonds-C stand ultimo 53.029.903 39.133.149
 __________ __________

Totaal beleggingen in aandelenfondsen stand ultimo 725.340.695 435.825.843

Op 24 mei 2019 is voor een totaal bedrag van € 7.752.435 aan dividend uitgekeerd aan deelnemers van
Brand New Day PPI vanuit de fondsen BND Wereld Indexfonds C-Hedged, BND Wereld Indexfonds C-

Unhedged en het BND Duurzaam Wereldindexfonds Collectief. Het door de deelnemers ontvangen cash-
dividend is onmiddellijk gebruikt voor aankopen van nieuwe participaties in dezelfde fondsen.

De herwaardering op aandelenfondsen afhankelijk van het gevolgde beleggingsbeleid en de

ontwikkelingen op de financiële markten. Voor een nadere toelichting van de herwaardering van de

beleggingen voor risico deelnemers verwijzen wij naar de koersen en rendementen van de BND

Paraplufondsen. De koersen en rendementen zijn terug te vinden op

https://www.brandnewday.nl/Koersen.html.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 32

Het verloop van de beleggingen van de obligatiefondsen kan als volgt worden gespecificeerd:

 2019 2018

BND Wereld Obligatie Indexfonds-C stand primo 82.054.928 46.573.440
BND Wereld Obligatie Indexfonds-C aankopen 38.179.023 40.683.196

BND Wereld Obligatie Indexfonds-C verkopen (38.986.131) (4.539.069)

BND Wereld Obligatie Indexfonds-C herwaardering 4.821.750 (662.638)
 __________ __________
BND Wereld Obligatie Indexfonds-C stand ultimo 86.069.570 82.054.928

BND Euro Invest. Grade Obl. Indexfonds stand primo 33.861.285 46.814.417
BND Euro Invest. Grade Obl. Indexfonds aankopen 21.786.556 15.277.509

BND Euro Invest. Grade Obl. Indexfonds verkopen (7.733.565) (27.991.221)

BND Euro Invest. Grade Obl. Indexfonds herwaardering 1.791.482 (239.420)
 __________ __________

BND Euro Invest. Grade Obl. Indexfonds stand ultimo 49.705.758 33.861.285

BND Euro Staatsobligatie Indexfonds Lang stand primo 43.932.058 38.915.144
BND Euro Staatsobligatie Indexfonds Lang aankopen 13.769.187 13.133.079
BND Euro Staatsobligatie Indexfonds Lang verkopen (20.856.438) (9.860.513)
BND Euro Staatsobligatie Indexfonds Lang herw. 7.366.524 1.744.347

 __________ __________

BND Euro Staatsobligatie Indexfonds Lang stand ultimo 44.211.331 43.932.058

BND Euro Staatsobligatie Indexfonds stand primo 22.291.065 9.310.328
BND Euro Staatsobligatie Indexfonds aankopen 9.344.532 18.767.020

BND Euro Staatsobligatie Indexfonds verkopen (17.485.106) (5.969.414)
BND Euro Staatsobligatie Indexfonds herwaardering 1.590.016 183.132
 __________ __________

BND Euro Staatsobligatie Indexfonds stand ultimo 15.740.507 22.291.065

BND Euro Staatsobligatie Indexfonds Inflatie stand primo - -
BND Euro Staatsobligatie Indexfonds Inflatie aankopen 9.457.144 -
BND Euro Staatsobligatie Indexfonds Inflatie verkopen (21.389) -
BND Euro Staatsobligatie Indexfonds Inflatie herwaard. 44.106 -

 __________ __________

BND Euro Staatsobligatie Indexfonds Inflatie stand ultimo 9.479.861 -

 __________ __________
Totaal beleggingen in obligatiefondsen 205.207.027 182.139.336

De herwaardering van de obligatiefondsen zijn o.a. afhankelijk van het gevolgde beleggingsbeleid, de

ontwikkelingen op de financiële markten en de rentestanden.

Per 1 december 2019 hebben we de invulling van onze lifecycles aangepast. Dat doen we niet zomaar. Op

basis van onderzoek onder de risicohouding van onze klanten, de marktontwikkelingen en door een

samenwerking met externe professionals passen we onze lifecycles aan. Uitgangspunt hierbij zijn onze

beleggingsbeginselen, daar wijken we niet van af. Sterker nog, we geven hier nu nog beter invulling aan.

We verbeteren het risicoprofiel en de invulling van de lifecycles voor onze klanten.

Een van de verbeteringen is het aanbrengen van een grotere spreiding in de obligatieportefeuille door

toevoeging van inflatie-geïndexeerde obligaties met het Euro Staatobligatie Indexfonds.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 33

Het verloop van de beleggingen van de vastgoedfondsen en het spaarfonds kan als volgt worden

gespecificeerd:

 2019 2018

BND Duurz. Vastgoed Wereld Indexfonds-C stand primo - -
BND Duurz. Vastgoed Wereld Indexfonds-C aankopen 5.310.071 -
BND Duurz. Vastgoed Wereld Indexfonds-C verkopen (1.345) -
BND Duurz. Vastgoed Wereld Indexfonds-C herwaardering (8.963) -

 __________ __________

BND Duurz. Vastgoed Wereld Indexfonds-C stand ultimo 5.299.763 -

BND Vastgoed Wereld Indexfonds-C stand primo - -
BND Vastgoed Wereld Indexfonds-C aankopen 50.662.236 -
BND Vastgoed Wereld Indexfonds-C verkopen (43.006) -

BND Vastgoed Wereld Indexfonds-C herwaardering (130.139) -

 __________ __________
BND Vastgoed Wereld Indexfonds-C stand ultimo 50.489.091 -
 __________ __________
Totaal beleggingen in vastgoedfondsen 55.788.854 -

Met de aanpassing van onze lifecycles per 1 december 2019 hebben we ook een verbetering doorgevoerd

in de aandeelportefeuille. We hebben een grotere spreiding aangebracht binnen de aandelenportefeuille

met het toevoegen van bovenstaande twee nieuwe vastgoedfondsen.

BND Spaarfonds stand primo 1.838.603 1.414.608
BND Spaarfonds aankopen 2.103.656 936.338
BND Spaarfonds verkopen (1.053.111) (536.016)

BND Spaarfonds herwaardering 28.855 23.672
 __________ __________

BND Spaarfonds stand ultimo 2.918.003 1.838.603

 __________ __________
Totaal beleggingen voor risico deelnemers 989.254.579 619.803.782

Voor een nadere toelichting op de beleggingen voor risico deelnemers verwijzen wij naar de factsheets

van de BND Paraplufondsen. De factsheets zijn te vinden op https://new.brandnewday.nl/factsheets-

fondsen.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 34

2. Immateriële vaste activa

 Software Software
 2019 2018

Aanschafwaarde per begin boekjaar 1.752.409 1.752.409
Cumulatieve afschrijvingen (1.204.585) (1.029.343)
 ________ ________
Boekwaarde per begin boekjaar 547.824 723.066

Investeringen 1.068.179 -
Afschrijvingen (247.567) (175.241)
 ________ ________
Mutaties gedurende boekjaar 820.612 (175.241)

Aanschafwaarde per 31 december 2.820.588 1.752.409
Cumulatieve afschrijvingen (1.452.152) (1.204.585)
 ________ ________
Boekwaarde per 31 december 1.368.436 547.824

Het afschrijvingspercentage (per jaar) bedraagt: 10% of 20% 10%

De hier verantwoorde immateriële vaste activa betreft de onder eigen regie ontworpen en gemaakte

software en is per 1-1-2012 in gebruik gesteld. De software welke vanaf 1-1-2012 in gebruik is genomen

heeft een veronderstelde economische levensduur van 10 jaar. Vanaf 1-1-2019 is nieuw ontwikkelde

software geactiveerd. De software welke vanaf 1-1-2019 is geactiveerd en gedurende 2019 in gebruik is

genomen heeft een veronderstelde economische levensduur van 5 jaar. Afschrijving vindt lineair plaats

over de veronderstelde economische levensduur.

3. Materiële vaste activa

 Andere vaste Andere vaste
 Bedrijfsmiddelen Bedrijfsmiddelen
 2019 2018

Aanschafwaarde per begin boekjaar 73.059 73.059
Cumulatieve afschrijvingen (68.075) (61.410)
 ________ ________
Boekwaarde per begin boekjaar 4.984 11.649

Investeringen - -
Afschrijvingen (1.895) (6.665)
 ________ ________
Mutaties gedurende boekjaar (1.895) (6.665)

Aanschafwaarde per 31 december 73.059 73.059
Cumulatieve afschrijvingen (69.910) (68.075)
 ________ ________
Boekwaarde per 31 december 3.089 4.984

Het afschrijvingspercentage (per jaar) bedraagt: 20% 20%

De hier verantwoorde materiële vaste activa betreft hardware en inventaris.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 35

4. Vorderingen en overlopende activa

De vorderingen en overlopende activa kunnen als volgt worden gespecificeerd:

 2019 2018

Te vorderen dividendbelasting 1.965.387 1.149.931

Uitgestelde belastingvordering 924.300 1.498.600

Te ontvangen bedragen 154.176 202.577

Vooruitbetaalde bedragen 98.179 100.089

Vordering op Brand New Day Diensten B.V. 775 3.736

Debiteuren 300 200

 ________ ________

Totaal 3.143.117 2.955.133

De vorderingen hebben een looptijd die korter is dan één jaar met uitzondering van de uitgestelde

belastingvordering. De reële waarde van de vorderingen is gelijk aan de boekwaarde.

Te vorderen dividendbelasting

De vordering dividendbelasting betreft een vordering op de fiscus. Deze dividendbelasting is door het

BND Paraplufonds I, dat beheerd wordt door Brand New Day Vermogensopbouw N.V., betaald en kan

door Brand New Day PPI bij de aangifte vennootschapsbelasting worden teruggevorderd.

Terug vorderbaar bij aangifte over 2018 802.521

Terug vorderbaar bij aangifte over 2019 1.162.866

Te vorderen dividendbelasting 1.965.387

Tegenover deze vordering staat een schuld aan het BND Paraplufonds I die pas wordt uitgekeerd nadat

de dividendbelasting van de fiscus is ontvangen. Brand New Day PPI loopt dan ook geen risico over deze

vordering. De vordering betreft een kortlopende vordering. De afwikkeling van de vordering is afhankelijk

van de snelheid waarmee de fiscus de aangifte vennootschapsbelasting betaald.

Uitgestelde belastingvordering

De vorderingen uit hoofde van belastingen betreft de te vorderen vennootschapsbelasting uit hoofde van

verwachte voorwaartse verliesverrekening.

Deze verliesverrekening is berekend tegen de vennootschapsbelastingtarieven welke zullen gelden voor

de jaren 2020 en 2021. Het nominale vennootschapsbelastingtarief voor 2020 bedraagt 25,0% en voor

2021 wordt het tarief verlaagd naar 21,70%. Bij deze berekening is een eventueel te ontvangen rente over

deze vordering buiten beschouwing gelaten.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 36

Als gevolg van de verhoging van de vennootschapsbelastingtarieven in 2020 en 2021 ten opzichte van de

tarieven die in het voorgaande boekjaar zijn gehanteerd voor 2020 en 2021 is de uitgestelde

belastingvordering opgewaardeerd met € 89.300. De herwaardering is pro rata verdeeld over de

verschillende jaarlagen.

De verwachting is dat Brand New Day PPI over 2020 wederom een positief resultaat zal kunnen

rapporteren, maar aangezien de hoogte van het resultaat moeilijk te voorspellen is, is de volledige

belastinglatentie verantwoord als langlopende vordering. Op basis van de verwachte te behalen

resultaten verwacht het bestuur de verliescompensatie in de toekomst volledig te kunnen realiseren.

 2019 2018

Verliescompensatie 2012 - 573.700

Verliescompensatie 2013 460.600 498.500

Verliescompensatie 2014 312.000 283.100

Verliescompensatie 2015 151.700 143.300

 ________ _______

Totaal 924.300 1.498.600

5. Liquide middelen

De liquide middelen kunnen als volgt worden gespecificeerd:

 2019 2018

Banksaldi ten behoeve van deelnemers 20.708.960 14.325.639

Banksaldi ten behoeve van Brand New Day PPI 4.290.585 2.831.168

 _________ _________

Totaal 24.999.945 17.156.807

De liquide middelen bestaan volledig uit rekening-courant tegoeden en spaartegoeden bij Nederlandse

bankinstellingen.

Op de bankrekeningen van Brand New Day PPI zijn voor het einde van de maand december 2019, de

premiebijdragen van de deelnemers ontvangen. De ontvangen premiebijdragen worden vlak na het

einde van de maand, in januari 2020, gebruikt om de aankoop van beleggingen voor risico deelnemers te

betalen.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 37

Passiva

6. Eigen Vermogen

De mutaties in het eigen vermogen gedurende de periode 1 januari tot en met 31 december 2019 zijn als

volgt weer te geven:

Het maatschappelijk kapitaal van de vennootschap bestaat per 31 december 2019 uit 1.000.000 gewone

aandelen van nominaal € 1, waarvan 225.000 aandelen zijn geplaatst en volgestort. De wettelijke reserves

worden aangehouden voor geactiveerde ontwikkelingskosten van € 1.368.436 (2018: € 547.824).

De mutaties in het eigen vermogen gedurende de periode 1 januari tot en met 31 december 2018 zijn als

volgt weer te geven:

Stand per 1-1-2019 vòòr

resultaatbestemming
225.000 9.825.000 (6.613.290) 547.824 725.044 4.709.578

Overige mutatie reserves (820.612) 820.612 -

Resultaat voorgaand boekjaar 725.044 (725.044) -

Dividend uitkering (700.000) (700.000)

Resultaat boekjaar 2.080.103 2.080.103

Stand per 31-12-2019 vòòr

resultaatbestemming 225.000 9.825.000 (7.408.858) 1.368.436 2.080.103 6.089.681

TotaalAandelen

kapitaal

Agio

reserve

Overige

reserve

Wetteli jke

reserve

Onverdeeld

resultaat

Stand per 1-1-2018 vòòr

resultaatbestemming
225.000 9.825.000 (6.799.595) 723.066 311.064 4.284.535

Overige mutatie reserves 175.241 (175.242) (1)

Resultaat voorgaand boekjaar 311.064 (311.064) -

Dividend uitkering (300.000) (300.000)

Resultaat boekjaar 725.044 725.044

Stand per 31-12-2018 vòòr

resultaatbestemming 225.000 9.825.000 (6.613.290) 547.824 725.044 4.709.578

Onverdeeld

resultaat

TotaalAandelen

kapitaal

Agio

reserve

Overige

reserve

Wetteli jke

reserve

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 38

7. Verplichtingen voor risico deelnemers

Het verloop van de verplichtingen voor risico deelnemers is als volgt:

 2019 2018

Stand per 1 januari 619.803.782 513.359.789

Premiebijdragen 162.257.937 120.975.847

Overgenomen pensioenverplichtingen 76.683.472 34.178.250

Onttrekkingen als gevolg van overgedragen

 pensioenverplichtingen (13.067.467) (6.879.164)

Expiratiekapitaal (4.912.001) (5.405.779)

Beleggingsresultaat voor risico deelnemers 151.025.702 (34.557.403)

Ingehouden kosten (2.536.846) (1.867.758)

Stand per 31 december 989.254.579 619.803.782

Onder expiratiekapitaal zijn de uitgaande bedragen in het kader van pensioeningang, pensioenafkoop en

overlijden opgenomen. Het opgenomen beleggingsresultaat voor risico deelnemers is de som van de

waardeontwikkelingen van de beleggingen.

8. Overige schulden en overlopende passiva

De overige schulden en overlopende passiva kunnen als volgt gespecificeerd worden:

 2019 2018

Toe te kennen pensioengelden 20.708.960 14.325.639

Te betalen BND Wereld Indexfonds C-Hedged 1.965.387 1.146.031

Te betalen personeelskosten 245.382 184.076

Te betalen Brand New Day Diensten B.V. 186.475 134.516

Crediteuren 117.307 37.880

Te betalen Brand New Day Vermogensopbouw N.V. 87.320 58.933

Te betalen overige kosten 61.302 49.370

Te betalen advieskosten 29.783 3.600

Te betalen accountantskosten 22.990 15.125

 _________ _________

Totaal 23.424.906 15.955.170

De kortlopende schulden hebben een resterende looptijd van korter dan een jaar. De reële waarde van de

kortlopende schulden benadert de boekwaarde vanwege het kortlopende karakter ervan. Over aflossing

en zekerheden met betrekking tot de rekening-courantverhoudingen met groepsmaatschappijen en het

BND Wereld Indexfonds C-Hedged is niets overeengekomen.

Over het gemiddeld saldo op de rekening-courantverhoudingen met groepsmaatschappijen en het BND

Wereld Indexfonds C-Hedged wordt geen rente gerekend.

De toe te kennen pensioengelden hebben betrekking op de ontvangen premiebijdragen voor het einde

van de maand december 2019, welke in januari 2020 voor de deelnemers zijn belegd.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 39

9. Niet uit de balans blijkende verplichtingen

Door Brand New Day PPI zijn operationele leasecontracten afgesloten met een maximale resterende

looptijd van 31 maanden.

De verplichtingen naar resterende looptijd zijn als volgt:

 2019 2018

Korter dan een jaar 51.027 30.465

Een tot vijf jaar 95.430 43.144

 ______ ______

Totaal 146.457 73.608

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 40

Toelichting winst- en verliesrekening
Bedragen in €.

10. Kostenvergoedingen beleggingsactiviteiten

De kostenvergoedingen zijn als volgt te specificeren:

 2019 2018

Portefeuillebeheerkosten 1.913.350 1.321.455

Instapvergoeding 623.496 546.303

 ________ ________

Totaal 2.536.846 1.867.758

De portefeuillebeheerkosten betreft het tarief dat Brand New Day PPI in rekening brengt bij de

deelnemers voor het beheer van de beleggingen en de aanspraken van de deelnemers.

De portefeuillebeheerkosten worden ten laste gebracht van de beleggingen voor risico deelnemers.

De instapvergoeding betreft het tarief dat Brand New Day PPI in rekening brengt bij de deelnemers voor

deelname aan pensioenregeling van Brand New Day PPI. De instapvergoeding wordt door de deelnemers

betaald na ontvangst van de premiebijdragen maar voor de aankoop van de beleggingen voor risico

deelnemers.

Voor een nadere toelichting op de kostenvergoedingen voor de beleggingsactiviteiten voor risico

deelnemers verwijzen wij naar de toelichting over de kosten voor deelname aan de pensioenregeling van

Brand New Day PPI. De meest actuele toelichting is terug te vinden op

https://new.brandnewday.nl/bedrijfspensioen/hoe-wordt-het-pensioengeld-belegd/.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 41

11. Overige vergoedingen

De overige vergoedingen zijn als volgt te specificeren:

 2019 2018

Administratiekosten opbouwpremie 3.791.860 2.945.944

Administratiekosten risicopremie 1.236.604 991.782

Administratiekosten overig 1.254.661 982.436

 _________ _________

Subtotaal 6.283.125 4.920.162

Vermogensbeheer fee (746.468) (591.672)

 _________ _________

Totaal 5.536.657 4.328.490

De vergoeding administratiekosten opbouwpremie is de vergoeding die Brand New Day PPI van

werkgevers ontvangt voor het administreren van de pensioenregeling voor deelnemers.

De vergoeding administratiekosten risicopremie is de vergoeding die Brand New Day PPI van werkgevers

ontvangt voor het administreren en bemiddelen in risicoverzekeringen voor deelnemers.

De overige administratiekosten bestaan uit eenmalige vergoedingen voor het opzetten van een nieuwe

regeling, het uitvoeren van inkomende waardeoverdrachten en het verzorgen van (wettelijk verplichte)

papieren communicatie voor deelnemers.

De vermogensbeheer fee wordt afgedragen aan Brand New Day Vermogensopbouw N.V. voor (macro-)

economische analyses, modellering van de lifecycles, orderafhandeling en rapportages .

12. Beleggingsresultaten voor risico PPI

De beleggingsresultaten voor risico PPI zijn als volgt te specificeren:

 2019 2018

Rentebaten 28.266 903

Rentelasten (69.322) (39.994)

 ________ ________

Totaal (41.056) (39.091)

Brand New Day PPI belegd niet in financiële waarden. De rentebaten bestaan volledig uit op een

spaarrekening uitgezette liquide middelen en een eenmalige rentebate van € 28.025 uit hoofde van de

afrekening van de vennootschapsbelastingaangifte met betrekking tot 2017. De rentelasten bestaan

volledig uit op rekening-courant uitgezette liquide middelen.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 42

13. Uitvoeringskosten

De uitvoeringskosten zijn als volgt te specificeren:

 2019 2018

Personeelskosten (2.989.956) (2.843.951)

Overige bedrijfskosten (1.252.209) (1.214.397)

Marketingkosten (886.417) (776.859)

Afschrijvingen (249.462) (181.906)

 _________ _________

Totaal (5.378.044) (5.017.113)

Onder overige bedrijfskosten zijn de kosten voor huisvesting, verzekeringen, afname van data vanuit

externe bronnen, toezichthouder kosten en advieskosten voor advisering inzake productbeschrijving,

personeelswerving, systeem- en product ontwikkeling, wet- en regelgeving opgenomen. In de overige

bedrijfskosten zijn tevens de accountantshonoraria inbegrepen. De accountantshonoraria worden bij

punt 14 nader toegelicht.

Onder marketingkosten vallen alle kosten die worden gemaakt ter algemene promotie van het product

van Brand New Day in diverse media, die direct gerelateerd zijn aan het op individueel niveau benaderen

van klanten en/of intermediairs, zoals productbrochures en het organiseren van bijeenkomsten voor

intermediairs. Er wordt een marketingvergoeding betaald aan Brand New Day Houdstermaatschappij

N.V. voor de inspanningen om het merk Brand New Day te promoten.

Personeelskosten

De personeelskosten zijn als volgt te specificeren:

 2019 2018

Salarissen (2.702.996) (2.021.991)

Overige personeelskosten (425.322) (356.999)

Sociale lasten (390.726) (287.650)

Ingehuurd personeel (172.499) (109.020)

Pensioenlasten (112.230) (68.291)

Geactiveerde personeelskosten 813.817 -

 ________ ________

Totaal (2.989.956) (2.843.951)

De geactiveerde personeelskosten betreft kosten van de afdeling IT welke in aanmerking komt voor

activering. Dit betreft tijd van IT ontwikkelaars welke besteed is aan het ontwikkelen van nieuwe

software.

Per 31 december 2019 heeft Brand New Day PPI 75 medewerkers in dienst (2018: 59).

In 2019 waren er gemiddeld 48,7 FTE werkzaam in de organisatie (2018: 39,9 FTE).

Er waren geen medewerkers buiten Nederland werkzaam voor de vennootschap.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 43

De verdeling van het gemiddeld aantal medewerkers op FTE-basis naar organisatie-indeling is als volgt:

 2019 2018

Bestuur & Staf 4,7 3,0

IT 8,6 7,0

Klantenservice 20,9 19,7

Verkoop 14,5 10,2

 _____ _____

Totaal 48,7 39,9

Brand New Day PPI heeft een pensioenregeling voor haar medewerkers. De pensioenregeling betreft een

beschikbare premieregeling. Medewerkers kunnen naast de werkgeversbijdrage in de premie zelf

premies bijstorten tot het fiscaal toegestane maximum. De premies worden belegd in de BND

Paraplufondsen, welke beheerd worden door Brand New Day Vermogensopbouw N.V.

De beloning van het bestuur van Brand New Day PPI bedroeg in 2019 € 402.000 (2018: € 364.000). Deze

toename is voornamelijk het gevolg van de uitbreiding van het bestuur met 1 bestuurder vanaf 1 oktober

2019. De algemene vergadering bepaalt de hoogte van de beloning van het bestuur. De beloning van de

Raad van Commissarissen van Brand New Day PPI bedroeg in 2019 € 25.700 (2018: € 24.200).

Afschrijvingen

De afschrijvingskosten bestaan uit:

 2019 2018

Afschrijvingskosten immateriële vaste activa (247.567) (175.241)

Afschrijvingskosten materiële vaste activa (1.895) (6.665)

 _______ _______

Totaal (249.462) (181.906)

14. Accountantshonoraria

In het boekjaar en voorgaand boekjaar zijn de volgende bedragen aan accountantshonoraria ten laste

van het resultaat gebracht:

 2019 2018

Controle van de jaarrekening (47.190) (41.291)

 _______ _______

Totaal (47.190) (41.291)

De accountantshonoraria betreffen de werkzaamheden die bij de vennootschap zijn uitgevoerd door

accountantsorganisaties en externe accountants zoals bedoeld in art. 1, lid 1 Wta (Wet toezicht

accountantsorganisaties) en de in rekening gebrachte honoraria van het gehele netwerk waartoe de

accountantsorganisatie behoort. De controlewerkzaamheden zijn uitsluitend uitgevoerd door BDO Audit

& Assurance B.V.

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 44

15. Vennootschapsbelasting

De nominale belastingdruk over 2019 bedraagt 19% over de belastbare winst tot een bedrag van

€ 200.000 (2018: 20%) en 25% over het meerdere (2018: 25%). De effectieve belastingdruk voor Brand

New Day PPI in 2019 bedraagt 21,6% (2018: 36,4%). De effectieve belastindruk is lager dan de nominale

belastingdruk als gevolg van een herwaardering van de uitgestelde belastingvordering in het boekjaar

2019 van € 89.300.

16. Resultaatbestemming

In de Algemene Vergadering wordt voorgesteld om een dividend uit te keren van € 1.000.000. De dividend

uitkering wordt betaald uit het resultaat na belasting over 2019 van € 2.080.103. Het resterende bedrag

van € 1.080.103 zal aan de overige reserves worden toegevoegd. De dividenduitkering is onder

voorbehoud van goedkeuring van de Algemene Vergadering en is nog niet verwerkt in de jaarrekening.

17. Gebeurtenissen na balansdatum

In maart 2020 heeft in Nederland het coronavirus toegeslagen. Veel mensen werden ziek en overheden

wereldwijd namen maatregelen, ook in Nederland. Over de gehele wereld zijn ongekende maatregelen

genomen om de verspreiding van het virus te vertragen. Maatregelen die grote delen van de samenleving

en daarmee ook de economie platleggen. Het staat vast dat de mondiale economie naar verwachting

hiervan een harde klap gaat krijgen. Ook het eurogebied en Nederland zullen naar verwachting te maken

krijgen met een recessie.

De directie houdt nauwlettend de impact van de corona-crisis en de mogelijke toekomstige gevolgen

voor omzet en resultaat in de gaten. De financiële impact voor Brand New Day PPI is afhankelijk van de

lengte en nasleep van de crisis en daar is onzekerheid over. Op basis van een impactanalyse zijn de

gevoeligheden en de financiële impact op de organisatie in kaart gebracht. Alhoewel ten aanzien van de

voorspelling in de begroting van 2020 een terugval in omzet te verwachten valt, is het op basis van de

uitkomsten van een worst case scenario uit onze impactanalyse niet denkbaar dat Brand New Day PPI in

een situatie komt van insolvabiliteit of in een situatie komt waarbij de continuïteit van de Brand New Day

PPI in gevaar komt. De directie zal alle noodzakelijke maatregelen nemen om de continuïteit van de

onderneming te borgen. Uiteraard hopen wij dat deze maatregelen niet nodig zullen blijken te zijn.

Amsterdam, 17 april 2020

Het bestuur Raad van Commissarissen

J.W. Hoitsma A.A. Geerdes

S. Ramdaras J.R. de Ruig

M.P.M. Husslage K.J. Bagijn

 G.F. Horst

Jaarverslag 2019 | Brand New Day Premiepensioeninstelling N.V.
Hoogoorddreef 15, 1101 BA Amsterdam | 020 – 75 85 370 | new.brandnewday.nl/bedrijfspensioen

 45

Overige gegevens

Statutaire bepaling inzake het resultaat (art. 16 van de statuten)

1. De uitkeerbare winst staat ter beschikking van het bestuur voor reservering. Hetgeen daarna van

de uitkeerbare winst resteert staat ter beschikking van de algemene vergadering voor uitkering

van dividend, reservering of zodanige andere doeleinden binnen het doel van de vennootschap

als die vergadering zal besluiten.

2. De vennootschap kan aan aandeelhouders en andere gerechtigden tot de voor uitkering vatbare

winst slechts uitkeringen doen voor zover het eigen vermogen groter is dan het gestorte en

opgevraagde deel van het kapitaal vermeerderd met de reserves die krachtens de wet moeten

worden aangehouden, met dien verstande dat de vennootschap tevens te allen tijde dient te

voldoen aan de vermogensvereisten uit hoofde van artikel 3:53 van de Wet op het financieel

toezicht, zoals van tijd tot tijd gewijzigd.

Bij de berekening van de winstverdeling tellen de aandelen die de vennootschap in haar kapitaal

houdt niet mede.

3. Uitkering van winst geschiedt na de vaststelling van de jaarrekening waaruit blijkt dat zij

geoorloofd is.

4. De algemene vergadering is bevoegd tot uitkering van één of meer interim dividenden en/of

andere interim uitkeringen te besluiten, mits aan het vereiste van het tweede lid is voldaan

middels een tussentijdse vermogensopstelling als bedoeld in artikel 2:105 lid 4 Burgerlijk

Wetboek.

5. Tenzij de algemene vergadering een ander tijdstip vaststelt zijn dividenden onmiddellijk

betaalbaar na vaststelling.

6. De vordering tot uitbetaling van dividend verjaart door verloop van vijf jaren.

Controleverklaring

De controleverklaring is opgenomen op de volgende bladzijde van dit verslag.

46

 Controleverklaring van de onafhankelijke
accountant

 Aan: de aandeelhouders en de raad van commissarissen van Brand New Day

Premiepensioeninstelling N.V.

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2019

Ons oordeel

Wij hebben de jaarrekening 2019 van Brand New Day Premiepensioeninstelling N.V. te

Amsterdam gecontroleerd.

Naar ons oordeel geeft de in dit jaarverslag opgenomen jaarrekening een getrouw beeld van

de grootte en de samenstelling van het vermogen van Brand New Day

Premiepensioeninstelling N.V. op 31 december 2019 en van het resultaat over 2019 in

overeenstemming met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW).

De jaarrekening bestaat uit:

1. de balans per 31 december 2019;

2. de winst-en-verliesrekening over 2019; en

3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële

verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de

Nederlandse controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn

beschreven in de sectie ‘Onze verantwoordelijkheden voor de controle van de jaarrekening’.

Wij zijn onafhankelijk van Brand New Day Premiepensioeninstelling N.V. zoals vereist in de

Wet toezicht accountantsorganisaties (Wta), de Verordening inzake de onafhankelijkheid van

accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante

onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening

gedrags- en beroepsregels accountants (VGBA).

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

voor ons oordeel.

47

Paragraaf ter benadrukking van de impact van COVID-19

Wij vestigen de aandacht op pagina 20 en 44 van de toelichting op de jaarrekening alsmede

op pagina 9 en pagina 10 van het bestuursverslag, waarin het bestuur heeft toegelicht wat de

huidige (verwachte) impact van het coronavirus is en wat haar plannen zijn om met deze

gebeurtenissen en/of omstandigheden om te gaan. Ons oordeel is niet aangepast met

betrekking tot deze aangelegenheid.

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 bestuursverslag;

 het verslag Raad van Commissarissen;

 de overige gegevens.

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

 met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;

 alle informatie bevat die op grond van Titel 9 Boek 2 BW is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip,

verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie

materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in 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 de andere informatie, waaronder het

bestuursverslag en de overige gegevens in overeenstemming met Titel 9 Boek 2 BW.

C. 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 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.

48

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de onderneming in staat is

om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemd

verslaggevingsstelsel moet het bestuur de jaarrekening opmaken op basis van de

continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de 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 vennootschap.

 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.

49 AA20-0657

 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.

 Het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende

transacties en gebeurtenissen.

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.

Amstelveen, 17 april 2020

BDO Audit & Assurance B.V.

namens deze,

w.g.

drs. M.F. Meijer RA

	Jaarverslag 2019 Brand New Day PPI N.V. v1.01 adj uit ARC.pdf
	AA20-0657 BND PPI Controleverklaring 2019 WG.pdf

