

**JAARVERSLAGGEVING 2010 VAN
STICHTING HESTER
TE DEN HAAG**

INHOUDSOPGAVE

Pagina

JAARREKENING

1	Balans per 31 december 2010	3
2	Staat van baten en lasten over 2010	4
3	Grondslagen voor waardering en resultaatbepaling	5
4	Toelichting op de balans per 31 december 2010	7
5	Toelichting op de staat van baten en lasten over 2010	9
6	Mededeling omtrent het ontbreken van een accountantsverklaring	11
7	Statutaire regeling winstbestemming	11
8	Voorstel bestemming saldo 2010	11
9	Belangrijke gebeurtenissen na balansdatum	11

2 STAAT VAN BATEN EN LASTEN OVER 2010

		2010		2009	
		€	€	€	€
Baten	(5)		57.463		27.281
Lasten					
Projectkosten	(6)	48.215		24.641	
Kosten voorlichting	(7)	3.387		1.740	
Kosten fondswerving	(8)	1.057		238	
Kosten reclame (boeken)	(9)	-		2.994	
Kosten beheer en administratie	(10)	646		546	
			53.305		30.159
Som der baten en lasten			4.158		-2.878
Financiële baten en lasten	(11)		609		742
Saldo			4.767		-2.136

3 GRONDSLAGEN VOOR WAARDERING EN RESULTAATBEPALING

ALGEMEEN

De jaarrekening is opgesteld op 23 augustus 2011.

Activiteiten

Stichting Hester heeft ten doel;

- het beschermen en ondersteunen van vrouwen tegen geweld in Ciudad Juarez e.o. in Mexico.

Stichting Hester is bij notariële akte d.d. 13 januari 2005 opgericht. De stichting is ingeschreven bij de Kamer van Koophandel voor Haaglanden onder nummer 272.73.800.

ALGEMENE GRONDSLAGEN VOOR DE OPSTELLING VAN DE JAARREKENING

De jaarrekening is zoveel mogelijk opgesteld volgens algemeen aanvaarde grondslagen voor financiële verslaggeving.

De jaarrekening is opgemaakt op basis van historische kostprijs. De waardering van activa en passiva geschiedt, voor zover niet anders is vermeld, tegen nominale waarde.

Baten worden toegerekend aan de periode waarin ze zijn gerealiseerd. Verliezen worden verantwoord in het jaar waarin ze voorzienbaar zijn.

Vorderingen en overlopende activa

Vorderingen worden gewaardeerd tegen nominale waarde onder aftrek van voorzieningen wegens oninbaarheid.

Liquide middelen

De liquide middelen worden gewaardeerd tegen nominale waarde.

Schulden

Schulden worden gewaardeerd tegen nominale waarde tenzij anders is bepaald.

GRONDSLAGEN VOOR RESULTAATBEPALING

Baten

De baten uit hoofde van giften en overige baten worden verwerkt in het jaar waarop deze betrekking hebben.

Legaten

Baten uit hoofde van legaten worden toegerekend aan het jaar waarin de omvang daarvan betrouwbaar kan worden vastgesteld.

Donaties

Onvoorwaardelijke donaties worden verantwoord in het jaar van toekenning.
Overige donaties worden verantwoord in het jaar waarin deze onvoorwaardelijk zijn geworden.

Rente

Rente opbrengsten worden tijdsevenredig in de staat van baten en lasten verwerkt rekening houdend met de effectieve rentevoet van de desbetreffende actiefpost.

Kosten algemeen

De kosten worden bepaald met inachtneming van de hiervoor reeds vermelde grondslagen voor waardering en toegerekend aan het verslagjaar waarop zij betrekking hebben. (Voorzienbare) verplichtingen en mogelijke verliezen die hun oorsprong vinden voor het einde van het boekjaar worden in acht genomen indien zij voor het opmaken van de jaarrekening bekend zijn geworden en overigens wordt voldaan aan de voorwaarden voor het opnemen van voorzieningen.

4 TOELICHTING OP DE BALANS PER 31 DECEMBER 2010

ACTIVA

VLOTTENDE ACTIVA

1. Vorderingen

	31-12-2010	31-12-2009
	€	€
Overlopende activa		
Rente rekening-courant bankiers	882	742
Overige	-	109
	882	851

2. Liquide middelen

ABN AMRO Bank 40.09.28.442	675	1.352
ABN AMRO Bank 49.33.98.252	55.295	33.400
ING Bank 5308498	1.577	3.089
	57.547	37.841

PASSIVA

	31-12-2010	31-12-2009
	€	€
3. Eigen vermogen		
Vrij besteedbaar vermogen	18.219	23.452
Bestemmingsreserve	25.000	15.000
	43.219	38.452
	2010	2009
	€	€
Vrij besteedbaar vermogen		
Stand per 1 januari	23.452	40.588
Resultaat boekjaar	4.767	-2.136
Dotatie bestemmingsreserve	-10.000	-15.000
Stand per 31 december	18.219	23.452

Bestemmingsreserve

De bestemmingsreserve is gevormd met als doel de projectuitgaven op langere termijn te kunnen waarborgen.

4. Kortlopende schulden

	31-12-2010	31-12-2009
	€	€
Overlopende passiva		
Casa Amiga Franciscanessen	14.863	-
Rente- en bankkosten	42	35
Vooruitontvangen opbrengsten	305	205
	15.210	240

Niet uit de balans blijken de regelingen

Er bestaan geen regelingen die niet reeds in de balans zijn opgenomen.

5 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN OVER 2010

	2010	2009
	€	€
5. Baten		
Giften	54.051	25.463
Overige baten	1.792	600
Verkoop boek	1.620	1.218
	57.463	27.281
 Lasten		
6. Projectkosten		
Bijdragen Casa Amiga	18.215	24.641
Bijdragen Casa Amiga Franciscanessen	30.000	-
	48.215	24.641
 7. Kosten voorlichting		
Voorlichtingsmateriaal	3.268	1.621
Website	119	119
	3.387	1.740
 8. Kosten fondswerving		
Promotiemateriaal	210	47
Kosten evenementen	847	191
	1.057	238
 9. Kosten reclame (boeken)		
Reclamekosten boek	-	2.994
	-	2.994
 10. Kosten beheer en administratie		
Kantoorbenodigdheden	131	110
Porti	348	294
Contributies en abonnementen	26	23
Overige algemene kosten	141	119
	646	546

	<u>2010</u>	<u>2009</u>
	€	€
11. Financiële baten en lasten		
Rentebaten en soortgelijke opbrengsten	880	995
Rentelasten en soortgelijke kosten	<u>-271</u>	<u>-253</u>
	<u>609</u>	<u>742</u>
Rentebaten en soortgelijke opbrengsten		
Rente rekening-courant bankiers	<u>880</u>	<u>995</u>
	<u>2010</u>	<u>2009</u>
	€	€
Rentelasten en soortgelijke kosten		
Bankkosten	<u>271</u>	<u>253</u>

OVERIGE GEGEVENS

Mededeling omtrent het ontbreken van een accountantsverklaring

Stichting Hester is niet wettelijk verplicht tot accountantscontrole op de jaarrekening. Op grond daarvan is geen opdracht tot accountantscontrole verstrekt. Derhalve ontbreekt een controleverklaring.

Statutaire regeling winstbestemming

In de statuten wordt geen melding gemaakt omtrent de bestemming van het saldo boekjaar.

Voorstel bestemming saldo 2010

Vooruitlopend op het besluit van het bestuur is het saldo 2010 toegevoegd aan het vrij besteedbare vermogen.

Belangrijke gebeurtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum van belang.