
Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

© ICAN Tarik M.S. Osman. The PAX No Nukes team admiring the Nobel Peace Prize medal 2017.

www.paxforpeace.nl

Consolidated
Financial
Report 2017
Stichting Vredesbeweging Pax Nederland

https://www.flickr.com/photos/european_parliament/24927723406/in/photolist-Gf1nLX-DyZoGm-D3nRoc-D53qcB-DYM6GA-FG6FMu-RdXGFq-EYLJvK-Rv31xW-Eaf5RG-DZ884o-D546GP-DTbUxp-DyZncs-DSRAmn-DQFiys-D4nYnC-FJozUv-DyZqLG-DQFi3N-D4H8sH-D3nJZF-D4o1j3-DsBLhz-DxEi6A-D33Njf-DSRGpV-E26VGe-DyZyhd-DyZwW7-E26UhF-DsBR4D-D4HcgV-DYMdzd-DsBUPp-DsBU6F-D3nQqv-D4o9bW-D4HfyB-DPmdrs-E273xP-E272Hx-Drhx4e-DRwf7t-DYM4Tq-DXrLYs-E26MAp-D4nSx1-D3o4ug-Ees4tH

 2

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 3

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 4

1. Management report 2017

1.1 Vision, mission and objectives

Vision

Central values

Mission

Objectives

Themes

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 5

Transformative processes

Interventions

1.2 Risks and uncertainties

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 6

1.3 Achieving goals

Monitoring

Selection of programmes/projects

Results

Progress

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 7

Community-based Security and Citizen’s Rights

Dealing with the Past

Humanitarian Disarmament

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 8

Natural Resources, Conflict and Human Rights

Protection of Civilians

1.4 Financial policy and financial results

Analysis of the 2017 sum of income and expenses

Funding the ‘Dialogue and Dissent’ Strategic Partnership for lobbying and advocacy (SP)

Dutch government funding (non-SP)

Foreign government funding

Lottery organizations

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 9

Fundraising diversification

Expenditures

Sum income and expenditure

Continuity of income

Key ratios

Continuity reserve

Investments

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 10

1.5 Governance

Legal structure

IKV, PAX Christi and PAX

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 11

PAX Colombia Foundation

Executive board

•
•
•
•
•
•
•

Remuneration of senior management

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 12

www.goededoelennederland.nl

Governance and supervision

Integrity

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 13

PAX’s complaints procedure

Compliance with external supervision codes

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 14

ISO Certificate 9001:2008

External accountant

Codes and guidelines

General Public Advancement (ANBI)

1.6 Communication with stakeholders

Partners

Supporters

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 15

Donors

Employees

1.7 Expected state of affairs

1.
2.
3.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 16

1.8 Corporate social responsibility

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 17

2. Report from the supervisory board

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 18

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 19

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 20

•

•
•
•

•

•
•

•
•
•
•
•
•
•
•

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 21

Remuneration

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 22

 3. Consolidated Financial Statements 2017

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

23

3. Consolidated
Financial Statements 2017

Stichting Vredesbeweging Pax Nederland

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 24

3.1 The consolidated balance sheet as at 31 December 2017

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX

3.1 BALANCE SHEET 2017
(after appropriation of result)

ASSETS

Intangible fixed assets 1 42.525 52.632

Tangible fixed assets 2 995.814 122.781

Financial fixed assets 3 28.570 28.137

Total fixed assets 1.066.909 203.550

Receivables and accrued amounts 4 2.471.143 1.162.436

Cash and Cash Equivalents 5 7.897.876 5.883.286

Total assets 11.435.928 7.249.272

25

2017

31 December

€

31 December

2016

€

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX

BALANCE SHEET
(after appropriation of result)

LIABILITIES

Reserves and funds

Continuity reserve 6 3.158.105 2.868.835

Earmarked reserve 7 100.000 100.000

3.258.105 2.968.835

Provisions 8 40.000 40.000

Current Liabilities

Subsidy commitments 9 6.510.223 3.233.145

Other accounts payable 10 679.021 347.860

Other liabilities 11 948.579 659.433

8.137.823 4.240.438

Total liabilities 11.435.928 7.249.273

26

31 December 31 December

2017 2016

€ €

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 27

3.2 The consolidated statement of income and expenditures 2017

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX

3.2 STATEMENT OF INCOME AND EXPENDITURE 2017
Actual Budget Actual

2017 2017 2016

€ € €
INCOME
Income from Individuals 12 848.002 824.687 831.569
Income from Companies 13 15.377 25.000 24.103
Income from Lottery organizations 14 1.268.314 881.795 789.893
Grants from Governments 15 16.789.071 19.819.330 15.986.418
Funding from other non profit organizations 16 685.047 1.089.642 606.800
Total income 19.605.811 22.640.454 18.238.783

EXPENDITURE
Spent on behalf of the objective 17
Community-Based Security and Citizens Rights 9.096.192 10.298.744 9.860.602
Dealing with the Past 2.168.308 1.614.641 1.438.067
Humanitarian Disarmament 1.984.138 2.891.393 1.735.848
Natural Resources and Conflict. 1.846.590 3.629.441 1.475.688
Protection of Civillians 1.169.330 1.656.879 691.678
Networks for peace building 63.986 66.600 53.832
Freedom from Fear Alliance partner SP 908.277 1.094.356 827.975

17.236.821 21.252.054 16.083.690

Cost of fundraising 18 565.097 401.400 391.841

Cost of management and administration 19 1.538.110 742.000 979.193

Total Expenditures 19.340.028 22.395.454 17.454.724

Sum before financial income and expenses 265.783 245.000 784.059

Financial income and expenses 20 23.487 5.000 50.615

Sum income and expenses 289.270 250.000 834.674

Appropriation of Result
Addition to Continuity reserve 289.270 250.000 734.674
Addition to Earmarked reserve - - 100.000

289.270 250.000 834.674

28

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 29

3.3 The notes comprising a summary of the accounting policies and
other explanatory information (including the foundation’s financial
statement PAX)

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

3.3 NOTES to the 2017 Financial Statements

General

Going Concern
These financial statements have been prepared on the basis of the going concern assumption.

Reporting Period
The statements are based on a reporting period of one year. The fiscal year coincides with the calendar year.

Principles for the Translation of Foreign Currencies
The currency used throughout this report is the euro (€).

Reporting Directive for Fundraising Institutions

Consolidation
The consolidated annual report contains the following entities:

- Stichting Vredesbeweging Pax Nederland (PAX)
- Stichting Interkerkelijk Vredesberaad (IKV);
- Vereniging Vredesbeweging Pax Christi Nederland (Pax Christi);
- Stichting Katholieke Vredesbeweging (Stikav);
- Fundacion Pax Colombia (FPC).

The consolidation is based on the full consolidation method.
In the consolidated financial statements, intra-group debts, receivables and transactions are eliminated. Also, the results on
transactions between group members are eliminated to the extent that the results are not realised through transactions with third
parties outside the group.

Reclassifications in accordance with RJ650 and guidlines Goede Doelen Nederland (GDN)

Reclassification income RJ650
Income in 2017 is reported according the RJ650 required classification. The income items of 2016 have been reclassified
accordingly (for comparison reasons).

Reclassification spent on behalf of the objective
In 2017 the cost categories were adjusted upon the guidelines Goede Doelen Nederland. This change resulted in adjusted cost
caterories which is reflected in the adaptation of the breakdown table (Table Itemisation of expenses). The direct labour costs
and hired experts were numbered among the Purchases and acquisitions of the last years. These costs are in 2017 directly
categorised under the item Personnel.
The outcome for the 2016 is restated for comparison reasons.

Reclassification of cost in the breakdown table
In accordance with directive RJ650, the secretary cost of alliances is not permitted as a separate section in the breakdown table.
This was presented under management and administration. However, it concerns costs for the correct application and
justification of the SP (and MSF) funding. Think of the additional accountant costs, the reporting system costs and the additional
costs to take the evaluation to a higher level also with our alliance partners. In addition, cooperation within the alliance with
Amnesty and formerly Press Now and GPACC resulted from the MoFa requirement to qualify for MFS/SP. Thus, additional costs
are primarily aimed at obtaining and maintaining government subsidies. The 2016 figures have been reclassified accordingly.

30

Peace Movement PAX Netherlands Foundation (hereinafter referred to as: PAX) is located and has its registered office in
Utrecht, Godebaldkwartier 74.On 1 April 2017 we moved to St. Jacobsstraat 12.
PAX works together with involved civilians and partners in areas of war to protect human security, to prevent and end armed
violenc,e and to build peace with justice.

Transactions denominated in foreign currency are translated into the relevant functional currency of the group companies at the
exchange rate applying on the transaction date. Monetary assets and liabilities denominated in foreign currency are translated at
the balance sheet date into to the functional currency at the exchange rate applying on that date. Non-monetary assets and
liabilities in foreign currency that are stated at historical cost are translated into euros at the applicable exchange rates applying
on the transaction date. Translation gains and losses are taken to the statement of income and expenditure as expenditure.

The 2017 Financial Statements have been prepared in accordance with Guideline RJ650 for Fundraising Organisations. RJ650
imposes a mandatory model for the financial statements. In 2016 the guideline is altered and PAX applies to the alteration as of
2017. Main change is on a modified specification of income, where a modified classification is applied.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Principles for the Valuation of Assets, Liabilities and Financial Results

General
The principles applied in evaluating assets and liabilities and determining financial results are based on nominal values.
Revenue and expenses are matched to the period in which they occurred (according to the matching principle). Revenue from
legacyis recorded in the year that their size can be reliably established.

Recognise assets and liabilities
Assets and liabilities are measured at nominal value, unless otherwise stated in the further principles. An asset is recognised in
the balance sheet when it is probable that the expected future economic benefits that are attributable to the asset will flow to the
entity and the cost of the asset can be reliably measured. A liability is recognised in the balance sheet when it is expected to
result in an outflow of resources embodying economic benefits and the amount of the obligation can be measured reliably. An
asset or liability that is recognised in the balance sheet, remains on the balance sheet if a transaction (with respect to the asset
or liability) does not lead to a major change in the economic reality with respect to the asset or liability. An asset or liability is no
longer recognised in the balance sheet when a transaction results in all or substantially all rights to economic benefits and all or
substantially all of the risks related to the asset or liability being transferred to a third party.

A financial asset or a financial liability is recognised in the balance sheet when the contractual rights or obligations with respect
to that instrument arise. A financial instrument is no longer recognised in the balance sheet when there is a transaction that
results in a transfer to a third party of all or substantially all of the rights to economic benefits and all or substantially all of the
risks related to the position. A purchase or sale according to standard market conventions is, by class of financial assets and
financial liabilities, systematically recognised or derecognised in the balance sheet on the trade date (date of entering into
binding agreement) / the settlement date (date of transfer).

Recognise statement of income and expenditure
Income is recognised in the statement of income and expenditure when an increase in future economic potential related to an
increase in an asset or a decrease of a liability has arisen, the size of which can be reliably measured. Expenses are recognised
when a decrease in the economic potential related to a decrease in an asset or an increase of a liability has arisen, the size of
which can be measured with sufficient reliability. Revenues and expenses are allocated to the period to which they relate.
Revenues are recognised when the foundation has transferred the significant risks and rewards of ownership of the goods to the
buyer.

Recognise currency, price, credit, liquidity and cash flow risks
The currency risk for PAX largely consists of positions and future transactions in US dollars or currencies closely related to US
dollars. Management has determined that the cost of hedging these currency risks does not outweigh the benefits.
PAX has no assets that are specifically sensitive to changes in price levels. Surplus cash is conservatively secured in deposits
with low interest risk.
PAX has no significant credit risks. Receivables mainly relate to grants from solid governments or multilateral institutions.
Given this low risk cash positioning PAX has secured a sound liquidity balance.

Use of estimates
The preparation of the financial statements requires the management to form opinions and to make estimates and assumptions
that influence the application of principles and the reported values of assets and liabilities and of income and expenditure. Actual
results may differ from these estimates. The estimates and the underlying assumptions are constantly assessed. Revisions of
estimates are recognised in the period in which the estimate is revised and in future periods for which the revision has
consequences.
The following accounting policies are in the opinion of management the most critical for the purpose of presenting the financial
position and require estimates and assumptions.
• Donor commitments at contracted value
• Work in progress partners on the basis of estimated progress %
• Partner commitments on the basis of progress % and status of control capacity
• Exchange rate fluctuations are partly mitigated by matching donor and partner contracts. For the remaing exposure the
currency rates of donor and partner commitments are assumed to remain stable in the relevant contract periods.

Financial Instruments

The foundation has no derivative financial instruments embedded in contracts.

31

Financial Instruments include receivables, cash and cash equivalents, cash and accounts receivables, current liabilities and
other liabilities. Financial instruments are initially recognised at fair value. After initial recognition the financial instruments are
measured at amortised costs on the basis of the effective interest method. The amortised costs equal the fair value. The fair
value is based on the estimated present value of the future net cash flows. Purchased loans and other receivables are measured
at amortised costs on the basis of the effective interest method, less impairment losses. Financial commitments that are not held
for trading are carried at amortised cost on the basis of the effective interest rate method.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Intangible Fixed Assets

Tangible Fixed Assets

The annual depreciation is set as a basis for the following structure:
- Installations: According to the straight-line method in 10 years
- Other fixed operating assets:

 - IT equipment: First year 40%, second year 30%, third year 20%, fourth year 10%
 - Furniture and other equipment: According to the straight-line method in 5 years
- Renovation (general): According to the straight-line method in 10 years
- Renovation Jacobstraat (due to rental period) According to the straight-line method in 5 years

Future modification costs concerning restructuring can be covered through the formation of earmarked reserves.
Scheduled maintenance can be included in a provision.

Financial Fixed Assets

Receivables

The accounting policies applied for the valuation of other receivables are described under the heading ‘Financial instruments’

Cash and cash equivalents
Cash and cash equivalents are stated at nominal value. If cash and cash equivalents are not readily available, this is taken into
account in the measurement.

Cash and cash equivalents denominated in foreign currencies are translated at the balance sheet date in the functional currency
at the exchange rate ruling at that date. Reference is made to the Principles for the Translation of Foreign Currencies.

Continuity reserve
The continuity reserve is in place to secure PAX to meet its obligations in the long term, in case of stagnated income or after an
incident with a major impact on expenditures. The target level is determined by de supervisory board. The PAX policy on
continuity reserve meets the requirements of the CBF.

Earmarked reserve
The earmarked reserves are related to funds earmarked by the Supervisory Board to be spent on a designated purpose. The
earmarked reserves do not reflect an obligation towards any third party and the Supervisory Board has the authority to reverse
this reserve.

Provisions
Provision for roof terrace is measured at the nominal value of the best estimate of the expenditures expected to be required to
settle the obligations and losses.
A provision is recognised if the following applies:
· the foundation has a legal or constructive obligation, arising from a past event; and
· the amount can be reliably estimated; and
· it is probable that an outflow of economic benefits will be required to settle the obligation

Long-Term Debts and Current Liabilities
The valuation of the long-term debts and current liabilities are described under the paragraph financial instruments.
Balance positions for current projects consist of grants yet to be received and costs yet to be paid for these projects.

32

Intangible fixed assets (software and licences) are valued at purchase price. Amortisation is calculated according to the
straight line method in 5 years.
Expenditures made after the initial recognition of an acquired or constructed intangible fixed asset are included in the acquisition
or construction cost if it is probable that the expenditures will lead to an increase in the expected future economic benefits, and
the expenditures and the allocation to the asset can be measured reliably. If expenditures do not meet these conditions, they are
recognised as an expense in the statement of income and expenditure.

Tangible fixed assets are valued at acquisition price minus depreciation using their estimated economic life time. Any residual
value is taken into account.

Assets with a long life should be tested for impairment in the case of changes or circumstances arising that lead to an indication
that the carrying amount of the asset will not be recovered. The recoverability of assets in use is determined by comparing the
carrying amount of an asset with the estimated present value of the future net cash flows which the asset is expected to
generate.
If the carrying amount of an asset exceeds the estimated present value of the future cash flows, impairment is charged to the
difference between the carrying amount and the recoverable amount.

Financial fixed assets relate to certificates of Oikocredit shares which are valued at their nominal value. Every year dividend less
management fee is added in certificates.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Distinction between operating and finance leases
A lease agreement under which the risks and rewards of ownership of the leased object are carried entirely or almost entirely by
the lessee are classified as finance leases. All other leases are classified as operating leases. For the lease classification, the
economic substance of the transaction is conclusive rather than the legal form. All lease contracts are operational leases.

Lease of buildings
If the foundation acts as lessee in an operating lease, the leased property is not capitalised. Benefits received as an incentive to
enter into an agreement are recognised as a reduction of rental expenses over the lease term. Lease payments and benefits
regarding operating leases are recognised in the statement of income and expenditure on a straight-line basis over the lease
term, unless another systematic basis is more representative of the time pattern of the benefits from the use of the leased asset.

Cash flow statement
The cash flow statement is prepared using the indirect method.

Foreign currency cash flows are translated into euros using the weighted average exchange rates for the respective periods.

Income from Individuals
Income from Individuals consists of private fundraising ,income from endowment funds and legacies.
Except legacies the income from individuals items are accounted for in the earliest period in which they are received or
commited to.
As of 2006, the IKV Foundation's ruling body and Pax Christi's Membership Council decided to book the two organizations'
incomes from individuals and institutional funding as the partnership's income. This was done after deducting the resources that
the two entities require for their own activities and organisational expenses. Legacies to PAX entities are serviced by Bureau
Nalatenschappen of the charity brancjhe organization Goede Doeklen Nederland.

Income from Companies

Donations from companies are accounted for as income in the earliest period that they were received or commited to.

Income from Lottery organizationsp
Income from lottery organizations is accounted for in the earliest period as recieved or commited to.

Grants from governments
Grants and subsidies are recognised in the statement of income and expenditure in the year in which the subsidised
expenditures were incurred. The grants are recognised where it is probable that they will be received and PAX will comply with
all attached conditions.

Funding from other non profit organisations.
Income from endowment funds and from churches and NGO- organisations, is recognised in the statement of income and
expenditure in the year in which they are received or commited to (according comditions).

Financial income and expenses
The line item interest income and income from investments contains the interest, dividends and Interest income that is realised
in the reported year.

Cost allocation

Method of allocation of cost on the basis of hourrates
The costs are allocated -based on hours spent- as direct cost to the target (spent on objectives). Allocation of indirect follows the
same pattern of hours spent to the categories of Fundraising and/or Management and Administration.
The method of cost allocation through the calculation of hourly rates is applied in line with the internal and external calculation,
tendering and reporting on tariffs.
The indirect expenses are allocated on the basis of actual cost of the number of hours actually worked, to

a. Objectives
b. Cost of fundraising
c. Management and administration costs

The allocation is specified in the table explaining expense distribution (Itemisation of expenses).

Employee benefits during employment
Employee benefits are charged to the statement of income and expenditure in the period in which the employee services are
rendered and, to the extent not already paid, as a liability on the balance sheet. If the amount already paid exceeds the benefits
owed, the excess is recognised as a current asset to the extent that there will be a reimbursement by the employees or a
reduction in future payments by the foundation.
The liability for benefits during employment is measured at nominal value of the expenditure expected to be required to settle the
obligation.

Salary senior executives
Senior executives recuire explicit reporting according the Dutch WNT guidelines and the Reporting Directive for Fundraising
Institutions guidelines (following an additional format).
Personell
Salaries and labor conditions of PAX employees are based on the specific employment conditions of the Protestant Church
Netherlands (CAO PKN).

33

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

34

Pensions
Pensions are part of the employees' benefits. The main principle is that the pension charge to be recognised for the reporting
period should be equal to the pension contributions payable to the pension fund over the period. Insofar as the payable
contributions have not yet been paid as at balance sheet date, a liability is recognised. If the contributions already paid exceed
the payable contributions as at balance sheet date, a receivable is recognised to account for any repayment by the fund or
settlement with contributions payable in future.
The employees of PAX in the Netherlands have a pension scheme which is administered by pension fund Zorg en Welzijn. This
pension scheme is a conditionally indexed average-salary scheme. Entitlements and rights granted are only indexed (adjusted in
line with increase in prices) if and to the extent that the pension provider has sufficient resources and has decided accordingly.

The coverage of the sector pension as at December 31, 2017 is stated at 101.1%.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX

CASH FLOW STATEMENT

2017 2016

€ €

Sum of income and expenses 2017 289.270 834.674

Adjusted for:

Depreciations 1,2 260.529 93.390

Net interest income 20 5.990- 30.455-

Changes in Receivables and accrued amounts 4 1.308.707- 1.067.104

Changes in Current liabilities 9,10,11 3.897.386 4.965.801-

Operating cash flow 3.132.488 3.001.088-

Interest received 20 6.265 30.455

Interest paid 20 275- -

Cash flow from operating activities 3.138.478 2.970.633-

Investment/disinvestment in intangible fixed assets 1 27.569- 31.967-

Investment/disinvestment in tangible fixed assets 2 1.095.886- 46.416-

Investment/disinvestment in financial fixed assets 3 433- 426-

Cash flow from investing activities 1.123.888- 78.809-

Changes in financing - -

Cash flow from financing activities - -

Changes in Cash and Cash Equivalents 2.014.590 3.049.442-

35
Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX
Explanation of the balance sheet

31 December 31 December

2017 2016
€ €

1. Intangible fixed assets
Balance as at 31/12 *
Software 19.708 36.879
Licences 22.817 15.753
*) Software and licences are regular enterprise software and licenses. 42.525 52.632

Movement in intangible fixed assets: Software Licences Total
Balance as at January 1
Purchase value 341.764 99.742 441.506
Accumulated depreciation 304.885 83.989 388.874
Book value 36.879 15.753 52.632

Changes in book value
Purchases 6.704 20.865 27.569
Desinvestments - - -
Depreciations 23.875 13.801 37.676
Balance 17.171- 7.064 10.107-

Balance as at December 31
Purchase value 348.468 120.607 469.075
Accumulated depreciation 328.760 97.790 426.550
Book value 19.708 22.817 42.525

31 December 31 December
2. Tangible fixed assets 2017 2016

Balance as at 31/12
Installations 8.544 11.342
Other fixed operating assets 158.487 95.863
Renovation 828.783 15.576

995.814 122.781

Movement in tangible fixed assets: Installations Other fixed
operating assets Renovation Total

Balance as at January 1
Purchase value 27.976 886.750 298.064 1.212.790
Accumulated depreciation 16.634 790.887 282.488 1.090.009
Book value 11.342 95.863 15.576 122.781

Changes in book value
Investments * - 139.103 956.783 1.095.886
Desinvestments - - - -
Depreciations 2.798 76.479 143.576 222.853
Balance 2.798- 62.624 813.207 873.033

Balance as at December 31
Purchase value 27.976 1.025.853 1.254.847 2.308.676
Accumulated depreciation 19.432 867.366 426.064 1.312.862
Book value 8.544 158.487 828.783 995.814

*) Investments in office equipment, workstations and laptops, renewal and enlargement of server capacity.

Both intangible and tangible fixed assets held for business operations.

36Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX

Explanation of the balance sheet (cont.)
31 December 31 December

2017 2016
€ €

3. Financial Fixed Assets
Oiko credit certificates * 28.570 28.137

Movement in fincial fixed assets:
Balance as at January 1
Book value 28.137 27.711
Received dividend 433 426
Book value as at December 31 28.570 28.137

4. Receivables and accrued amounts
Ministry of Foreign Affairs final settlement funds 2017 20.887 -
Cordaid Gender Fund 27.607 27.988
Other donors 1.265.557 639.622
Currents accounts alliance partners - 6.598
Prepaid salaries and pension contributions - 384
Income taxes and social security contribution - 550
Prepaid amounts and guarantees 1.122.292 433.082
Payments in progress 30.224 46.472
Other receivables 4.576 7.740

2.471.143 1.162.436
No receivables due after more then one year.

The increase of receivables is mainly due to the expire of contract terms with the final installment.

5. Cash and Cash equivalents
Deposits (term under 3 months) 6.703.952 4.976.851
Credit balances on Dutch bank accounts 999.293 792.877
Credit balances on foreign bank accounts *) 161.189 68.760
Cash balances *) 33.442 44.798

7.897.876 5.883.286
*) The cash and cash equivalents on foreign bank accounts and banks include liquidity of our field offices.

The cash and cash equivalents balance includes an amount of € 113,460 that is not immediately

accessible. This relates to funds that are in a blocked account because of guarantees issued by the bank.

*) Oiko credit is an organisation that offers capital with favourable conditions for the start-up of a self- owned enterprise to underprivileged.
Besides social revenue Oiko certificats generate an honest financial revenue for investors. The investment is consideresd a mission-related
investment.

37

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX

Explanation of the balance sheet (cont.)
31 December 31 December

2017 2016
€ €

6. Continuity reserve
Continuity reserve *) 3.158.105 2.868.835

Movement in continuity reseve
Balance as at January 1 2.868.835 2.034.161
Allocation of the result 289.270 834.674

Balance as at December 31 *) 3.158.105 2.868.835

*) Specification at December 31
PAX 1.778.875 1.491.779
Pax Christi 2.479 2.479
IKV 1.369.424 1.369.424
STIKAV 6.202 5.153
PAX Colombia 1.125 -

3.158.105 2.868.835

7. Earmarked reserve

Earmarked reserve 100.000 100.000

Movement in earmarked reseve
Balance as at January 1 100.000 100.000
Allocation of the result - -
Balance as at December 31 * 100.000 100.000

8. Provisions
Provisions *) 40.000 40.000

Movement in provisions
Balance as at January 1 40.000 40.000
Provisions used during the year - -
Dotation - -
Withdrawal due to expences - -
Balance as at December 31 40.000 40.000
*) Major maintenance has been deferred. This provision of a short-term nature is part of STIKAV.

9 Subsidy commitments
Ministry of Foreign Affairs Strat. Partn. Dialogue and Dissent *) 2.064.607 834.246

Ministry of Foreign Affairs Strat. Partn. Dialogue and
Dissent Alliance partner Amnesty International 444.773 294.225
Ministry of Foreign Affairs Fund not spent in 2017 to be used in 2018 774.656 847.612
Payment obligation allotted grants 2.807.940 863.643
Other expenses to be paid 418.247 393.418
Other prepaid grants by donors - -

6.510.223 3.233.144
*) This amount is the difference between the collected amouts and the spendings.

10 Other accounts payable 679.021 347.860

37

*) Planning costs for rehousing, part of expected modification costs concerning restructuring Hoog Catharijne. This restructuring however has
been delayed due to restructoring of the centre. The earmarked reserve as at December 31 is part of STIKAV.

Goede Doelen Nederland states a maximum for the branch of 1.5 times the annual ‘working cost’. For PAX this maximum is calculated at € 17
million.

*) The required continuity reserve amounts € 3.4 to 4 million according the yearly update of the PAX risk assessment (see management
report).

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX
Explanation of the balance sheet (cont.)

31 December 31 December
2017 2016

€ €

11 Other liabilities *)

Income taxes and social security contribution 76.058 -
Sales tax 25.018 25.018
Reservation for leave days and holiday allowance 612.747 510.979
Payable salaries and pension contributions 22.171 -
Other debts, accruals and deferred income 212.584 123.436

948.578 659.433
*) No other liabilities due after more then one year.

11B Off-Balance Sheet Assets and Liabilities

Guarantees
PAX has provided a blocked bank guarantee deposit of € 113,460 to Hajofi, lessor of the new office location
Jacobstraat, Utrecht, per 01.04.2017.

Commitments
<1 year 1– 5 year >5 year

Partners & consultants 2.430.787€ 950.000€
Lease of equipment 24.552€ 30.690€
Office rent * 396.834€ 1.467.526€
Service contracts 161.570€ 485.244€

12 Events after the balance sheet date

Hoog Catharijne location

Collaboration

Guarantees, warranties

Contract management

Substantial tenders and subsidy grants

Factual situation of peace & security

Substantial tax claims

Appointments

*) The office rent contract includes a rent-free period of 183,000 EUR, that will be realized during the 5 year contract-period.

38

PAX is discussing with the owner of Hoog Catharijne Centre, Kléppiere, the consequences of restructuring Hoog Catharijne on
the physical accessibility and visibility of the Stiltecentrum managed by PAX. Among other things, PAX is negotiating
Kléppiere's contribution to the cost of renovation and refurbishment.

PAX has not initiated any partnerships, such as collaborative agreements or merger processes, in 2018 that would require
financial obligations.

In 2018, PAX has not entered into any new guarantees or large-scale guarantees (>€ 50,000).

In 2018, PAX has not entered into any new business operations for large scale contracts.
The financial institution GWK has indicated that erroneous exchange rates are likely to have been used in 2017. GWK noted

In 2018 there have been no substantial tenders or subsidies.

Pax management does not anticipate, in any of the below contexts, risks that would lead to a substantial impact on the
Effects of specific PAX activities in South Sudan, Syria, Iraq, Ukraine and the blood coal campaign in Colombia.

There have been no significant tax claims in 2018.

The supervisory board unanimously has decided to appoint Miriam Struyk as programme Director as of May 1st.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX

Explanation of the Income and Expenditure account
Actual Budget Actual
2017 2017 2016

€ € €
The income items are reclassified according RJ650. See the notes.

12 Income from Individuals
Contributions 69.244 75.000 73.609
Donations 587.764 639.687 691.682
Collection 137.509 60.000 64.028
Legacies 53.485 50.000 2.250

848.002 824.687 831.569
13 Income from Companies

Donations and Charity discounts 15.377 25.000 24.103

14 Income from Lottery organizations
National Postcode Lottery: regular contribution 500.000 500.000 500.000
National Postcode Lottery: project Lessons in Peace 130.634 150.000 289.893
National Postcode Lottery: project Story of the Refugee 637.680 231.795 -

1.268.314 881.795 789.893
15 Grants from Governments

Direct
Ministry of Foreign Affairs SP 12.561.992 14.192.592 9.952.828
Freedom from Fear Alliance partners 908.277 1.094.356 827.975
Other direct Dutch government 1.202.469 2.039.074 2.842.545
Other direct foreign governments 1.126.061 1.433.258 1.272.939

15.798.799 18.759.280 14.896.287
Indirect
Other indirect 990.272 1.060.050 1.090.131

990.272 1.060.050 1.090.131

Total grants from governments 16.789.071 19.819.330 15.986.418

*) The Ministry of Foreign Affair's Subsidy Strategic Partnership on Dialogue and Dissent (SP D&D) funded
 an amount totalling €59,500,000 for the Freedom from Fear Alliance for the period 2016 through 2020.

16 Funding from other non profit organizations
Funding Churches 13.563 500 -

Endowment funds:
Domestic donors 203.113 437.540 328.028
Joseph Rowntree Charitable Trust 50.349 50.350 50.348
The Sigrid Rausing Trust 45.969 45.970 49.142
Open Society Institute 116.826 116.830 119.754
Other foreign donors - 11.515

416.257 650.690 558.787

Other NGO organizations 255.227 438.452 48.013

Total Funding from other non profit organizations 685.047 1.089.642 606.800

39

The sources of income relate to projects with statutory regular destinations. In the terms of the providers of these sources of income no other than
statutory regular destinations are included.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX
Explanation of the income and expenditure account (cont.)

Actual Budget Actual
2017 2017 2016

€ € €
17 Spent on behalf of the objective

Expenditures on the objective were subdivided by project
over six categories. All costs were assigned to the programmes.

Actual Actual Total Total Total
 direct
costs

 indirect
costs actual budget actual

Programme costs(x €1,000) 2017 2017 2017 2017 2016
Community-based security and citizens rights 4.419 4.677 9.096 10.299 9.861
Dealing with the Past 1.115 1.054 2.168 1.615 1.437
Humanitarian Disarmament 493 1.491 1.984 2.891 1.736
Natural recources and conflict. 612 1.235 1.847 3.629 1.476
Protection of Civillians 345 824 1.169 1.657 692
Networks for Peace building (of IKV and Pax Christi) 64 - 64 67 54

7.048 9.281 16.328 20.158 15.256

The Freedom from Fear Alliance partie' MFS SP liabilities 908 1.094 828
17.236 21.252 16.084

Allocation is based on logbook results.
Details are shown in Table Itemisation of expenses.

Percentages spent *)
Income on behalf of the objective (x €1,000) 19.606 22.640 18.239

Percentage spent on objective in relation to income. 87,9% 93,9% 88,2%

18 Cost of Fundraising *)
Cost of fundraising, as percentage of total income 2,9% 1,8% 2,1%

19 Management & administration *)
Management and administration costs, as percentage of total income 7,8% 3,3% 5,4%

*) Distorted year comparison due to change in Income classification (RJ650) and due to change in allocation (new guideline Goed Doelen Nederland).

Actual Budget Actual
2017 2017 2016

€ € €
20 Financial income and expenses

Interest income 6.265 3.850 30.455
Interest expenses -275 - -
Dividend 558 500 550
Withholdings on dividend -125 -150 -124
Payment charges -32.558 -24.200 -8.743
Exchange differences 49.622 25.000 28.477

23.487 5.000 50.615

40

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX

Explanation of the income and expenditure account (cont.)

2017 2016

 € x 1,000 € x 1,000

Specification of personnel cost
Gross salaries *) 6.115 4.755
Social security contributions 910 778
Pension 586 480

7.611 6.013

Other personnel cost **) 1.708 1.296

Total personnel cost 9.319 7.309

Explanation of changes
Change in employed personnel cost 1.599
Change in other personnel cost 411
Total change in personnel cost 2.010

2017 2016
Employees (in FTE)
Average # in the Netherlands 113,5 95,4
Number on balance sheet date in the Netherlands 119,6 107,4

Average # of FTEs foreign 15,8 17,7
Number of FTEs on balance sheet date foreign 14,3 23,5

Average # of FTEs Total 129,3 113,1
Number of FTEs on balance sheet date Total 133,9 130,9

Change in number of FTEs on balance sheet date in the Netherlands 12,2
Change in number of FTEs on balance sheet date foreign -9,2
Total change FTEs on balance sheet 3,0

*

**

41

The growth in FTEs (especially in the Netherlands) largely explaines the growth of employed personnel
cost anticipating the growth 2016 till 2020,
The level of other personnel cost is mainly due to hiring of interim staff for the investments in
organisational improvements, strengthening of administration and control as well as monitoring and
reporting systems to the end of increased accountability and transparency for the period 2016 till
2020.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Consolidated PAX
RENUMERATION Senior Executives (format WNT)

Amounts x € 1 J. Gruiters F.J.T. Landmeter M. Struyk

Position General Director Director Director

Duration of position in 2017 01.01-31.12 01.01-30.04 01.04-31.12

Size of emlpoyment (in FTE) 1,0 1,0 1,0

Former executive? No No No

(Fictitious) contracted employment? Yes Yes Yes

Renumeration 2017

Remuneration plus (taxable) expenses € 97.735 € 35.020 € 62.549

Rewards (pension) affordable over time € 11.963 € 3.586 € 6.252

Subtotal € 109.698 € 38.606 € 68.801

Applicable maximum € 168.000 € 55.233 € 126.575

- / - Unpaid amounts n.a. n.a. n.a.

Total renumeration € 109.698 € 38.606 € 68.801

Exceeding applicable maximum No No No

Renumeration 2016

Duration of position in 2016 01.01-31.12 01.01-31.12 n.a.

Size of emlpoyment (in FTE) 2016 1,0 1,0 n.a.

Remuneration plus (taxable) expenses 2016 € 96.394 € 87.903 n.a.

Rewards (pension) affordable over time 2016 € 11.742 € 10.562 n.a.

Total renumeration 2016 € 108.136 € 98.465 n.a.

Position

Calendar year 2017 2016

Duration of position in 2016 05.04 - 31.12 nvt

Number of months in 2017 9 nvt

Applicable maximum: (excluding VAT)

Maximum hour rate € 176 € 175

Applicable maximum on 12 months basis

Applicable maximum actual worked period

Renumeration (excluding VAT)

Actual hour rate below maximum rate?

Renumeration for the period € 120.000 0

Total renumeration on 12 month's basis

- / - Unpaid amounts

Total renumeration

Exceeding applicable maximum

Supervisory board members do not receive renumeration.
In the Report from the Supervisory Board (chapter 2) the members of the Supervisory Board are stated.

According Dutch reporting standards, the renumeration of senior executives for NGO organisations, has to be drawn up following the legislation
WNT. For PAX additionally the branche guidelines GoedeDoelen are apllicable. Renumeration of PAX senior executives meet both the WNT
legislation as the guidelines Goede Doelen Nederland.

The WNT remuneration maximum in 2017 for PAX is € 168,000. This applies in proportion to the duration and / or extent of the employment. As of
1 January 2016, interim senior executives will apply a different standard for the first 12 calendar months, both for the duration of the assignment
and for the hourly rate.

1a. Senior executives employed on a labor contract, plus executives contracted on interim-basis (as of 13 month of
service).

1b. Senior executive without emploimancy contract (on consultancy basis) for the 12 month's period 2017

 R. T. J. van Delft, Interim Director Organization

42

€ 202.500

Yes

€ 120.000

1d. Senior supervising and former executives with renumeration of € 1.700 or less.

n.a.

€ 120.000

No

€ 195.557

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Co
ns

ol
id

at
ed

 P
AX

Ta
bl

e:
 It

em
is

at
io

n
of

 e
xp

en
se

s
in

 €

Ex
pe

nd
itu

re
s

Co
m

m
un

ity
-B

as
ed

 S
ec

ur
ity

De

al
in

g
w

ith

Hu
m

an
ita

ria
n

N
at

ur
al

 R
es

ou
rc

es

Pr
ot

ec
tio

n
of

N

et
w

or
ks

 fo
r

Fu
nd

ra
isi

ng
M

an
ag

em
en

t &
To

ta
l *

)
To

ta
l *

*)
an

d
Ci

tiz
en

s R
ig

ht
s

th
e

Pa
st

 D
isa

rm
am

en
t

an
d

Co
nf

lic
t.

Ci
vi

lli
an

s
Pe

ac
eb

ui
ld

in
g

Ad
m

in
ist

ra
tio

n
20

17
20

16
a

Gr
an

ts
 a

nd
 c

on
tr

ib
ut

io
ns

2.
46

9.
83

7

67

1.
28

4

46
.0

99

29

8.
06

2

70
.6

84

-

-

-

3.
55

5.
96

6

3.
89

2.
64

3

b
Pa

ym
en

ts
 to

 a
ffi

lia
te

d
pa

rt
ie

s
63

.9
86

63
.9

86

53

.8
32

c
Pu

rc
ha

se
s a

nd
 a

cq
ui

sit
io

ns

1.
10

4.
93

8

20

1.
42

9

21
5.

61
4

14

6.
30

0

16
9.

20
8

59
.6

02

-

1.
89

7.
09

1

2.
63

2.
31

8

d
Co

nt
ra

ct
ed

 w
or

k
47

5.
86

9

14
5.

44
2

12

2.
67

8

44
.3

66

23

.9
18

-

81

2.
27

3

74

4.
48

2

e

Pu
bl

ic
ity

 a
nd

 p
ro

m
ot

io
n

36
8.

19
1

96

.4
29

10
8.

94
3

12

2.
86

2

81
.5

51

-

-

35

4

77

8.
33

0

49

2.
40

6

f

Pe
rs

on
ne

l c
os

t
3.

86
8.

73
3

87
0.

60
4

1.

23
3.

07
3

1.
02

1.
49

2

68

1.
52

1

-

41
8.

10
5

1.

22
5.

40
6

9.
31

8.
93

4

7.
30

9.
14

3

g
Ac

co
m

m
od

at
io

ns
29

3.
47

1

66
.5

22

93

.5
37

77
.4

88

51

.6
98

-

31

.7
16

14
2.

38
4

75

6.
81

6

51

2.
70

1

h

O
ffi

ce
 a

nd
 g

en
er

al
 e

xp
en

se
s

40
8.

14
7

92

.5
18

13
0.

08
8

10

7.
76

6

71
.9

00

-

44
.1

10

13

3.
29

7

98
7.

82
6

89
5.

83
4

i
De

pr
ec

ia
tio

n
10

7.
00

6

24
.0

80

34

.1
06

28
.2

54

18

.8
50

-

11
.5

64

36

.6
69

26
0.

52
9

93
.3

90

To

ta
l

9.
09

6.
19

2

2.

16
8.

30
8

1.
98

4.
13

8

1.

84
6.

59
0

1.
16

9.
33

0

63

.9
86

56
5.

09
7

1.

53
8.

11
0

18
.4

31
.7

51

16

.6
26

.7
49

49
,4
%

11
,8
%

10
,8
%

10
,0
%

6,
3%

0,
3%

3,
1%

8,
3%

Fr
ee

do
m

 fr
om

 F
ea

r A
lli

an
ce

 p
ar

tn
er

90
8.

27
7

82
7.

97
5

19
.3

40
.0

28

17

.4
54

.7
24

*)
PA

X
ha

s n
ot

 b
ud

ge
te

d
on

 c
os

t c
at

eg
or

y
(r

ow
 in

 th
e

ta
bl

e
ab

ov
e)

, s
in

ce
 w

e
bu

dg
et

ed
 p

er
 o

bj
ec

tiv
e-

th
em

e
(a

s p
er

 c
ol

um
ns

 a
bo

ve
).

Fo
r t

he
 la

tt
er

 se
e

th
e

St
at

em
en

t o
f I

nc
om

e
an

d
Ex

pe
nd

itu
re

s.
**

)
Re

st
at

ed
 fo

r c
om

pa
ris

on
 re

as
on

s.

Ex
pl

an
at

io
n

to
 e

xp
en

se
s a

nd
 d

is
tr

ib
ut

io
n:

a
Pa

ym
en

ts
 to

 p
ar

tn
er

 o
rg

an
isa

tio
ns

 w
ith

 w
ho

m
 w

e
w

or
k

w
he

n
ca

rr
yi

ng
 o

ut
 p

ro
je

ct
s.

b
Pa

ym
en

ts
 to

 c
on

so
lid

at
ed

 e
nt

iti
es

.
c

Di
re

ct
 p

ro
gr

am
m

e
co

st
s,

i.e
. p

ur
ch

as
in

g,
 tr

av
el

 a
nd

 a
cc

om
m

od
at

io
n

ex
pe

ns
es

.
d

Hi
rin

g
sp

ec
ia

lis
ts

 fo
r r

es
ea

rc
h

an
d

re
po

rt
in

g
e

Di
re

ct
 p

ro
gr

am
m

e
co

st
s f

or
 c

om
m

un
ic

at
io

n.
f-i

Th
e

to
ta

l c
os

t o
f t

he
 o

rg
an

isa
tio

n
is

ba
se

d
on

 th
e

ac
tu

al
ly

 re
al

ise
d

ho
ur

ly
 ra

te
s 2

01
7,

 a
llo

ca
te

d
to

 th
e

ab
ov

e
m

en
tio

ne
d

TO
Cs

 (d
ire

ct
) a

nd
 c

os
t t

yp
es

 (i
nd

ire
ct

).

N
ot

e:
 L

ar
ge

st
 in

cr
ea

se
 a

t P
er

so
nn

el
 c

os
t,

+
€

2
m

ili
on

 .
Th

is
is

du
e

to
 a

n
in

cr
ea

se
d

nu
m

be
r o

f e
m

pl
oy

ee
s,

 c
on

tr
ac

te
d

on
 p

ay
ro

ll
as

 w
el

 a
s h

ire
d

(o
n

in
te

rim
 b

as
is)

. T
hi

s r
ef

ec
ts

 th
e

gr
ow

th
 in

 in
co

m
e

an
d

ac
tiv

iti
es

 re
al

ise
d

in
 2

01
7.

 T
he

 re
lo

ca
tio

n
to

 th
e

ne
w

 lo
ca

tio
n

ca
us

ed
 th

e
in

cr
ea

se
 in

 A
cc

om
od

at
io

ns
 a

nd
 D

ep
re

ci
at

io
n.

43

Sp
en

t o
n

be
ha

lf
of

 th
e

ob
je

ct
iv

e

D
oc

um
en

t w
aa

ro
p

he
t K

PM
G

-ra
pp

or
t (

13
68

08
5/

18
X0

01
57

92
9U

TR
) d

.d
. 3

0
ap

ril
 2

01
8

(m
ed

e)
 b

et
re

kk
in

g
he

ef
t.

44

Financial Statements 2017
PAX Foundation

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

BALANCE SHEET
(after appropriation of result)

ASSETS

Intangible fixed assets 1 42.525 52.632

Tangible fixed assets 2 975.109 111.439

Financial fixed assets 3 204.384 143.437

Total fixed assets 1.222.018 307.508

Receivables and accrued amounts 4 2.466.567 1.154.696

Cash and Cash Equivalents 5 6.215.071 4.269.778

Total assets 9.903.656 5.731.982

45

31 December 31 December

2017 2016

€ €

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

BALANCE SHEET
(after appropriation of result)

LIABILITIES

Reserves and funds

Continuity reserve 6 1.778.876 1.491.779

Earmarked reserve 7 - -

1.778.876 1.491.779

Current Liabilities

Subsidy commitments 8 6.510.223 3.233.143

Other accounts payable 9 675.427 347.860

Other liabilities 10 939.130 659.200

8.124.780 4.240.203

Total liabilities 9.903.656 5.731.982

46

31 December

2017

€

31 December

2016

€

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

STATEMENT OF INCOME AND EXPENDITURE

Actual Budget Actual

2017 2017 2016

€ € €
INCOME
Income from Individuals 11 728.419 824.687 771.312
Income from Companies 12 15.377 25.000 24.103
Income from Lottery organizations 13 1.268.314 881.795 789.893
Grants from Governments 14 16.789.071 19.819.329 15.986.418
Funding from other non profit organizations 15 648.042 1.089.642 604.542
Total income 19.449.223 22.640.453 18.176.268

EXPENDITURE
Spent on behalf of the objective 16
Community-Based Security and Citizens Rights 9.096.193 10.298.744 9.860.602
Dealing with the Past 2.135.627 1.614.641 1.438.067
Humanitarian Disarmament 1.984.138 2.891.393 1.735.848
Natural Resources and Conflict. 1.846.590 3.629.441 1.475.688
Protection of Civillians 1.169.330 1.656.879 691.678
Freedom from Fear Alliance partner SP 908.277 1.094.356 827.975

17.140.155 21.185.454 16.029.858

Cost of fundraising 17 565.097 401.400 391.841

Cost of management and administration 18 1.480.561 926.972 967.206

Total Expenditures 19.185.813 22.513.826 17.388.905

Sum before financial income and expenses 263.410 126.627 787.363

Financial income and expenses 19 23.687 5.000 43.447

Sum income and expenses 287.097 131.627 830.810

Appropriation of Result
Addition to Continuity reserve 287.097 131.627 830.810
Addition to Earmarked reserve - - -

287.097 131.627 830.810

47

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

CASH FLOW STATEMENT

2017 2016

€ €

Sum of income and expenses 2017 287.097 830.810

Adjusted for:

Depreciations 1,2 257.731 90.592

Net interest income 19 3.403- 22.716-

Changes in Receivables and accrued amounts 4 1.311.871- 1.060.388

Changes in Current liabilities 8,9,10 3.884.577 4.925.213-

Operating cash flow 3.114.131 2.966.139-

Interest received 19 3.678 22.716

Interest paid 19 275- -

Cash flow from operating activities 3.117.534 2.943.423-

Investment/disinvestment in intangible fixed assets 1 27.569- 31.967-

Investment/disinvestment in tangible fixed assets 2 1.083.725- 46.416-

Investment/disinvestment in financial fixed assets 3 60.947- 133.235

Cash flow from investing activities 1.172.241- 54.852

Changes in financing - -

Cash flow from financing activities - -

Changes in Cash and Cash Equivalents 1.945.293 2.888.571-

48
Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

Notes to the 2017 Financial Statements

General

PAX defined one set of notes applicable to all the entities of the consolidated group. The notes are included in de
Consolidated Financial Statements.

PAX Foundation
- Stichting Vredesbeweging Pax Nederland (PAX)
- Stichting Interkerkelijk Vredesberaad (IKV);
- Vereniging Vredesbeweging Pax Christi Nederland (Pax Christi);
- Stichting Katholieke Vredesbeweging (Stikav);
- Fundacion Pax Colombia (FPC)

49

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

Explanation of the balance sheet

31 December 31 December
2017 2016

€ €
Intangible fixed assets
Balance as at 31/12 *
Software 19.708 36.879
Licences 22.817 15.753
*) Software and licences are regular enterprise software and licenses. 42.525 52.632

Movement in intangible fixed assets: Software Licences Total
Balance as at January 1
Purchase value 341.764 99.742 441.506
Accumulated depreciation 304.885 83.989 388.874
Book value 36.879 15.753 52.632

Changes in book value
Purchases 6.704 20.865 27.569
Desinvestments - - -
Depreciations 23.875 13.801 37.676
Balance -17.171 7.064 -10.107

Balance as at December 31
Purchase value 348.468 120.607 469.075
Accumulated depreciation 328.760 97.790 426.550
Book value 19.708 22.817 42.525

31 December 31 December
2017 2016

2. Tangible fixed assets
Balance as at 31/12
Other fixed operating assets 146.326 95.863
Renovation 828.783 15.576

975.109 111.439

Movement in tangible fixed assets Other fixed
operating assets Renovation Total

Balance as at January 1
Purchase value 886.750 298.064 1.184.814
Accumulated depreciation 790.887 282.488 1.073.375
Book value 95.863 15.576 111.439

Changes in book value
Investments * 126.942 956.783 1.083.725
Desinvestments - - -
Depreciations 76.479 143.576 220.055
Balance 50.463 813.207 863.670

Balance as at December 31
Purchase value 1.013.692 1.254.847 2.268.539
Accumulated depreciation 867.366 426.064 1.293.430
Book value 146.326 828.783 975.109
*) Investments in office equipment, workstations and laptops, renewal and enlargement of server capacity.

Both, intangible and tangible fixed assets held for business operations.

50
Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

Explanation of the balance sheet (cont.)
31 December 31 December

2017 2016
€ €

Financial fixed assets
Stichting Katholieke Vredesbeweging 73.117 81.684
Stichting IKV 61.166 46.813
Vereniging Pax Christi 19.377 14.940
Fundation Pax Colombia (FPC) 50.724 -

204.384 143.437

4. Receivables and accrued amounts
Ministry of Foreign Affairs final settlement funds 2017 20.887 -
Cordaid Gender Fund 27.607 27.988
Other donors 1.265.557 639.622
Currents accountants alliance partners - 6.598
Prepaid salaries and pension contributions - 384
Income taxes and social security contribution - 550
Payments in progress 30.224 46.472

Prepayments and receivables and guarantees 1.122.292 433.082

2.466.567 1.154.696
No receivables due after more then one year.

5. Cash and Cash equivalents
Deposits (term under 3 months) 5.173.951 3.458.557
Credit balances on Dutch bank accounts 903.552 697.663
Credit balances on foreign bank accounts 104.126 68.760
Cash balances 33.442 44.798

6.215.071 4.269.778

The cash and cash equivalents balance includes an amount of € 113,460 that is not immediately
accessible. This relates to funds that are in a blocked account because of guarantees issued by the bank.

6. Continuity reserve 1.778.875 1.491.777

Movement in continuity reseve
Balance as at January 1 1.491.777 660.967

Allocation of the result 287.097 830.810

Balance as at December 31 1.778.874 1.491.777

7. Earmarked reserve 0 0

51

The increase of receivables is mainly due to the expire of contract terms with the final installment.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

Explanation of the balance sheet (cont.)

31 December 31 December
2017 2016

€ €
Subsidy commitments
Ministry of Foreign Affairs advance Strat. Partn. Dialogue and Dissent * 2.064.607 834.246
Ministry of Foreign Affairs Strat. Partn. Dialogue and
Dissent Alliance partner Amnesty International

444.773 294.225

Ministry of Foreign Affairs other Funds not spent in 2016 to use in 2017 774.656 847.612
Cordaid Gender Fund - -
Payment obligation allotted grants 2.807.939 863.643
Other expenses to be paid 418.247 393.418
Other prepaid grants by donors - -

6.510.222 3.233.144
*) The advance Strat. Partn. Dialogue and Dissent comprises the commitment of alliance partner

Amnesty International, PAX being the lead of the alliance.

9 Other accounts payable 675.427 347.860

10 Other liabilities *)
Income taxes and social security contribution 76.058 -
Sales tax 25.018 25.018
Reservation for leave days and holiday allowance 612.747 510.979
Payable salaries and pension contributions 22.171 -
Other debts, accruals and deferred income 203.136 123.203

939.130 659.200
*) No other liabilities due after more then one year.

10B Off-Balance Sheet Assets and Liabilities

Guarantees
PAX has provided a blocked bank guarantee of € 113,460 to Hajofi, lessor of the new office location
Jacobstraat, Utrecht, per 01.04.2017.

Commitments
<1 year 1– 5 year >5 year

Partners & consultants 2.430.787€ 950.000€
Lease of equipment 24.552€ 30.690€
Office rent * 396.834€ 1.467.526€
Service contracts 161.570€ 485.244€

*) The office rent contract includes a rent-free period of 183,000 EUR, that will be realized during the 5 year contract-period.

52

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

Explanation of the income and expenditure account

Actual Budget Actual
2017 2017 2016

€ € €
The income items are reclassified according RJ650. See the notes in the Consolidated Financial Statement.

11 Income from Individuals
Contributions private fundraising Vereniging Pax Christi 14.087 19.500 27.489
Contribution private fundraising Stichting IKV 60.241 64.500 78.760
Contribution private fundraising STIKAV 110.000 136.000 150.000
Collections 77.509 - 57.881
Donations 413.869 554.687 457.182
Legacies 52.713 50.000 -

728.419 824.687 771.312
12 Income from Companies

Donations and charity discounts 15.377 25.000 24.103
15.377 25.000 24.103

13 Income from Lottery organizations
National Postcode Lottery: regular contribution 500.000 500.000 500.000
National Postcode Lottery: project Lessons in Peace 130.634 150.000 289.893
National Postcode Lottery: project Story of the Refugee 637.680 231.795

1.268.314 881.795 789.893
14 Grants from Governments

Direct
Ministry of Foreign Affairs SP 12.561.992 14.192.592 9.952.828
Freedom from Fear Alliance partners 908.277 1.094.356 827.975
Other direct Dutch Government 1.202.469 2.039.073 2.842.545
Other direct Foreign Governments 1.126.061 1.433.258 1.272.939

15.798.799 18.759.279 14.896.287
Indirect
Other indirect 990.272 1.060.050 1.090.131

990.272 1.060.050 1.090.131

Total grants from governments 16.789.071 19.819.329 15.986.418

*) The Ministry of Foreign Affair's Subsidy Strategic Partnership on Dialogue and Dissent (SP D&D) allocated
an amount totalling €59,500,000 for the Freedom from Fear Alliance for the period 2016 through 2020.

16 Funding from other non profit organizations
Funding Churches 13.563 - -
Endowment funds 416.257 650.690 558.787
Other NGO organisations 218.222 438.952 45.755

648.042 1.089.642 604.542

53

The sources of income relate to projects with statutory regular destinations. In the terms of the providers of these sources of income no other than
statutory regular destinations are included.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

Explanation of the income and expenditure account (cont.)

Actual Budget Actual
2017 2017 2016

€ € €
16 Spent on behalf of the objective

Expenditures on the objective were subdivided by project
over five categories. All costs were assigned to the programmes.

Actual Actual Total Total Total
 direct
costs indirect costs actual budget actual

Programme costs(x €1,000) 2017 2017 2017 2017 2016
Community-based security and citizens rights 4.419 4.677 9.096 10.299 9.861
Dealing with the Past 1.083 1.053 2.136 1.615 1.438
Humanitarian Disarmament 493 1.491 1.984 2.891 1.736
Natural recources and conflict. 612 1.235 1.847 3.629 1.476
Protection of Civillians 345 824 1.169 1.657 692

6.952 9.280 16.232 20.091 15.202

The Freedom from Fear Alliance parties' MFS SP liabilities 908 1.094 828
17.140 21.185 16.030

Allocation is based on logbook results.
Details are shown in Table Itemisation of expenses.

Percentages spent *)
Income on behalf of the objective (x €1,000) 19.449 22.640 18.176

Percentage spent on objective in relation to income. 88,1% 93,6% 88,2%

17 Cost of Fundraising *)
Cost of fundraising, as percentage of total income 2,9% 1,8% 2,2%

18 Management & administration *)
Management and administration costs, as percentage of total income 7,6% 4,1% 5,3%

*) Distorted year comparison due to change in Income classification (RJ650) and due to change in allocation (new guideline Goed Doelen Nederland).

Actual Budget Actual
2017 2017 2016

19 Financial income and expenses
Interest income 3.678,00 5.000,00 22.716,00
Interest expenses -275,00 - -
Payment charges -29.338,00 -7.746,00
Exchange differences 49.622,00 28.477,00

23.687,00 5.000,00 43.447,00

54Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

Explanation of the income and expenditure account (cont.)

2017 2016

 € x 1,000 € x 1,000

Specification of personnel cost
Gross salaries *) 6.115 4.755
Social security contributions 910 778
Pension 586 480

7.611 6.013

Other personnel cost **) 1.707 1.296

Total personnel cost 9.318 7.309

Explanation of changes
Change in employed personnel cost 1.599
Change in other personnel cost 410
Total change in personnel cost 2.009

2017 2016
Employees (in FTE)
Average # in the Netherlands 113,5 95,4
Number on balance sheet date in the Netherlands 119,6 107,4

Average # of FTEs foreign 15,8 17,7
Number of FTEs on balance sheet date foreign 14,3 23,5

Average # of FTEs Total 129,3 113,1
Number of FTEs on balance sheet date Total 133,9 130,9

Change in number of FTEs on balance sheet date in the Netherlands 12,2
Change in number of FTEs on balance sheet date foreign -9,2
Total change FTEs on balance sheet 3,0

*

**

55

The growth in FTEs (in the Netherlands) largely explaines the growth of employed personnel cost anticipating the
growth of budget 2016 till 2020.

The level of other personnel cost is mainly due to the investments in organisational improvements, strengthening of
administration and control as well as monitoring and reporting systems to the end of increased accountability and
transparency for the period 2016 till 2020, through hiring of interim staff.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PAX foundation

Renumeration Senior Executives

See the Consolidated Financial Statements

56

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

PA
X

fo
un

da
tio

n

Ta
bl

e:
 It

em
is

at
io

n
of

 e
xp

en
se

s
in

 €

Ex
pe

nd
itu

re
s

Co
st

 o
f

Fu
nd

ra
isi

ng
 *

)
M

 &
 A

co
st

Co
m

m
un

ity
-B

as
ed

 S
ec

ur
ity

De

al
in

g
w

ith

Hu
m

an
ita

ria
n

N
at

ur
al

 R
es

ou
rc

es

Pr
ot

ec
tio

n
of

Fu

nd
ra

isi
ng

M
an

ag
em

en
t &

To
ta

l *
)

To
ta

l *
*)

an
d

Ci
tiz

en
s R

ig
ht

s
th

e
Pa

st
 D

isa
rm

am
en

t
an

d
Co

nf
lic

t.
Ci

vi
lli

an
s

Ad
m

in
ist

ra
tio

n
20

17
20

16
a

G
ra

nt
s a

nd
 c

on
tr

ib
ut

io
ns

2.
46

9.
83

7
67

1.
28

4
46

.0
99

29
8.

06
2

70
.6

84
3.

55
5.

96
6

3.
89

2.
64

2
b

Pu
rc

ha
se

s a
nd

 a
cq

ui
sit

io
ns

1.
10

4.
93

8
18

8.
30

8
21

5.
61

4
14

6.
30

0
16

9.
20

8
59

.6
02

1.
88

3.
97

0
2.

63
2.

31
9

c
Co

nt
ra

ct
ed

 w
or

k
47

5.
86

9
12

7.
03

2
12

2.
67

8
44

.3
66

23
.9

18
79

3.
86

3
74

4.
48

2
d

Pu
bl

ic
ity

 a
nd

 p
ro

m
ot

io
n

36
8.

19
1

96
.4

29
10

8.
94

3
12

2.
86

2
81

.5
51

77
7.

97
6

49
2.

40
6

e
Pe

rs
on

ne
l c

os
t

3.
86

8.
73

3
87

0.
60

4
1.

23
3.

07
3

1.
02

1.
49

2
68

1.
52

1
41

8.
10

5
1.

22
4.

60
1

9.
31

8.
12

9
7.

30
9.

14
3

f
Ac

co
m

m
od

at
io

ns
29

3.
47

1
66

.0
42

93
.5

37
77

.4
88

51
.6

98
31

.7
16

92
.8

95
70

6.
84

7
50

5.
31

9
g

O
ffi

ce
 a

nd
 g

en
er

al
 e

xp
en

se
s

40
8.

14
7

91
.8

48
13

0.
08

8
10

7.
76

6
71

.9
00

44
.1

10
12

9.
19

4
98

3.
05

3
89

4.
02

7
h

De
pr

ec
ia

tio
n

10
7.

00
6

24
.0

80
34

.1
06

28
.2

54
18

.8
50

11
.5

64
33

.8
71

25
7.

73
1

90
.5

92
To

ta
l

9.
09

6.
19

2
2.

13
5.

62
7

1.
98

4.
13

8
1.

84
6.

59
0

1.
16

9.
33

0
56

5.
09

7
1.

48
0.

56
1

18
.2

77
.5

35
16

.5
60

.9
30

49
,8
%

11
,7
%

10
,9
%

10
,1
%

6,
4%

3,
1%

8,
1%

Fr
ee

do
m

 fr
om

 F
ea

r A
lli

an
ce

 p
ar

tn
er

90
8.

27
7

82
7.

97
5

19
.1

85
.8

12
17

.3
88

.9
05

*)
PA

X
ha

s n
ot

 b
ud

ge
te

d
on

 c
os

t c
at

eg
or

y
(r

ow
 in

 th
e

ta
bl

e
ab

ov
e)

, s
in

ce
 w

e
bu

dg
et

ed
 p

er
 o

bj
ec

tiv
e-

th
em

e
(a

s p
er

 c
ol

um
ns

 a
bo

ve
).

Fo
r t

he
 la

tt
er

 se
e

th
e

St
at

em
en

t o
f I

nc
om

e
an

d
Ex

pe
nd

itu
re

s.
**

)
Re

st
at

ed
 fo

r c
om

pa
ris

on
 re

as
on

s.

Ex
pl

an
at

io
n

to
 e

xp
en

se
s a

nd
 d

is
tr

ib
ut

io
n:

a
Pa

ym
en

ts
 to

 p
ar

tn
er

 o
rg

an
isa

tio
ns

 w
ith

 w
ho

m
 w

e
w

or
k

w
he

n
ca

rr
yi

ng
 o

ut
 p

ro
je

ct
s.

b
Di

re
ct

 p
ro

gr
am

m
e

co
st

s,
 i.

e.
 p

ur
ch

as
in

g,
 h

iri
ng

, t
ra

ve
l a

nd
 a

cc
om

m
od

at
io

n
ex

pe
ns

es
.

c
Hi

rin
g

sp
ec

ia
lis

ts
 fo

r r
es

ea
rc

h
an

d
re

po
rt

in
g

d
Di

re
ct

 p
ro

gr
am

m
e

co
st

s f
or

 c
om

m
un

ic
at

io
n.

e-
h

Th
e

to
ta

l c
os

t o
f t

he
 o

rg
an

isa
tio

n
is

ba
se

d
on

 th
e

ac
tu

al
ly

 re
al

ise
d

ho
ur

ly
 ra

te
s 2

01
7,

 a
llo

ca
te

d
to

 th
e

ab
ov

e
m

en
tio

ne
d

TO
Cs

 (d
ire

ct
) a

nd
 c

os
t t

yp
es

 (i
nd

ire
ct

).

N
ot

e:
 L

ar
ge

st
 in

cr
ea

se
 a

t P
er

so
nn

el
 c

os
t,

+
€

2
m

ili
on

 .
Th

is
is

du
e

to
 a

n
in

cr
ea

se
d

nu
m

be
r o

f e
m

pl
oy

ee
s,

 c
on

tr
ac

te
d

on
 p

ay
ro

ll
as

 w
el

 a
s h

ire
d

(o
n

in
te

rim
 b

as
is)

. T
hi

s r
ef

ec
ts

 th
e

gr
ow

th
 in

 in
co

m
e

an
d

ac
tiv

iti
es

 re
al

ise
d

in
 2

01
7.

 T
he

 re
lo

ca
tio

n
to

 th
e

ne
w

 lo
ca

tio
n

ca
us

ed
 th

e
in

cr
ea

se
 in

 A
cc

om
od

at
io

ns
 a

nd
 D

ep
re

ci
at

io
n.

57

Sp
en

t o
n

be
ha

lf
of

 th
e

ob
je

ct
iv

e

D
oc

um
en

t w
aa

ro
p

he
t K

PM
G

-ra
pp

or
t (

13
68

08
5/

18
X0

01
57

92
9U

TR
) d

.d
. 3

0
ap

ril
 2

01
8

(m
ed

e)
 b

et
re

kk
in

g
he

ef
t.

PAX foundation

Date: 30 april 2018

Marieke de Wal
Carla Kuijpers-Groensmit
Wieger Bakker
Peter van der Veer
Marina van Notten
Sander Smits van Oyen

Jan Gruiters
Miriam Struyk
Radboud van Delft

58

Supervisory board

Board of directors

Approval Financial report and Appropriation of result

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

 59

4. Other

4.1 Independent auditors report

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Independent auditor’s report
To: the Executive Board and the Supervisory Board of Stichting Vredesbeweging PAX Nederland

Report on the accompanying consolidated financial statements in the consolidated
financial report
Our opinion

We have audited the consolidated financial statements 2017 of Stichting Vredesbeweging PAX
Nederland, based in Utrecht.
In our opinion the accompanying consolidated financial statements give a true and fair view of the
financial position of Stichting Vredesbeweging PAX Nederland as at 31 December 2017, and of
its result 2017 in accordance with the Guideline for annual reporting 650 ‘Fundraising
organisations’ of the Dutch Accounting Standards Board and the requirements of the Wet
normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT).
The consolidated financial statements comprise:
1 the consolidated and foundation’s balance sheet as at 31 December 2017;
2 the consolidated and foundation’s statement of income and expenditures 2017; and
3 the notes comprising a summary of the accounting policies and other explanatory information.
Basis for our opinion

We conducted our audit in accordance with Dutch law, including the Dutch Standards on Auditing
and the Controleprotocol WNT. Our responsibilities under those standards are further described
in the ‘Our responsibilities for the audit of the consolidated financial statements’ section of our
report.
We are independent of Stichting Vredesbeweging PAX Nederland in accordance with the
Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO, Code
of Ethics for Professional Accountants, a regulation with respect to independence) and other
relevant independence regulations in the Netherlands. Furthermore, we have complied with the
Verordening gedrags- en beroepsregels accountants (VGBA, Dutch Code of Ethics).
We believe that the audit evidence we have obtained is sufficient and appropriate to provide a
basis for our opinion.

Report on the other information included in the consolidated financial report
In addition to the consolidated financial statements and our auditor’s report thereon, the
consolidated financial report contains other information that consists of:

— the management report;

— report from the supervisory board;

— other information.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Based on the following procedures performed, we conclude that the other information is
consistent with the consolidated financial statements and does not contain material
misstatements.
We have read the other information. Based on our knowledge and understanding obtained
through our audit of the consolidated financial statements or otherwise, we have considered
whether the other information contains material misstatements.
By performing these procedures, we comply with the requirements of the Dutch Standard 720.
The scope of the procedures performed is less than the scope of those performed in our audit of
the consolidated financial statements.
The Executive Board is responsible for the preparation of the other information.

Description of the responsibilities for the consolidated financial statements
Responsibilities of the Executive Board and the Supervisory Board for the consolidated financial
statements

The Executive Board is responsible for the preparation and fair presentation of the consolidated
financial statements in accordance with the Guideline for annual reporting 650 ‘Fundraising
organisations’ of the Dutch Accounting Standards Board and the requirements of the WNT .
Furthermore, the Executive Board is responsible for such internal control as the Executive Board
determines is necessary to enable the preparation of the consolidated financial statements that
are free from material misstatement, whether due to errors or fraud.
As part of the preparation of the consolidated financial statements, the Executive Board is
responsible for assessing the company’s ability to continue as a going concern. Based on the
financial reporting frameworks mentioned, the Executive Board should prepare the consolidated
financial statements using the going concern basis of accounting unless the Executive Board
either intends to liquidate the Foundation or to cease operations, or has no realistic alternative
but to do so. The Executive Board should disclose events and circumstances that may cast
significant doubt on the company’s ability to continue as a going concern in the consolidated
financial statements.
The Supervisory Board is responsible for overseeing the Foundation’s financial reporting process.

Our responsibilities for the audit of the consolidated financial statements

Our objective is to plan and perform the audit assignment in a manner that allows us to obtain
sufficient and appropriate audit evidence for our opinion.
Our audit has been performed with a high, but not absolute, level of assurance, which means we
may not have detected all material errors and fraud during our audit.
Misstatements can arise from fraud or errors and are considered material if, individually or in the
aggregate, they could reasonably be expected to influence the economic decisions of users taken
on the basis of the consolidated financial statements. The materiality affects the nature, timing
and extent of our audit procedures and the evaluation of the effect of identified misstatements on
our opinion.

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

We have exercised professional judgement and have maintained professional scepticism
throughout the audit, in accordance with Dutch Standards on Auditing, ethical requirements and
independence requirements.

Our audit included e.g.:

— identifying and assessing the risks of material misstatement of the consolidated financial
statements, whether due to errors or fraud, designing and performing audit procedures
responsive to those risks, and obtaining audit evidence that is sufficient and appropriate to
provide a basis for our opinion. The risk of not detecting a material misstatement resulting
from fraud is higher than for one resulting from errors, as fraud may involve collusion, forgery,
intentional omissions, misrepresentations, or the override of internal control;

— obtaining an understanding of internal control relevant to the audit in order to design audit
procedures that are appropriate in the circumstances, but not for the purpose of expressing
an opinion on the effectiveness of the Foundation’s internal control;

— evaluating the appropriateness of accounting policies used and the reasonableness of
accounting estimates and related disclosures made by the Executive Board;

— concluding on the appropriateness of management’s use of the going concern basis of
accounting and based on the audit evidence obtained, whether a material uncertainty exists
related to events or conditions that may cast significant doubt on the Foundation’s ability to
continue as a going concern. If we conclude that a material uncertainty exists, we are required
to draw attention in our auditor’s report to the related disclosures in the consolidated financial
statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are
based on the audit evidence obtained up to the date of our auditor’s report. However, future
events or conditions may cause the company ceasing to continue as a going concern;

— evaluating the overall presentation, structure and content of the consolidated financial
statements, including the disclosures; and

— evaluating whether the consolidated financial statements represents the underlying
transactions and events in a manner that achieves fair presentation.

We communicate with the Supervisory Board regarding, among other matters, the planned scope
and timing of the audit and significant audit findings, including any significant findings in internal
control that we identify during our audit.
Utrecht, 30 April 2018
KPMG Accountants N.V.

J.L.C. van Sabben RA

Document waarop het KPMG-rapport (1368085/18X00157929UTR) d.d. 30 april 2018 (mede) betrekking heeft.

Sint Jacobsstraat 12

3511 BS Utrecht

The Netherlands

www.paxforpeace.nl

info@paxforpeace.nl

+31 (0)30 233 33 46

P.O. Box 19318

3501 DH Utrecht

The Netherlands

