

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 1

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 2

1. Voorwoord 6

2. Kerncijfers 9

3. Karakteristieken van het pensioenfonds 12

3.1 Profiel 12

3.2 Organisatie 13

3.3 Risicomanagement 24

3.4 Diversiteit Bestuur en overige gremia 24

4. Governance 25

4.1 Besluitvorming 25

4.2 Wijzigingen in fondsdocumentatie 26

4.3 Klachten- en geschillenregeling 26

4.4 Beloningsbeleid 27

4.5 Toezichthouders DNB en AFM 31

4.6 Naleving wet- en regelgeving 33

4.7 Gedragscode 34

4.8 Uitvoering pensioenregeling en uitbesteding 34

4.9 Relatie met Achmea 34

5. Vermogensbeheer en investment beliefs 37

5.1 Beleggingsbeleid 37

5.2 Investment beliefs 37

5.3 Maatschappelijk verantwoord beleggen 39

5.4 Modules 41

5.5 Terugblik economie en financiële markten 44

5.6 Vooruitblik economie en financiële markten 44

Inhoud

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 3

6. Verslag bedrijfsomgeving 46

6.1 Ontwikkeling wet- en regelgeving 46

6.2 Communicatiebeleid 48

6.3 Inspanningen gericht op het aansluiten van werkgevers en

pensioenfondsen 49

6.4 Ontwikkelingen bedrijfsomgeving 51

6.5 Risicoparagraaf bedrijfsomgeving 59

6.6 Compliance AVG 64

6.7 Terugblik 2017 65

6.8 Toekomstverwachtingen 66

6.9 Gebeurtenissen na balansdatum 67

7. Verslag Kring DC 68

7.1 Kerncijfers Kring DC 69

7.2 Pensioenparagraaf 70

7.3 Financiële paragraaf 74

7.4 Vermogensbeheer 75

7.5 Actuariële paragraaf 78

7.6 Terugblik 2017 82

7.7 Toekomstverwachtingen 83

7.8 Gebeurtenissen na balansdatum 84

8. Verslag Kring DB Premie 85

8.1 Kerncijfers Kring DB Premie 85

8.2 Pensioenparagraaf 87

8.3 Financiële paragraaf 90

8.4 Vermogensbeheer 92

8.5 Actuariële paragraaf 94

8.6 Terugblik 2017 97

8.7 Toekomstverwachtingen 97

8.8 Gebeurtenissen na balansdatum 97

9. Verslag Kring DB Stabiliteit 98

9.1 Kerncijfers Kring DB Stabiliteit 99

9.2 Pensioenparagraaf 100

9.3 Financiële paragraaf 103

9.4 Vermogensbeheer 104

9.5 Actuariële paragraaf 107

9.6 Terugblik 2017 110

9.7 Toekomstverwachtingen 110

9.8 Gebeurtenissen na balansdatum 111

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 4

10. Verslag Kring DB Koopkracht 112

10.1 Kerncijfers Kring DB Koopkracht 112

10.2 Pensioenparagraaf 114

10.3 Financiële paragraaf 117

10.4 Vermogensbeheer 119

10.5 Actuariële paragraaf 121

10.6 Terugblik 2017 124

10.7 Toekomstverwachtingen 124

10.8 Gebeurtenissen na balansdatum 125

11. Verslag Kring RBS 126

11.1 Kerncijfers Kring RBS 126

11.2 Pensioenparagraaf 128

11.3 Financiële paragraaf 131

11.4 Vermogensbeheer 132

11.5 Actuariële paragraaf 135

11.6 Terugblik 2017 138

11.7 Toekomstverwachtingen 139

11.8 Gebeurtenissen na balansdatum 139

12. Verslag Kring Bavaria 140

12.1 Kerncijfers Kring Bavaria 140

12.2 Pensioenparagraaf 142

12.3 Financiële paragraaf 146

12.4 Vermogensbeheer 148

12.5 Actuariële paragraaf 150

12.6 Terugblik 2017 153

12.7 Toekomstverwachtingen 154

12.8 Gebeurtenissen na balansdatum 154

13. Verslag voormalig Pensioenfonds RBS januari-februari 2017 155

14. Ondertekening bestuursverslag door bestuursleden 157

15. Verslag van het Samengevoegd Belanghebbendenorgaan 158

16. Verslag van het Belanghebbendenorgaan Kring RBS 159

17. Verslag van het Belanghebbendenorgaan Kring Bavaria 163

18. Verslag van het Kringoverstijgend Medezeggenschapsorgaan 167

19. Verslag van de Raad van Toezicht 169

20. Jaarrekening 173

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 5

21. Overige gegevens 392
21.1 Controleverklaring van de onafhankelijke accountant 392
21.2 Statutaire regeling omtrent de bestemming van het resultaat van de

bedrijfsomgeving 399

Bijlage 1: Begrippenlijst 400

Bijlage 2: Nevenfuncties 406

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 6

1. Voorwoord

Hiermee presenteren wij het jaarverslag van Stichting Achmea Algemeen

Pensioenfonds, handelend onder de naam Centraal Beheer Algemeen

Pensioenfonds (hierna: het fonds of Centraal Beheer APF) over het boekjaar 2017.

Met dit bestuursverslag informeren wij u over de ontwikkelingen van het fonds en

de financiële stand van zaken.

De groei van het pensioenfonds

Na veel voorbereidingen kregen wij op 15 juli 2016 de vergunning van De Nederlandsche Bank (DNB). Wij zijn verheugd

dat de ontwikkeling van het fonds sindsdien voorspoedig verloopt. In 2017 zijn twee eigen kringen toegevoegd aan het

fonds, Kring RBS en Kring Bavaria. Stichting Pensioenfonds RBS Nederland (hierna Pensioenfonds RBS) is met 1.848

deelnemers en een beheerd vermogen van ruim 775 miljoen euro een juridische fusie aangegaan met Centraal Beheer

APF. De fusie was een feit per 1 maart 2017. Daarnaast heeft per 1 april 2017 werkgever Bavaria (Bavaria N.V., Holland

Malt B.V. en Bierbrouwerij de Koningshoeven B.V.) de pensioenregeling bij Centraal Beheer APF ondergebracht. Tevens

heeft Pensioenfonds Bavaria bestaande uit 1.750 werknemers, gewezen deelnemers en pensioengerechtigden met een

beheerd vermogen van circa 200 miljoen euro via een collectieve waardeoverdracht volgens artikel 84 van de

Pensioenwet haar verplichtingen en vermogen aan Centraal Beheer APF overgedragen. Onze drie DB-kringen zijn op

1 januari 2017 operationeel gegaan en de eerste maanden van 2017 hebben wij daarin meer dan 145 werkgevers

mogen verwelkomen en aansluiten. Ultimo verslagjaar behartigen wij de belangen van bijna 8.000 deelnemers met een

totaal belegd vermogen van ruim 1 miljard euro.

Wat doet Centraal Beheer APF

Centraal Beheer APF biedt een toekomstbestendige oplossing voor werkgevers en pensioenfondsen die worden

geconfronteerd met uitdagingen op het gebied van governance, uitvoeringskosten en vergrijzing. Wij bundelen de

krachten van pensioenfondsen, werkgevers en werknemers. Wij creëren schaalvoordelen in administratie,

vermogensbeheer en besturing. Samen zijn wij in staat zo veel mogelijk pensioen uit elke ingelegde euro te halen. Wij

bieden online integraal inzicht en overzicht, relevante communicatie, keuzemogelijkheden en inspraak. Wij hechten veel

waarde aan inspraak en zeggenschap. Dit vormt de basis van onze governance.

Wij maken gebruik van een nieuwe uitvoeringsketen en communiceren digitaal met onze deelnemers. Ook stelt het

gebruik van robots ons in staat efficiënter en meer klantgericht te communiceren.

Wij blijven ons continu ontwikkelen en zijn in gesprek met pensioenfonds(bestuurders), adviseurs en corporate

werkgeverspensioenfondsen om te zien hoe wij de dienstverlening aan deelnemers nog verder kunnen optimaliseren.

Het belang van de deelnemer en het pensioenresultaat staan hierin centraal. Zo hebben wij onze DC-propositie per

1 januari 2018 aangescherpt. Zowel in de productmogelijkheden, maar ook in de prijs én met behoud van alle voordelen

waarmee onze DC-oplossing zich onderscheidt.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 7

Met het oog op de toekomst is de brede pensioendiscussie over de hervorming van het pensioenstelsel belangrijke input

voor het fonds. Wij volgen deze nauwlettend. Wij voeren zowel DB, DC als CDC regelingen uit. Ons fonds is op basis

van de modernste inzichten opgericht. De structuur en inrichting van het fonds zijn voorbereid op de op handen zijnde

wijzigingen in het pensioenstelsel.

Dankwoord

Wij bedanken onze klanten en deelnemers voor het vertrouwen in Centraal Beheer APF. Wij doen er alles aan om dat

vertrouwen elke dag waar te maken. Daarnaast bedanken wij de leden van de raad van toezicht, de leden van de

belanghebbendenorganen, de medewerkers van het bestuursbureau, de medewerkers van onze uitbestedingspartners

en de externe adviseurs voor de bijdragen die zij het verslagjaar hebben geleverd om het Centraal Beheer APF tot een

succes te maken.

Zeist, 25 juni 2018

H.A.J. Hannen, voorzitter

Drs. H.A. Kempen, plaatsvervangend voorzitter

Drs. A.B. Peters-Derksen AAG, bestuurslid

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 8

BESTUURSVERSLAG

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 9

2. Kerncijfers

Dit hoofdstuk bevat de kerncijfers van het pensioenfonds. Wij nemen op termijn hier

de gegevens op over vijf opeenvolgende jaren. De cijfers die zijn weergegeven per

31 december 2016 hebben alleen betrekking op Kring DC, omdat de overige

standaardkringen in 2017 zijn gestart. De verslagperiode over 2016 betreft de

periode vanaf datum oprichting, te weten 14 oktober 2015 tot 31 december 2016.

Kerncijfers Centraal Beheer APF

Bedragen in € x 1000 31-12-2017 31-12-2016

Werkgevers 155 7

Actieven en arbeidsongeschikten 4.358 1.018

Gewezen deelnemers 3.050 62

Pensioengerechtigden 452 -

Totaal aantal deelnemers 7.860 1.080

Polissen1 8.021 1.147

Totaal belegd vermogen 1.019.153 2.257

Werkgevers hebben doorgaans lopende contracten tot eind van het jaar. Hierdoor vinden de nieuwe aansluitingen

voornamelijk plaats op 1 januari van een kalenderjaar. In 2017 hebben wij 148 werkgevers mogen verwelkomen en

aansluiten in de standaardkringen.

Gedurende het verslagjaar hebben wij twee nieuwe eigen kringen opgericht, Kring RBS en Kring Bavaria. Kring RBS is

per 1 maart 2017 opgericht middels een juridische fusie van Pensioenfonds RBS met Centraal Beheer APF. Tevens

hebben de werkgevers The Royal Bank of Scotland N.V. en The Royal Bank of Scotland plc, The Netherlands Branch

(hierna “RBS”) de pensioenregeling in Kring RBS ondergebracht.

Kring Bavaria is per 1 april 2017 opgericht, waarbij Bavaria N.V., Holland Malt B.V. en Bierbrouwerij de Koningshoeven

B.V. de pensioenregeling bij Centraal Beheer APF hebben ondergebracht. Tevens heeft Pensioenfonds Bavaria via een

collectieve waardeoverdracht volgens artikel 84 van de Pensioenwet haar verplichtingen en vermogen aan Centraal

Beheer APF overgedragen.

1 Een aantal deelnemers heeft meerdere polissen, bijvoorbeeld een regulier en een excedent regeling.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 10

31-12-2017

Bedragen in € x 1000

Kring DC Kring DB

Premie

Kring DB

Stabiliteit

Kring DB

Koopkracht

Kring RBS Kring

Bavaria

Totaal

CB APF

Werkgevers 96 10 34 12 12 13 155

Actieven en

arbeidsongeschikten

2.779 333 217 83 20 891 4.324

Gewezen deelnemers 550 40 18 6 1.720 637 2.971

Pensioengerechtigden - 1 1 - 123 311 436

Totaal aantal

deelnemers

3.329 374 236 89 1.863 1.839 7.731

Polissen 3.594 376 235 90 1.867 1.859 8.021

Belegd vermogen 12.958 1.159 1.256 879 796.724 207.177 1.019.153

Technische voorziening 13.381 1.327 1.297 829 516.003 207.613

Premie 11.089 1.295 1.399 968 7.656 5.942

Uitkeringen - - - 2 2.807 2.217

Dekkingsgraden in %

Beleidsdekkingsgraad 100,9 104,8 108,5 115,6 149,9 97,2

Dekkingsgraad 100,9 108,1 109,0 115,4 153,3 99,8

2 Bestaande uit 3 werkmaatschappijen, te weten The Royal Bank of Schotland plc., The Royal Bank of Schotland N.V. en National Westminister

Bank plc..

3 Bestaande uit 3 werkmaatschappijen, te weten Bavaria N.V., Holland Malt B.V. en Bierbrouwerij de Koningshoeven B.V.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 11

Resultaat Centraal Beheer APF

Bedragen in € x 1000 2017 2016

Vergoeding beheerskosten 252 0

Beheerkosten -/- 2.111 -/- 1.029

Overige baten en lasten 3.727 -/- 45

Resultaat CB APF 1.868 -/- 1.074

Weerstandsvermogen per ultimo

Beschikbaar weerstandsvermogen 3.812 1.920

Vereist weerstandsvermogen 2.050 1.319

 Surplus 1.762 601

Bovenstaande tabel toont in de kolom 2016 het resultaat van het fonds over de periode van 14 oktober 2015 tot

31 december 2016.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 12

3. Karakteristieken van het pensioenfonds

Dit hoofdstuk beschrijft het profiel van het pensioenfonds, de organisatie en de

diversiteit binnen het bestuur en de overige gremia.

3.1 Profiel

Stichting Achmea Algemeen Pensioenfonds, handelend onder de naam Centraal Beheer APF, is op 14 oktober 2015

opgericht en ingeschreven in het handelsregister van de Kamer van Koophandel onder nummer 64346544.

Centraal Beheer APF is een Algemeen Pensioenfonds (APF) als bedoeld in artikel 1 van de Pensioenwet. Wij voeren

onder de naam Centraal Beheer APF meerdere pensioenregelingen uit en houden daarvoor een afgescheiden vermogen

aan per kring. In de statuten is vastgelegd dat het fonds de dekking van de pensioenaanspraken en rechten op pensioen

in eigen beheer zal houden.

Voor iedere kring is een Actuarieel Bedrijfstechnische Nota (Abtn) opgesteld. De Abtn beschrijft de opzet van het fonds,

de risicoanalyse en de wijze van uitvoering van de pensioenregeling van de desbetreffende kring. Onderdeel van het

beleid is een noodprocedure waarin is beschreven hoe het fonds omgaat met de besluitvorming in spoedeisende

situaties. Deze noodprocedure is onderdeel van het financieel crisisplan dat per kring als bijlage bij de desbetreffende

Abtn is opgenomen.

Missie

Wij hebben als doel het verzorgen van pensioenuitkeringen aan diegenen die daar volgens de pensioenreglementen

recht op hebben en al hetgeen met het vorenstaande verband houdt of daartoe bevorderlijk kan zijn.

Wij hanteren daarbij de volgende uitgangspunten:

• Het streven is om voor onze deelnemers zo veel mogelijk pensioen per euro inleg te realiseren.

• Wij zijn een klantgericht pensioenfonds. Wij verwelkomen alle werkgevers en hun werknemers die niet onder een

verplicht gesteld bedrijfstakpensioenfonds vallen en creëren schaalvoordelen in administratie, vermogensbeheer en

besturing.

• Wij zijn risicobewust en bieden evenwicht tussen risico en zekerheid. Deelnemers delen risico’s en opbrengsten met

elkaar, terwijl werkgevers hun eigen identiteit behouden.

• Wij zijn innovatief. Waar mogelijk zullen nieuwe pensioenoplossingen een bijdrage leveren aan een sterk verbeterd

pensioenresultaat.

• Wij zijn digitaal. Via online planners en interactieve pensioenoverzichten betrekken wij werknemers actief bij hun

totale oudedagsvoorziening. Er wordt gecommuniceerd op basis van levensgebeurtenissen en pensioeninkomen.

Visie en strategie

Wij voeren de pensioenregeling uit voor de (gewezen) deelnemers en gepensioneerden van de werkgevers zoals

opgenomen in de bijlage bij de statuten van het fonds. Ons doel is het aanbieden van een toekomstbesteding pensioen

voor werknemers van zowel kleine als grote werkgevers. Onze ambitie is om samen te werken aan een persoonlijk

pensioen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 13

Centraal Beheer APF bundelt de krachten van pensioenfondsen, werkgevers en werknemers. Samen zijn wij in staat zo

veel mogelijk pensioen uit elke ingelegde euro te halen. Dat doen wij door:

• het realiseren van schaalvoordelen in de administratie;

• het verstandig en slim beheren van het gezamenlijk vermogen;

• het delen van risico’s en resultaat;

• innovaties mogelijk te maken zoals doorbeleggen door de pensioendatum heen en het combineren van premie- en

uitkeringsovereenkomsten.

Samen vergroten wij ook de betrokkenheid bij de nieuwe dag. Dat doen wij door het bieden van online integraal inzicht

en overzicht, relevante communicatie, keuzemogelijkheden en inspraak. Dat is onze ambitie en dat is wat ons

vertrouwen geeft voor de toekomst.

3.2 Organisatie

Centraal Beheer APF is juridisch een stichting, waar het bestuur het beleid bepaalt en de verantwoordelijkheid draagt.

De Pensioenwet stelt daarbij bepaalde eisen aan de medezeggenschap binnen een APF, waar we binnen Centraal

Beheer APF invulling aan geven. Daarnaast hebben wij invulling gegeven aan vereisten van ‘Goed Pensioenbestuur’ en

hiervoor het ‘three lines of defence model’ geïmplementeerd. Onderstaand schema toont de organisatie in het

verslagjaar op hoofdlijnen. De invulling kan in 2018 veranderen, als de evaluatie van de IORP II wetgeving daartoe

aanleiding geeft (zie ook 5.1.5).

3.2.1 Bestuur

Gekozen is voor het onafhankelijke bestuursmodel. Dit houdt in dat het fonds professionele bestuurders heeft die niet

direct vertegenwoordigers van de belanghebbenden zijn. De procedure voor het benoemen, schorsen en ontslaan van

bestuursleden is vastgelegd in de statuten. Het bestuur bestaat statutair uit een oneven aantal leden van ten minste 3 en

maximaal 5.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 14

Het bestuur is belast met het besturen van Centraal Beheer APF en is als zodanig verantwoordelijk voor al hetgeen door

of namens het fonds wordt gedaan of nagelaten. Het bestuur is verantwoordelijk voor de naleving van:

• de statuten;

• reglementen;

• het opgestelde beleid van het fonds;

• de naleving van alle relevante wet- en regelgeving en de gedragscode van het fonds;

• het in acht nemen van de Code Pensioenfondsen; en

• het beheersen van de risico’s verbonden aan de activiteiten van het fonds.

Het bestuur hanteert als leidraad evenwichtige belangenafweging. De inrichting, taken en bevoegdheden van het bestuur

zijn vastgelegd in de statuten.

Het onafhankelijk bestuur van het Centraal Beheer APF is ultimo verslagjaar als volgt samengesteld:

Naam M/V Geboren Functie Benoemd Aftreed datum Aantal malen

herbenoembaar

H.A.J. Hannen M 1948 Voorzitter 15-07-2016 15-7-2019 2

Drs. H.A. Kempen M 1968 Plaatsvervangend

voorzitter

15-07-2016 15-7-2018 2

Drs. A.B. Peters-Derksen AAG V 1973 Lid 15-07-2016 15-7-2020 2

De heer drs. P.J. Roelandt is per 11 april 2017 toegetreden tot het bestuur en aangetreden als mededirecteur van het

bestuursbureau. Deze combinatiefunctie is vanaf 1 december 2017 komen te vervallen. De heer Roelandt is per

1 december 2017 teruggetreden uit het bestuur en blijft als voorzitter van de Beleggingsadviescommissie aan het

pensioenfonds verbonden. De heer Roelandt heeft in de afgelopen periode een belangrijke inbreng gehad in de verdere

professionalisering van het vermogensbeheer van ons APF. Wij bedanken hem hiervoor en zijn verheugd dat hij zijn

betrokkenheid behoudt binnen de beleggingscommissie.

Naar aanleiding van het aftreden van de heer Roelandt als bestuurslid is per 1 december 2017 een vacature ontstaan. In

navolging van de statuten bestaat het bestuur uit vijf leden, onder wie nu twee vacatures. Op dit moment is de werving

van bestuursleden onderhanden.

Om effectief te besturen hebben wij een aantal bestuurlijke commissies ingesteld. Deze commissies doen voorbereidend

werk in kwesties waarover het bestuur een besluit moet nemen. Ook kan het bestuur voor verdere uitvoering van

besluiten een specifieke volmacht verlenen aan commissies. Vanaf 15 juli 2016 heeft het bestuur een

beleggingscommissie en een risicocommissie. Daarnaast is er conform het financieel crisisplan voor noodsituaties een

crisiscommissie ingesteld. In het verslagjaar is een pensioencommissie ingesteld. De communicatiecommissie en

financiële commissie zijn in het verslagjaar in oprichting.

3.2.2 Samengevoegd belanghebbendenorgaan

Wij hebben op grond van de statuten een samengevoegd belanghebbendenorgaan (SBO) voor alle standaardkringen.

De taken en bevoegdheden van het SBO zijn vastgelegd in de statuten. Het SBO heeft uitsluitend de wettelijke taken en

bevoegdheden van het belanghebbendenorgaan voor zover deze betrekking hebben op de standaardkringen waarvoor

het SBO is ingesteld.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 15

Het belanghebbendenorgaan en daarmee ook het SBO, kan op grond van de statuten uit minimaal 4 en maximaal

14 leden bestaan. De leden van het SBO bestaan uit vertegenwoordigers van werkgevers, deelnemers,

pensioengerechtigden en gewezen deelnemers van wie de pensioenovereenkomst is beëindigd. De verdeling van de

zetels volgt de eisen in de Pensioenwet.

Op 20 maart 2017 heeft het bestuur de leden van het SBO benoemd. Deze benoeming diende als een tussenoplossing,

totdat formele verkiezingen voor het SBO zouden zijn uitgeschreven. Hierdoor werd invulling gegeven aan de wettelijk

vereiste medezeggenschap voor de standaardkringen. Bij de in mei uitgeschreven verkiezingen hebben zich geen

tegenkandidaten aangemeld. Hiermee acht het bestuur de benoemde leden verkozen.

Het SBO heeft besloten het aantal leden te verhogen naar zes, onder wie drie leden voor de werkgevers, twee voor de

werknemers en één voor de gepensioneerden en gewezen deelnemers. Het bestuur en SBO hebben, na afloop van het

verslagjaar, een oproep gedaan onder de belanghebbenden om kandidaten aan te dragen.

De raad van toezicht (RvT) en het SBO komen ten minste tweemaal per kalenderjaar in vergadering bijeen, waarbij in elk

geval in één van deze vergaderingen de RvT verantwoording aflegt over de uitoefening van zijn taken en bevoegdheden.

Daarnaast komt het bestuur en het SBO ten minste twee keer per jaar in vergadering bijeen. Tijdens deze vergaderingen

worden aangelegenheden aan de orde gesteld waarover het bestuur of het SBO overleg wenselijk acht. Gedurende het

verslagjaar heeft het SBO in totaal viermaal vergaderd, waarvan tweemaal met de RvT en tweemaal met het bestuur.

Het bestuur legt verantwoording af aan het SBO over het beleid en de wijze waarop het beleid is uitgevoerd ten aanzien

van de standaardkringen. Het SBO adviseert het bestuur ten aanzien van de standaardkringen. Dat doet het gevraagd

en ongevraagd. Statutair genoemde adviesonderwerpen zijn bijvoorbeeld statutenwijzigingen,

pensioenreglementswijzigingen, de Abtn en uitvoeringsovereenkomsten. Het SBO heeft daarnaast een

goedkeuringsrecht over onder andere beëindiging, fusie of splitsing van een standaardkring, wijziging van de

werkingssfeer, dat wil zeggen het toetreden van werkgevers, het strategisch beleggingsbeleid, het toeslagbeleid en de

premie. Ook geeft het SBO een oordeel over wat het bestuur doet en het beleid dat het bestuur kiest. De bevindingen

van het SBO over het verslagjaar zijn opgenomen in hoofdstuk 13.

In het SBO hebben ultimo verslagjaar de volgende leden zitting:

Naam M/V Geboren Functie Geleding Benoemd Aftreed datum

C.J.M. de Wit EPP M 1951 Voorzitter Werknemers 1-3-2017 1-3-2021

Drs. L.J. van der Put RBA M 1967 Lid Werkgevers 1-3-2017 1-3-2021

3.2.3 Belanghebbendenorgaan “eigen kringen”

Voor de eigen kringen geldt dat elke kring een zelfstandig belanghebbendenorgaan (BO) heeft. De rol van een BO voor

de eigen kringen is in principe vergelijkbaar met die van het SBO, maar dan voor de eigen kring. In het verslagjaar zijn

voor twee eigen kringen belanghebbendenorganen ingesteld, te weten BO RBS en BO Bavaria.

De taken en bevoegdheden van het BO van de eigen kringen zijn opgenomen in de statuten en het reglement van de

desbetreffende kring. Jaarlijks beoordeelt ieder BO conform de statuten of de zetelverdeling en/of het aantal zetels moet

worden aangepast.

Elk BO komt met het bestuur ten minste twee keer per jaar in vergadering bijeen. Tijdens deze vergaderingen worden de

aangelegenheden aan de orde gesteld waarover het bestuur of het BO van de kring overleg wenselijk acht en uitsluitend

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 16

voor zover deze aangelegenheden betrekking hebben op de eigen kring. Elk BO komt daarnaast minimaal twee keer per

jaar bijeen met de RvT, waarbij de RvT verantwoording aflegt over de uitoefening van zijn taken en bevoegdheden.

Belanghebbendenorgaan RBS

BO RBS bestaat uit minimaal 4 en maximaal 9 leden. De zetelverdeling wordt vastgesteld op basis van de onderlinge

getalsverhoudingen tussen de verschillende groepen belanghebbenden van Kring RBS. De zetelverdeling is vastgelegd

in het reglement BO RBS, waarbij rekening wordt gehouden met het bepaalde in de statuten. Het BO RBS is gedurende

het verslagjaar in totaal viermaal bijeen gekomen voor een gezamenlijke vergadering, driemaal met het bestuur en

eenmaal met de RvT.

Bij de start van Kring RBS hebben de voormalig bestuursleden van het met het fonds gefuseerde Pensioenfonds RBS

zich aangemeld voor het BO RBS. Bij de start van een kring kan het bestuur de leden van een BO benoemen zonder

voorafgaande verkiezing voor een periode van maximaal één jaar, indien DNB instemt met de voorgedragen

benoemingen. DNB heeft alle aanmeldingen goedgekeurd en hierna zijn 9 leden vanuit het voormalig bestuur van

Pensioenfonds RBS benoemd tot lid van het BO RBS.

Het BO Kring RBS bestaat op 31 december 2017 uit de volgende leden:

Naam M/V Geboren Functie Geleding Benoemd Aftreed datum

Drs. I.L. van Eeghen MiF M 1960 Voorzitter Werkgevers 1-3-2017 28-2-2018

C.T.M. van den Berg V 1961 Lid Werknemers 1-3-2017 28-2-2018

Drs. J.J. Heemskerk CFA M 1970 Lid Gepensioneerden 1-3-2017 28-2-2018

Mr. E.J. Kuiper V 1960 Lid Werkgevers 1-3-2017 28-2-2018

Mr. S.G. Mathu MBA M 1972 Lid Werknemers 1-3-2017 28-2-2018

Mr. P.G. Sibinga M 1949 Lid Gepensioneerden 1-3-2017 28-2-2018

Drs. H.J. Sintenie CFA M 1970 Lid Werknemers 1-3-2017 28-2-2018

Drs. L.W. Smeets V 1972 Lid Werkgevers 1-3-2017 28-2-2018

Drs. A.D.J. Verzijl M 1957 Lid Werkgevers 1-3-2017 28-2-2018

In november 2017 zijn verkiezingen uitgeschreven voor het BO RBS. Het aantal leden van het BO RBS wordt verlaagd

van 9 leden naar 7 leden. De 7 kandidaten met de meeste stemmen zijn voorgedragen voor benoeming, onder

voorwaarde dat DNB met de voorgedragen benoeming instemt.

1 van de 7 kandidaten was nog geen lid van het BO RBS en diende als zodanig door DNB getoetst te worden. De heer

S. Nabuurs is in 2018 goedgekeurd door DNB en hierna benoemd tot lid van BO RBS. De uitslag van de verkiezingen is

bekend gemaakt via de digitale communicatiekanalen van Centraal Beheer APF. De leden van het BO RBS hebben de

heer Van Eeghen als voorzitter benoemd per 1 maart 2018.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 17

Per 1 maart 2018 hebben de volgende leden zitting in het BO van Kring RBS:

Naam M/V Geboren Functie Geleding Benoemd Aftreed datum

Drs. I.L. van Eeghen MiF M 1960 Voorzitter Gewezen deelnemers/

gepensioneerden

1-3-2018 1-3-2022

C.T.M. van den Berg V 1961 Lid Gewezen deelnemers/

gepensioneerden

1-3-2018 1-3-2022

Drs. J.J. Heemskerk CFA M 1970 Lid Gewezen deelnemers/

gepensioneerden

1-3-2018 1-3-2022

Mr. E.J. Kuiper V 1960 Lid Gewezen deelnemers/

gepensioneerden

1-3-2018 1-3-2022

Mr. S.G. Mathu MBA M 1973 Lid Gewezen deelnemers/

gepensioneerden

1-3-2018 1-3-2022

Drs. A.D.J. Verzijl M 1957 Lid Gewezen deelnemers/

gepensioneerden

1-3-2018 1-3-2022

Drs. S.J. Nabuurs RC M 1969 Lid Gewezen deelnemers/

gepensioneerden

1-3-2018 1-3-2022

Belanghebbendenorgaan Bavaria

Het BO Bavaria bestaat uit vier leden. De zetelverdeling wordt vastgesteld op basis van de onderlinge

getalsverhoudingen tussen de verschillende groepen belanghebbenden van Kring Bavaria. De zetelverdeling is

vastgelegd in het reglement BO Bavaria, waarbij rekening wordt gehouden met de statutaire bepalingen. Het BO Bavaria

is gedurende het verslagjaar in totaal zevenmaal bijeen gekomen om te vergaderen, tweemaal met het bestuur, een

maal met de RvT en vier maal onderling

De leden van het belanghebbendenorgaan van de eigen collectiviteitskring Bavaria zijn benoemd voor vier jaar. Stichting

Pensioenfonds Bavaria (thans geliquideerd) heeft haar eigen deelnemers geïnformeerd over de, toen nog, voorgenomen

overstap naar SAAPF en de gepensioneerden en werknemers om kandidaten gevraagd per groep. In de oproep is

aangegeven dat zonder tegenkandidaten de voorgestelde kandidaten (beide bestuurslid) verkozen geacht zouden zijn.

Er zijn voor de beide groepen geen tegenkandidaten gesteld. De drie werkgevers hebben de huidige

werkgeverskandidaten gekozen.

Het BO Bavaria bestaat ultimo verslagjaar uit de volgende leden:

Naam M/V Geboren Functie Geleding Benoemd Aftreed datum

Drs. B. Wellens M 1975 Voorzitter Werkgevers 1-7-2017 1-7-2021

P.J.F. Swinkels M 1968 Lid Werkgevers 1-7-2017 1-7-2021

N.C.A.L. Meeuws M 1984 Lid Werknemers 1-7-2017 1-7-2021

L.M.M. van der Steen M 1949 Lid Gepensioneerden en

gewezen deelnemers

1-7-2017 1-7-2021

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 18

3.2.4 Kringoverstijgend medezeggenschapsorgaan

Het kringoverstijgend medezeggenschapsorgaan (KOM) wordt op grond van de statuten gevormd door de voorzitters

van elk BO van een eigen kring en de voorzitter van het SBO. De leden van het KOM richten zich bij de vervulling van

hun taken op de belangen van het fonds en op de belangen van de bij het fonds betrokken deelnemers, gewezen

deelnemers, andere aanspraakgerechtigden, de pensioengerechtigden en de werkgever(s) en zorgen ervoor dat deze

zich door hen op evenwichtige wijze vertegenwoordigd kunnen voelen. Het KOM waarborgt dat de leden van het KOM

zich ten opzichte van de kringen en ten opzichte van elkaar onafhankelijk en kritisch kunnen opstellen.

De belangrijkste taken en bevoegdheden van het KOM zijn het adviseren van de RvT over wijzigingen in het reglement

van de RvT, het benoemen van de leden van de RvT, het benoemen van onafhankelijke deskundigen als lid van de

geschillencommissie en het bestuur adviseren over een voorgenomen besluit met betrekking tot de vorm en inrichting

van het intern toezicht. De inrichting, taken en bevoegdheden van het KOM zijn vastgelegd in de statuten.

Het KOM en het bestuur vergaderen ten minste twee keer per jaar. Tijdens deze vergaderingen worden de

aangelegenheden op fondsniveau aan de orde gesteld waarover het bestuur of het KOM overleg wenselijk acht.

Gedurende het verslagjaar zijn het KOM en het bestuur tweemaal bijeen gekomen om te vergaderen. Daarnaast

vergaderen het KOM en de RvT ten minste tweemaal per kalenderjaar, waarbij in elk geval in één van deze

vergaderingen de RvT verantwoording aflegt over de uitoefening van zijn taken en bevoegdheden op fondsniveau.

Gedurende het verslagjaar zijn het KOM en de RvT eenmaal bijeen gekomen om te vergaderen. Reden is dat het KOM

gedurende dit verslagjaar pas operationeel is geworden.

Het KOM bestaat op 31 december 2017 uit de volgende leden:

Naam M/V Geboren Functie Betreffende (S)BO Benoemd Aftreed datum

Drs. I.L. van Eeghen MiF M 1960 Voorzitter BO RBS 1-3-2017 1-3-2022

C.J.M. de Wit EPP M 1951 Lid SBO 1-3-2017 1-3-2021

Drs. B. Wellens M 1975 Lid BO Bavaria 1-7-2017 1-7-2021

3.2.5 Raad van toezicht

Het intern toezicht wordt uitgeoefend door de RvT. De RvT bestaat uit ten minste 3 leden. De leden van de RvT zijn

onafhankelijk. Dit betekent dat zij geen andere banden hebben met Centraal Beheer APF dan hun lidmaatschap van

deze raad.

De rol van de RvT is in artikel 104 van de Pensioenwet als volgt geformuleerd: “De raad van toezicht heeft tot taak

toezicht te houden op het beleid van het bestuur en op de algemene gang van zaken in het pensioenfonds. De raad van

toezicht is ten minste belast met het toezien op adequate risicobeheersing en evenwichtige belangenafweging door het

bestuur en legt verantwoording af over de uitvoering van de taken en de uitoefening van de bevoegdheden aan het

verantwoordingsorgaan en de werkgever, het belanghebbendenorgaan en in het bestuursverslag. De raad van toezicht

staat het bestuur met raad ter zijde. Artikel 9 van Boek 2 van het Burgerlijk Wetboek is van overeenkomstige toepassing

op de leden van de raad van toezicht.”

De RvT neemt bij de uitoefening van zijn taak de Code Pensioenfondsen en het door de RvT opgestelde reglement in

acht.

http://wetten.overheid.nl/jci1.3:c:BWBR0003045&artikel=9&g=2016-01-07&z=2018-06-15

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 19

De RvT vergadert ten minste vier maal per jaar of zoveel vaker als de voorzitter van de RvT of de meerderheid van het

aantal leden van de RvT dit wenselijk acht. Gedurende het verslagjaar heeft de RvT in totaal elf keer vergaderd, waarvan

eenmaal telefonisch. De RvT is, zoals in de statuten vastgelegd, ten minste belast met het beoordelen of het bestuur:

• de risico’s adequaat beheerst;

• de verschillende belangen evenwichtig afweegt;

• verantwoording aflegt over de uitvoering van de taken.

De RvT heeft op grond van de Pensioenwet een goedkeuringsrecht met betrekking tot besluiten van het bestuur tot

vaststelling van het bestuursverslag en de jaarrekening, de profielschets voor bestuursleden, het beloningsbeleid,

collectieve waardeoverdracht en fusie van het fonds.

De RvT legt verantwoording af over de uitvoering van de taken en de bevoegdheden aan de belanghebbendenorganen

en aan het KOM waar het handelen van de RvT op fondsniveau betreft, alsmede in het bestuursverslag. De inrichting,

taken en bevoegdheden van de RvT zijn vastgelegd in de statuten van het fonds. Het bestuur heeft in de statuten

vastgelegd langs welke procedure leden van de RvT kunnen worden benoemd, geschorst of ontslagen. Het KOM is het

orgaan dat leden van de RvT benoemt en ontslaat.

Op 24 mei 2017 is mevrouw drs. L.M.T. van Velden benoemd als lid van de RvT.

De RvT bestaat op 31 december 2017 uit de volgende leden:

Naam M/V Geboren Functie Benoemd Aftreed datum Aantal malen

herbenoembaar

Drs. M.A.M. Barth V 1964 Voorzitter 15-07-2016 15-7-2020 1

J.N. Berkemeijer AAG M 1954 Lid 15-07-2016 15-7-2018 1

J.G.C.M. Buné BCM M 1953 Lid 15-07-2016 15-7-2019 1

Drs. L.M.T. van Velden V 1964 Lid 24-05-2017 24-5-2021 1

De heer Buné heeft om persoonlijke redenen per 1 april 2018 zijn lidmaatschap van de RvT beëindigd. De heer

Berkemeijer is op 28 mei 2018 herkozen voor een nieuwe termijn van vier jaar.

3.2.6 Beleggingscommissie

Wij hebben een beleggingscommissie aangesteld. De beleggingscommissie adviseert het bestuur hoe ieder

kringvermogen het beste kan worden belegd en hoe met de risico’s moet worden omgegaan. Een belangrijke bron van

informatie voor de commissie is de inbreng van de fiduciaire beheerder. Het bestuur neemt de beleggingsbesluiten en

draagt de volledige verantwoordelijkheid. Op basis van de adviezen van de beleggingscommissie stelt het bestuur

jaarlijks het beleggingsbeleid vast in een jaarplan. Het bestuur heeft zelf ook direct contact met de fiduciaire beheerder.

De beleggingscommissie bestaat uit ten minste twee bestuursleden van Centraal Beheer APF en een onafhankelijke

externe deskundige die lid is van de beleggingscommissie. De beleggingscommissie kan daarnaast, na instemming van

het bestuur, externe deskundigen en/of een externe voorzitter aanstellen die geen lid zijn van de beleggingscommissie.

De beleggingscommissie kan bovendien een externe voorzitter aanstellen die wél lid is van de beleggingscommissie. De

heer Roelandt is een externe voorzitter, die lid is van de beleggingscommissie.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 20

Per 11 april 2017 is de heer drs. P.J. Roelandt benoemd tot voorzitter van de beleggingscommissie. De heer Bergsma

heeft op 31 december 2017 zijn lidmaatschap van de beleggingscommissie beëindigd. Vanaf 1 maart 2017 is Oyens &

Van Eeghen aangesteld als externe adviseur van de beleggingscommissie. De externe adviseur van de

beleggingscommissie is tot 1 januari 2018 Oyens & Van Eeghen, daarna InsingerGilissen. Hierbij behoudt Centraal

Beheer APF dezelfde adviseurs omdat zij zijn overgegaan van Oyens & Van Eeghen naar InsingerGilissen. Hiermee is

de continuïteit van het advies gewaarborgd.

De beleggingscommissie bestaat op 31 december 2017 uit de volgende leden:

Naam Functie

Drs. P.J. Roelandt Externe voorzitter

Drs. H.A. Kempen Lid namens het bestuur

Vacature Lid namens het bestuur

Dhr. G.H. Bergsma RBA Deskundige en lid van de beleggingscommissie

3.2.7 Risicocommissie

Er is een risicocommissie aangesteld. Het bestuur neemt de besluiten op het gebied van financieel en operationeel

risicomanagement ten aanzien van Centraal Beheer APF en draagt de volledige verantwoordelijkheid. De

risicocommissie geeft uitvoering aan het risicomanagementbeleid. De risicocommissie adviseert het bestuur gevraagd en

ongevraagd over operationeel en financieel risicomanagement. De risicocommissie bestaat uit ten minste twee

bestuursleden van het fonds en de risicomanager.

De risicocommissie bestaat op 31 december 2017 uit de volgende leden:

Naam Functie

Drs. H.A. Kempen Voorzitter

Drs. A.B. Peters-Derksen AAG Lid

Drs. P. Westdijk RA RE Secretaris

3.2.8 Crisiscommissie

Er is een crisiscommissie ingericht. De crisiscommissie stelt vast of er sprake is van een spoedeisende situatie en welke

acties ondernomen moeten worden om de spoedeisende situatie onder controle te krijgen. De crisiscommissie bewaakt

dat de acties zo effectief en efficiënt mogelijk worden uitgevoerd.

De crisiscommissie bestaat uit vier leden, te weten de voorzitter van het bestuur, de bestuurssecretaris, de voorzitter van

de RvT en de directeur van het bestuursbureau. Voor ieder van de leden van de crisiscommissie is een plaatsvervanger

benoemd voor het geval het betreffende lid van de crisiscommissie niet bereikbaar is of niet in staat te handelen.

De in de crisiscommissie zittende leden van het bestuur beslissen of er sprake is van een spoedeisende situatie. Zij laten

zich voorafgaand aan hun beslissing adviseren door de voorzitter van de RvT, de directeur van het bestuursbureau en

de risicomanager.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 21

In het verslagjaar heeft zich geen crisissituatie voorgedaan en is de crisiscommissie niet bijeengekomen voor een

vergadering.

Ultimo verslagjaar bestaat de crisiscommissie uit de volgende leden:

Naam Functie

H.A.J. Hannen Voorzitter van het bestuur

Drs. M.A.M. Barth Voorzitter RvT

Drs. A.B. Peters-Derksen AAG Directeur bestuursbureau

M. van Voorneburg Bestuurssecretaris

3.2.9 Pensioencommissie

In het verslagjaar hebben wij een pensioencommissie opgericht. De taken, verantwoordelijkheden en bevoegdheden van

de pensioencommissie zijn vastgelegd in het huishoudelijk reglement. Eén bestuurslid is eerste verantwoordelijke van de

commissie en geeft per bestuursvergadering terugkoppeling aan het bestuur. De pensioencommissie adviseert het

bestuur gevraagd en ongevraagd over pensioenregelingen, herverzekeringen, actuariële vraagstukken (o.a. ABTN) en

productbeheer.

De pensioencommissie heeft verder de volgende taken:

• Het jaarlijks ontwikkelen van een plan van aanpak voor het eigen werkveld;

• Het invullen, uitvoeren en terugkoppelen van het plan van aanpak.

De pensioencommissie maakt gebruik van de diensten van Achmea Pensioenservices (tot 1 januari 2018 genaamd

Syntrus Achmea Pensioenbeheer) zoals de adviserend actuaris en Kienhuis Hoving als juridisch adviseur en schakelt

waar nodig experts in.

De pensioencommissie bestaat op 31 december 2017 uit de volgende leden:

Naam Functie

Drs. A.B. Peters-Derksen AAG Voorzitter

Drs. R. Kiburg AAG Adviserend actuaris

K. Vaassen Manager propositie toeleverancier

Drs. J.P. Vrieleman Beleidsadviseur

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 22

3.2.10 Communicatiecommissie

In het verslagjaar hebben wij besloten tot het instellen van een communicatiecommissie. Deze is in de loop van het

eerste kwartaal 2018 daadwerkelijk van start gegaan. De taken, verantwoordelijkheden en bevoegdheden van de

communicatiecommissie zijn vastgelegd in het huishoudelijk reglement. Eén bestuurslid is eerste verantwoordelijke van

de commissie en geeft per bestuursvergadering terugkoppeling aan het bestuur. De communicatiecommissie adviseert

het bestuur gevraagd en ongevraagd over de communicatie met alle betrokkenen bij het fonds en de compliance van de

communicatie met vigerende wet- en regelgeving.

De communicatiecommissie heeft verder de volgende taken:

• Het jaarlijks ontwikkelen van een plan van aanpak voor het eigen werkveld;

• Het invullen, uitvoeren en terugkoppelen van het plan van aanpak.

De communicatiecommissie maakt gebruik van de diensten van Achmea Pensioenservices zoals de

communicatieadviseur en Kienhuis Hoving als juridisch adviseur en schakelt waar nodig experts in.

De communicatiecommissie bestaat op verslagdatum uit de volgende leden:

Naam Functie

Drs. A.B. Peters-Derksen AAG Voorzitter

Mr. Drs. M.A.B. Ruitenbeek Jurist

Drs. J.P. Vrieleman Beleidsadviseur

K. Vaassen Manager propositie toeleverancier

F. Smits Communicatieadviseur toeleverancier

G. Lamot Manager marketing toeleverancier

3.2.11 Bestuursbureau

Het bestuursbureau zorgt voor de dagelijkse bedrijfsvoering onder eindverantwoordelijkheid van het bestuur en ziet toe

op de gemaakte afspraken met de adviseurs, de compliance officer, de certificerend actuaris, de externe accountant en

met partijen waaraan werkzaamheden worden/zijn uitbesteed zoals de administrateur, vermogensbeheerder en

herverzekeraar. Daarnaast bereidt het bestuursbureau alle vergaderingen van bestuur en RvT voor en onderhoudt de

contacten met de toezichthouders.

Op 20 maart 2017 heeft het bestuur het besluit genomen om de bemensing van het bestuursbureau uit te breiden met

een jurist en twee beleidsmedewerkers.

Op het bestuursbureau zijn ultimo verslagjaar werkzaam een directeur, die tevens bestuurslid is, een risicomanager, een

beleidsmedewerker financiële zaken, een beleidsmedewerker pensioenen, een juriste en een bestuurssecretaris.

Mevrouw drs. A.B. Peters-Derksen AAG is directeur van het bestuursbureau.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 23

3.2.12 Compliance officer

Wij zien compliance als een onmisbare schakel om een goede reputatie en betrouwbaarheid van ons fonds te

waarborgen. Het bestuur is eindverantwoordelijk voor het compliant zijn en blijven en het waarborgen van de integriteit

en betrouwbaarheid van het fonds. De taken, bevoegdheden en reikwijdte van de compliance officer liggen vast in het

compliance programma van het fonds.

Er is een gedragscode opgesteld en jaarlijks ondertekenen alle verbonden personen een verklaring van naleving. De

gedragscode bevat regels en richtlijnen die belangenconflicten tussen zakelijk belang en privébelangen en het misbruik

van vertrouwelijke gegevens moet voorkomen. De compliance officer controleert elk jaar of de alle betrokkenen, zoals

aangegeven in de gedragscode, de gedragscode naleven.

De compliance officer ziet op de naleving van externe wet- en regelgeving, waarvan de interne compliance regels en –

procedures zijn afgeleid en beschreven. Het bestuur heeft de heer Mr. R. Van der Mast van het Nederlands Compliance

Instituut (NCI) aangesteld als compliance officer van het fonds. De compliance officer is onafhankelijk van het bestuur en

rapporteert periodiek zijn bevindingen aan het bestuur. Het bestuur rapporteert vervolgens, op basis van de input van de

compliance officer over compliance aangelegenheden aan de RvT. De compliance officer heeft een rechtstreekse

escalatielijn naar de RvT. De compliance officer heeft in het verslagjaar geen afwijkingen geconstateerd bij de controle

op de naleving van externe wet- en regelgeving en de naleving van de gedragscode.

3.2.13 Externe ondersteuning en controle

Het fonds wordt bijgestaan door externe deskundigen voor actuariaat en risicobeheersing. Ultimo boekjaar is de externe

adviserende actuaris de heer drs. R. Kiburg AAG, lid van het Actuarieel Genootschap en werkzaam bij Achmea

Pensioenservices.

Towers Watson Netherlands B.V. (Willis Towers Watson) is benoemd als onafhankelijk, bevoegd certificerend actuaris

voor Centraal Beheer APF. De certificerend actuaris waarmerkt de actuariële staten en maakt een actuarieel verslag

waarin een verklaring wordt opgenomen van zijn bevindingen bij de jaarlijkse verslagstaten. Hij toetst de middelen en

beoordeelt de vermogenspositie. Hierbij baseert hij zich mede op de gegevens van de accountant. De certificerend

actuaris is onafhankelijk en verricht geen andere werkzaamheden voor het fonds.

Het bestuur heeft Deloitte Accountants B.V. benoemd als externe accountant voor het fonds als geheel. De accountant

waarmerkt de DNB jaarstaten en verstrekt een controleverklaring omtrent de getrouwheid bij de jaarlijkse verslagstaten

en de jaarrekening. Hij geeft een oordeel over de betrouwbaarheid van de weergave van de gegevens over de grootte

en samenstelling van het vermogen en het resultaat ultimo het verslagjaar.

Voor niet-controlewerkzaamheden die worden verstrekt aan deze partijen weegt het bestuur voorafgaand aan het

toekennen van de opdrachten af in hoeverre de onafhankelijke positie van de certificeerder of accountant in gevaar kan

komen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 24

3.3 Risicomanagement

Voor het inventariseren en beheersen van de risico’s voor het fonds heeft het bestuur beleid opgesteld voor

gebieden als administratieve organisatie en interne controle, integriteitsrisicoanalyse, business continuity,

noodprocedure, risicohouding en een algemeen en overkoepelend risicomanagementbeleid met daarin

een integraal risico framework.

Binnen het three lines of defence model is de functie van risicomanager gedefinieerd. De risicomanager van

het fonds houdt enerzijds toezicht op de eerste lijn. Anderzijds is de risicomanager ook de linking pin

naar de risicomanagers van de leveranciers aan wie activiteiten van het fonds zijn uitbesteed.

De risicomanager is tevens business continuity manager en information security officer voor het fonds

en ook in die hoedanigheid gesprekspartner voor de collega’s binnen de leveranciers.

Risicomanager is een zelfstandige functie die rapporteert aan het bestuur met een rechtstreekse escalatielijn

naar de RvT. Het bestuur heeft drs. P. Westdijk RA RE aangesteld als risicomanager.

3.4 Diversiteit Bestuur en overige gremia

In de samenstelling van het bestuur, de RvT en de belanghebbendenorganen streven wij naar de diversiteitsvereisten

zoals bedoeld in de Code Pensioenfondsen. De RvT bestaat voor de helft uit vrouwen. Op grond van artikel 107

Pensioenwet rapporteren wij over de samenstelling naar leeftijd en geslacht van het bestuur en het BO. Op dit moment

wordt niet voldaan aan de doelstelling ten aanzien van deze gremia. Bij de werving van bestuurders is aandacht geweest

voor diversiteit. Daarbij is uitdrukkelijk getracht ook kandidaten onder de 40 jaar te vinden met wie een goede match was

in de samenstelling van het bestuur. Dit heeft niet tot geschikte kandidaten geleid. In paragraaf 4.6.2 is een nadere

toelichting opgenomen over de naleving van de Code Pensioenfondsen. Tevens is in bijlage 2 is een overzicht

opgenomen van de nevenfuncties van de bestuursleden en leden van de RvT.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 25

4. Governance

Het fonds geeft uitvoering aan de pensioenreglementen zoals overeengekomen in

de afgesloten uitvoeringsovereenkomsten. In de uitvoeringsovereenkomst zijn

afspraken gemaakt tussen het fonds en de werkgevers over de uitvoering van de

pensioenreglementen. Het bestuur is eindverantwoordelijk voor de uitvoering en

houdt “als goed huisvader” de regie over de werkzaamheden van het fonds. De

uitvoeringsovereenkomst(en) en het pensioenreglement(en) zijn beschikbaar via het

eigen digitale domein van de kring(en).

4.1 Besluitvorming

Het bestuur heeft zestien maal vergaderd in het verslagjaar, waarvan 1 telefonische vergadering. Daarnaast zijn, waar

nodig, besluiten buiten de vergaderingen om genomen. De beleggingscommissie en de risicocommissie hebben, waar

van toepassing, in de bestuursvergadering het bestuur geadviseerd.

Uitgangspunt bij het handelen van ieder individueel bestuurslid en het bestuur als geheel, is dat wordt gehandeld in het

belang van alle belanghebbenden van het fonds, rekening houdend met de korte- en langetermijneffecten van de

genomen maatregelen. De overwegingen bij besluitvorming van het bestuur zijn in de notulen van de

bestuursvergaderingen vastgelegd. De belangenafweging uit zich in een streven naar een kostenefficiënt en transparant

pensioen, tegen zo scherp mogelijke voorwaarden ingekocht. De belangenafweging blijkt ook uit zo gedegen mogelijke

analyses op actuarieel gebied om de deelnemers een zo goed mogelijk pensioen te bieden.

De belangrijkste vergaderonderwerpen naast de reguliere beleidscyclus waren:

• Mandaatrichtlijnen van de matchingportefeuille van Kring RBS en het afdekkingspercentage;

• Ontheffing Minimaal Vereist Eigen Vermogen Kring DC;

• Collectieve waardeoverdracht Pensioenfonds Bavaria;

• Juridische fusie Pensioenfonds RBS;

• Bewaken weerstandsvermogen en financieringsconstructie;

• Offreren governancekosten;

• Herverzekering arbeidsongeschiktheidsrisico en overlijdensrisico;

• Versterking bestuursbureau;

• Profielschets vierde bestuurslid;

• Benoeming SBO;

• Opzet en invulling BO RBS en BO Bavaria;

• Aanpassen pensioenrichtleeftijd naar 68 jaar;

• Aansluitingen nieuwe klanten;

• Inrichten commissies;

• IBNR-voorziening.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 26

4.2 Wijzigingen in fondsdocumentatie

In september 2017 is de hoofdtekst van de statuten gewijzigd. DNB had vragen gesteld over de medezeggenschap bij

Centraal Beheer APF en is hierover met het bestuur in overleg getreden. Naar aanleiding van dit overleg is de rol van het

KOM, kort samengevat, aangepast tot een rol bij ontslag en benoeming van de RvT, een hoorrecht bij de profielschets

van de bestuursleden en enkele onderwerpen op fondsniveau. De belanghebbendenorganen hebben uitsluitend

goedkeurings- en adviesrechten voor voorgenomen bestuursbesluiten die betrekking hebben op de kring waarvoor zij

zijn ingesteld.

Een wijziging van de werkingssfeer van een kring wordt in de statuten opgenomen. De werkingssfeer staat in een bijlage

bij de statuten. De werkingssfeer van een kring wijzigt bijvoorbeeld door toetreding van werkgevers. De notaris van het

fonds passeert frequent nieuwe statuten voor de standaardkringen waarin de nieuw toegetreden werkgevers zijn

opgenomen.

Ter gelegenheid van de vergunningaanvraag is in 2016 een complete set fondsdocumenten opgesteld bestaande

uit onder meer alle reglementen en documenten over compliance, beleggingen en risicomanagement. Het

bestuur heeft in 2017 enkele van deze stukken aangepast en opnieuw vastgesteld, waaronder:

• beloningsbeleid: was nog niet definitief;

• uitvoeringsovereenkomsten: in lijn gebracht met de verbetering van onze pensioenregelingen;

• Abtn ’s en reglementen van alle standaardkringen: in lijn gebracht met onze pensioenregelingen en actuariële en

fiscale cijfers

• reglement van SBO, KOM en de beleggingscommissie.

In de bestuursvergadering van 18 april 2017 heeft het bestuur de incidentenregeling en de klokkenluidersregeling

vastgesteld. Op 25 oktober 2017 heeft het bestuur een hernieuwd integriteitsbeleid vastgesteld. In het vastgestelde

beleid zijn enkele definities aangescherpt en is de incidenten- en klokkenluidersregeling uitgesplitst.

Voor de start van de Kring RBS en Kring Bavaria in 2017 zijn in het verslagjaar de uitvoeringsovereenkomsten en de

pensioenreglementen opgesteld. Daarnaast heeft het bestuur de premiestelling voor de eigen kringen vastgesteld en zijn

de Abtn ’s vastgesteld.

4.3 Klachten- en geschillenregeling

In het verslagjaar hebben wij 7 klachten ontvangen. Deze klachten zijn in behandeling genomen en, als daar aanleiding

voor was, hersteld. In de andere gevallen is uitleg gegeven over de betreffende situatie. De klachten gaven geen

aanleiding tot wijzigingen in de pensioenregeling of werkprocessen.

Wij verbeteren de dienstverlening continu. Zo hebben wij in 2017 vanuit het afhandelen van een klacht een deelnemer

gevraagd om te participeren in het testpanel voor de online omgeving van het deelnemersportaal. Op aanraden van het

testpanel is een zoekfunctie toegevoegd op de website voor Kring RBS en zijn verbeteringen doorgevoerd in het online

deelnemersportaal, waaronder een duidelijke verwijzing naar het Pensioenregister en Nibud voor een totaaloverzicht van

het besteedbaar inkomen voor later.

Periodiek zijn klanttevredenheidsmetingen uitgevoerd door middel van een Net Promotor Score (NPS). In het verslagjaar

is de uitkomst van de klanttevredenheidsmetingen positief.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 27

Het klantteam voor Centraal Beheer Algemeen Pensioenfonds van Achmea Pensioenservices behandelt in eerste

instantie de klachten en geschillen en informeert het fonds over de voorgang. In tweede instantie kan een bezwaarschrift

worden gericht tot het bestuur van het fonds. Hierbij is het bestuur bereid te luisteren naar belanghebbende om

zodoende het beleid te analyseren en waar nodig aan te passen. Indien de belanghebbende zich niet kan vinden in de

uitkomst hiervan kan hij zich wenden tot de Ombudsman Pensioenen. De klachten- en geschillenprocedure is

beschikbaar op onze website, www.centraalbeheerapf.nl.

Onregelmatigheden die binnen het fonds, zijn organen of bij de partijen aan wie taken zijn uitbesteed zijn gesignaleerd

kunnen worden gerapporteerd conform de Klokkenluidersregeling van het fonds. Ook bij de pensioenuitvoerder en de

vermogensbeheerder zijn klokkenluidersregelingen geïmplementeerd.

4.4 Beloningsbeleid

In ons beloningsbeleid is geen plaats voor variabele of prestatie-gerelateerde beloningen voor betrokkenen. Ons

beloningsbeleid doet geen afbreuk aan de bedrijfsstrategie, doelstellingen, waarden en langetermijnbelangen van het

fonds en zijn belanghebbenden. De beloningsverhoudingen zijn redelijk en billijk. De beloning dient daarbij steeds in

redelijke verhouding te staan tot de gedragen verantwoordelijkheid, de aan de functie gestelde eisen en het tijdsbeslag.

Het bestuur is verantwoordelijk voor de implementatie en uitvoering van het beloningsbeleid. Het bestuur kan wijzigingen

in het beloningsbeleid vaststellen na goedkeuring van de RvT. De RvT heeft goedkeuringsrecht op het beloningsbeleid

en monitort een zorgvuldige opzet, uitvoering en evaluatie van het beloningsbeleid.

De bestuursleden, leden van de RvT en leden van de belanghebbendenorganen zijn in het verslagjaar betaald door het

fonds. Er zijn aan hen geen leningen verstrekt, noch is sprake van vorderingen op (voormalige) bestuurders, leden van

de RvT of de leden van de belanghebbendenorganen. De bestuurders en de leden van de RvT nemen geen deel aan de

pensioenregelingen van het fonds.

Uitgangspunt is dat de beloningen voldoen aan de eisen uit het Besluit Financieel Toetsingskader (Ftk), de Code

Pensioenfondsen en de Principes beheerst beloningsbeleid van AFM en DNB. De beloningen van voornoemde groepen

zijn naar tevredenheid onderworpen aan bovengenoemde toets.

Toets aan besluit financieel toetsingskader pensioenfondsen

Het Besluit Ftk stelt eisen aan het beheerste beloningsbeleid van een pensioenfonds. Het beleid moet niet

aanmoedigen tot het nemen van meer risico’s dan voor het fonds aanvaardbaar is. Uit de eisen in het Besluit Ftk volgt

dat het beleid moet worden opgeschreven, vastgesteld en openbaar gemaakt. Wij hebben deze eisen opgevolgd. Het

vastgestelde beloningsbeleid is beschikbaar via de website van Centraal Beheer APF.

De huidige beloning is afgestemd op de taken en omvang van het fonds ultimo verslagjaar. Bovendien bevat de beloning

geen risicoprikkels. Hiermee wordt ten aanzien van de beloning voldaan aan de wettelijke eisen.

http://www.centraalbeheerapf.nl/

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 28

Toets aan Code Pensioenfondsen

De Code Pensioenfondsen gaat in artikel 77 tot en met 81 in op het beheerste beloningsbeleid.

De afgesproken beloningen zijn afgestemd op de grootte van het fonds. Het tijdsbeslag is gebaseerd op de toets aan het

voltijdequivalent van DNB. Er zijn geen prestatiegerichte beloningen. Er zijn geen ontslagvergoedingen

overeengekomen. Hiermee wordt voldaan aan de Code Pensioenfondsen.

4.4.1 Goed Pensioenfondsbestuur

De samenleving vraagt van bedrijven, instellingen en organisaties dat zij toezicht op hun eigen functioneren vormgeven

en dat zij verantwoording afleggen aan hun belanghebbenden. Het gaat daarbij vooral om de wijze waarop

verantwoording wordt afgelegd aan belanghebbenden en de wijze waarop het interne toezicht is georganiseerd. Het

bestuur legt de verantwoording over het gevoerde beleid, de uitkomsten en beleidskeuzes af in het bestuursverslag.

4.4.2 Beheerste en integere bedrijfsvoering

Om de kwaliteit van de dienstverlening aan deelnemers (waaronder ook slapers en pensioengerechtigden) en

werkgevers te kunnen waarborgen, hebben wij een raamwerk ingericht voor het interne beheersingssysteem.

De basis voor beheerste bedrijfsvoering door het fonds ligt in de administratieve organisatie en de wijze waarop het

model van ‘three lines of defence’ is vormgegeven.

Administratieve organisatie

De administratieve organisatie beschrijft op hoofdlijnen de processen, de risico’s en de maatregelen om de processen en

de risico’s te beheersen. Voor Centraal Beheer APF is de beheersing van de uitbestedingen een belangrijk aspect,

omdat alle operationele processen zijn uitbesteed. Hiertoe is eerst een RACI tabel (responsible, accountable, consulted,

informed) opgesteld die als basis heeft gediend bij het inrichten van de administratieve organisatie van het fonds.

Vervolgens hebben wij een uitbestedingsbeleid opgesteld dat eisen stelt aan zowel de leveranciers als het

selectieproces daarvan. De uit te besteden werkzaamheden zijn gedefinieerd in uitbestedingsovereenkomsten en SLA’s

(service level agreements). In deze SLA’s zijn de uitbestede diensten nader gedetailleerd en waar mogelijk voorzien van

KPI’s (kritische performance-indicatoren). De leveranciers rapporteren per kwartaal de performance ten opzichte van de

SLA. Het bestuur beoordeelt deze rapportages en bespreekt deze met de leveranciers. Op deze wijze houdt het bestuur

gedurende het jaar toezicht op de uitbestede werkzaamheden.

In aanvulling op de SLA rapportage ontvangt het bestuur elk kwartaal de NFR-rapportage. Deze niet financiële risico’s

geven inzicht in de procesuitvoering en eventueel opgetreden incidenten bij de leverancier. Ook deze rapportage wordt

met de leverancier besproken.

Jaarlijks verstrekken de leveranciers APS en Achmea Services een ISAE3402 type II verklaring. Deze verklaring geeft

voor de geselecteerde processen weer of de beheersmaatregelen adequaat zijn en of deze gedurende het jaar hebben

gewerkt. De door de leveranciers opgestelde rapportage wordt gecontroleerd door een onafhankelijke accountant. Voor

het bestuur is deze verklaring een belangrijk signaal over de betrouwbaarheid van de uitgevoerde uitbestede processen.

De rapportage wordt met de leveranciers besproken.

De accountant waarmerkt de staten en verstrekt een controleverklaring omtrent de getrouwheid bij de jaarlijkse

verslagstaten en de jaarrekening. Hij geeft een oordeel over de betrouwbaarheid van de weergave van de gegevens

over de grootte en samenstelling van het vermogen van de collectiviteitkring en het fonds als geheel en het resultaat

ultimo het verslagjaar. Ter ondersteuning voor de toetsing van de jaarrekening door de accountant wordt eveneens van

de ISAE 3402 type II rapportage gebruik gemaakt.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 29

Een andere belangrijke doelstelling om de belangen van de deelnemers te dienen is het waarborgen van de

integriteit van de gegevens en de gegevensverwerkende processen. Hiertoe hebben wij beleid

geformuleerd inzake integriteit, incidenten, klokkenluiders en compliance. Dit beleid maakt integraal deel

uit van het uitbestedingsbeleid en de afspraken met de leveranciers. Zij verklaren zich bekend met dit beleid en

daaraan compliant te werken. De toetsing hiervan is onderdeel van de eerder besproken rapportages.

Bestuursmodel

Het ‘three lines of defence’ model preciseert drie verdedigingslinies voor het beheersen van risico’s. Wij hebben het

risicomanagementproces nader uitgewerkt in het risicomanagementbeleid. Onderstaande afbeelding geeft een

schematische verdeling weer van de wijze waarop het model ‘three lines of defence’ is vormgegeven:

* De door het bestuur benoemde accountant/actuaris

Het bestuur heeft in de derde lijn Deloitte en Willis Towers Watson benoemd tot respectievelijk controlerend accountant

en certificerend actuaris. Door de aanstaande invoering van de IORP II richtlijn kan de invulling van het 3LoD

bestuursmodel gaan wijzigen in 2018/2019.

4.4.3 Naleving Code Pensioenfondsen

De Pensioenfederatie en de Stichting van de Arbeid hebben samen de Code Pensioenfondsen (hierna: de Code)

opgesteld. De Code bevat bepalingen over het functioneren van de verschillende bestuurlijke organen binnen een

pensioenfonds en gaat ook uitgebreid in op de daaraan gekoppelde thema’s als benoemingen en zittingstermijnen.

Onderwerpen als integraal risicomanagement, beloningen, diversiteit en verantwoord beleggen komen ook aan bod. De

Code is per 1 juli 2014 wettelijk verankerd in de Pensioenwet.

Deskundigheid, betrokkenheid en goede samenwerking vormen de basis voor goed bestuur van een pensioenfonds en

voor alle andere interne organen die daarbij een rol spelen. De Code richt zich op de drie bestuurlijke kernfuncties:

besturen, toezicht houden en verantwoording afleggen. Dit alles behoeft een goede balans via een sluitend systeem van

controle en evenwicht tussen de functies. Een goede balans tussen de bestuurs-, toezicht- en verantwoordingsfuncties is

van belang voor het optimaal functioneren van een pensioenfonds. De Code is gebaseerd op het ‘pas toe of leg uit-

beginsel.’

Het bestuur van het fonds heeft de naleving van de normen van de Code geïnventariseerd. Voor zover het

pensioenfonds afwijkt van de normen van de Code wordt dit hierna per norm toegelicht voor de normen die op het fonds

als geheel en op de kringen van toepassing zijn. De nummering van de normen correspondeert met die in de Code.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 30

Norm uit de Code Toelichting

Norm 45

 “Benoeming en ontslag worden uitgevoerd

door belanghebbenden, zo mogelijk door het

orgaan zelf, met betrokkenheid van een ander

orgaan van het pensioenfonds. Een

bestuurslid wordt benoemd en ontslagen door

het bestuur, na het horen van de raad van

toezicht over de procedure. Een lid van de

raad van toezicht of visitatiecommissie wordt

benoemd door het bestuur na bindende

voordracht van het verantwoordingsorgaan

(VO) en wordt ontslagen door het bestuur na

bindend advies van het VO.”

Bij vergunningverlening (15 juli 2016) waren er nog geen belanghebbenden.

De werving en selectie van bestuur en RvT is door de oprichtende partij

gedaan. Alle beleidsbepalers zijn getoetst door DNB.

Het KOM benoemt going concern de leden van de RvT; hierin hebben de

voorzitters van alle belanghebbendenorganen zitting. De RvT benoemt

bestuursleden. Hiermee ligt het primaat bij de belanghebbenden, zij het op

indirecte wijze.

Norm 50

Het bestuur zorgt voor een programma van

permanente educatie voor de leden van het

bestuur. Dit programma heeft tot doel de

geschiktheid van de leden van het bestuur op

peil te houden en waar nodig te verbreden of

te ontwikkelen.

In het verslagjaar 2017 heeft het bestuur diverse kennissessies bijgewoond,

maar niet in het kader van een specifiek geformuleerd programma. In 2018

wordt een geschiktheidsplan opgesteld inclusief een programma voor

permanente educatie.

Norm 67 en 68

67 In het bestuur, het VO of het BO zitten ten

minste één man en één vrouw.

68 In het bestuur, het VO of het BO zitten ten

minste één lid boven en één lid onder de

veertig jaar.

Het bestuur heeft in het verslagjaar geen leden onder de 40 jaar.

Het SBO heeft in het verslagjaar geen leden onder de 40 jaar.

Het SBO heeft in het verslagjaar geen vrouwelijk lid.

BO RBS heeft in het verslagjaar geen leden onder de 40 jaar.

BO Bavaria heeft in het verslagjaar geen vrouwelijk lid.

Bij de werving van de bestuurders is getracht eisen ten aanzien van

geschiktheid, tijdsbeslag en betrouwbaarheid in te vullen en is aandacht

geweest voor diversiteit. Daarbij is uitdrukkelijk getracht ook kandidaten

onder de 40 jaar te vinden met wie een goede match was in de samenstelling

van het bestuur. Dit heeft niet tot geschikte kandidaten geleid.

Er zijn door belanghebbenden in het verslagjaar geen kandidaten onder de

veertig jaar voorgedragen voor BO RBS en voor het SBO. Voor BO Bavaria

zijn door belanghebbenden in het verslagjaar geen vrouwelijke leden

voorgedragen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 31

4.4.4 Deskundigheidsbevordering en bestuurlijke effectiviteit

Het bestuur heeft een geschiktheidsmatrix opgesteld en de verdeling van de deskundigheidsgebieden binnen het

bestuur beoordeeld. Wij zijn van oordeel dat de verdeling van de kennisgebieden en kennisniveaus voldoende de

continuïteit van de dagelijkse beleidsvoering waarborgt. Het bestuur beschikt over voldoende deskundigheid om zijn

taken uit te voeren.

4.4.5 Follow-up bevindingen intern toezicht

Het intern toezicht wordt uitgeoefend door de RvT. De RvT heeft als taak toezicht te houden op het beleid van het

bestuur en op de algemene gang van zaken van het fonds. De bevindingen van de RvT gedurende het verslagjaar zijn

opgenomen in hoofdstuk 19, alsmede de reactie van het bestuur hierop.

4.5 Toezichthouders DNB en AFM

De Nederlandsche Bank (DNB) en de Autoriteit Financiële Markten (AFM) houden toezicht op pensioenfondsen. De AFM

ziet toe op gedrag en communicatie die pensioenfondsen volgens de wet aan deelnemers moeten geven. DNB

beoordeelt de financiële aspecten.

Wij voeren periodiek telefonisch, persoonlijk en schriftelijk overleg met DNB. Er is in het verslagjaar regelmatig contact

geweest met DNB, onder andere over de voorgenomen fusie met Pensioenfonds RBS, de collectieve waardeoverdracht

vanuit Pensioenfonds Bavaria, het weerstandsvermogen en de statuten. Een bijzonder en voor ons belangrijk

gespreksonderwerp met DNB is het berekenen van het MVEV, het Minimaal Vereist Eigen Vermogen, voor Kring DC en

de standaard DB-kringen. Al bij het opstellen van de jaarcijfers over 2016 gaven wij aan met DNB van mening te

verschillen over de berekeningsmethode voor Kring DC en hierover in gesprek te zijn met DNB.

Wij hebben DNB verzocht ontheffing te verlenen met betrekking tot de eisen die worden gesteld aan de omvang en de

samenstelling van het MVEV voor de standaard DB-kringen en Kring DC. DNB heeft dit verzoek voor de standaard DB-

kringen toegewezen. DNB heeft dit verzoek voor de Kring DC gedeeltelijk toegewezen. De berekening van het MVEV

hebben wij gebaseerd op de beschikkingen die DNB in april 2018 heeft verstrekt.

Voor de Kring DC zijn wij nog steeds van mening dat de berekeningsmethode niet passend is. Wij hebben in mei 2018

bezwaar aangetekend.

Ook met de AFM is in het verslagjaar overleg gevoerd, onder meer over de invoering van het standaardmodel

verbeterde premieregeling. Dit standaardmodel is in november 2017 goedgekeurd door de minister en op 1 december

gepubliceerd in de Staatscourant. De formele ingangsdatum was 1 januari 2018. Per die datum moeten

pensioenfondsen standaard terminologie gebruiken bij het informeren van deelnemers over hun keuze tussen een vaste

of een variabele uitkering bij een premieregeling, binnen Centraal Beheer APF de Kring DC.

Gezien de korte realisatietijd voor deze verbetering hebben wij de AFM voorgesteld per 1 juli 2018 de voorgeschreven

formats in onze systemen geïntegreerd te hebben en in de tussenliggende periode de vereiste informatie in een ander

bestaand format ter beschikking te stellen. De AFM heeft hierin geen reden gezien voor nader toezicht.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 32

4.5.1 Onderzoeken DNB 2017

In de maand juni van het verslagjaar is door DNB een onderzoek gestart naar de datakwaliteit bij custodian KAS BANK

N.V. Het onderzoek is gehouden in het kader van het toezicht op de uitbesteding door pensioenfondsen. DNB

verwachtte van het fonds geen actieve betrokkenheid tijdens het onderzoek.

Om meer inzicht te verkrijgen in de mate waarin APF’en toekomstbestendig zijn, voert DNB bij zes APF’en een on-site

onderzoek uit, waaronder ook bij Centraal Beheer APF.. Hierbij heeft DNB onder andere gekeken naar de dekkendheid

van de uitvoeringskosten en de daarbij horende tarifering. Het onderzoek werd uitgevoerd onder de verantwoordelijkheid

van de afdeling On-site Toezicht Pensioenfondsen en Verzekeraars.

Als vertrekpunt voor het onderzoek heeft DNB generieke en negatief geformuleerde hypothese opgesteld. DNB heeft via

interviews en het bestuderen van documenten zich een beeld gevormd over het fonds. De observaties van DNB zijn

vastgelegd in een rapportage, welke aan het fonds ter beschikking is gesteld. De reactie van het fonds is hierin

opgenomen. De rapportage is binnen DNB door de afdeling On-site Toezicht aan het account toezicht op Centraal

Beheer APF verstrekt. Het bestuur van Centraal Beheer APF zal met het account toezicht van DNB hierover in gesprek

gaan.

4.5.2 Toezichtthema’s DNB

Jaarlijks publiceert DNB de ‘Toezicht Vooruitblik’ waarin financiële instellingen kunnen lezen wat zij het komende jaar

van DNB kunnen verwachten.

4.5.2.1 Toezichtthema’s 2017

In de ‘Toezicht Vooruitblik 2017’ heeft DNB het volgende opgenomen: “Het pensioenstelsel kent forse kwetsbaarheden.

Het huidige contract kan de gewekte verwachtingen niet waarmaken, doet onvoldoende recht aan de verschillen in

risicobehoefte tussen generaties en sluit steeds minder goed aan op de arbeidsmarkt. Daarnaast versterkt het stelsel de

conjunctuur en is er sprake van een ondoorzichtige en moeilijk uitlegbare herverdeling tussen generaties, die het

draagvlak voor het pensioenstelsel ondermijnt. De overgang naar een nieuw contract is ingewikkeld en vraagt om

zorgvuldige analyse en besluitvorming. Het publiek moet bovendien goed worden voorbereid en al te hoge

verwachtingen moeten worden bijgesteld. De speerpunten voor het toezicht sluiten aan op de actuele ontwikkelingen in

de pensioensector.”

Voor pensioenfondsen noemt DNB in de vooruitblik 2017 als toezichtthema’s:

• Duidelijke verwachtingen: correcte en heldere informatievoorziening.

• Verandervermogen, beheersing en strategische risico’s en effectiviteit van bestuursmodellen.

• Houdbare bedrijfsmodellen en beheerste consolidatie.

• Robuuste pensioenadministraties.

Het bestuur onderschrijft het belang van duidelijke verwachtingen en heldere communicatie. Wij werken aan vertrouwen.

Dat doen we door het bieden van online integraal inzicht en overzicht, relevante communicatie, keuzemogelijkheden en

inspraak.

Ons fonds is op basis van de modernste inzichten en wetgeving opgericht. De structuur en inrichting van het fonds als

APF maken dat het fonds gereed is voor de op handen zijnde wijzigingen in het pensioenstelsel.

Wij bundelen de krachten van pensioenfondsen, werkgevers en werknemers om zo veel mogelijk pensioen uit elke

ingelegde euro halen. Dat doen we door het realiseren van schaalvoordelen in administratie en het verstandig en slim

beheren van het gezamenlijk vermogen en door het delen van risico’s en resultaat.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 33

4.5.2.2 Toezichtthema’s 2018

In de ‘Toezicht Vooruitblik 2018’ heeft DNB het volgende opgenomen: “De financiële positie van veel pensioenfondsen

blijft kwetsbaar. Hoewel sommige pensioenfondsen verbetering

van hun financiële positie laten zien, is voor veel fondsen niet uitgesloten dat zij in de toekomst moeten korten op

uitkeringen. Bij deelnemers gewekte verwachtingen kunnen hierdoor mogelijk niet worden waargemaakt. Zowel het op

orde brengen van de financiële positie als het dichten van de verwachtingskloof richting deelnemers is essentieel.”

Met de onderzoeken die DNB voor 2018 agendeert, wordt de nadruk gelegd op het versterken van de financiële positie

van pensioenfondsen en het anticiperen op toekomstige veranderingen. Daarnaast zal DNB in 2018 ook

toezichtactiviteiten uitvoeren om specifieke risico’s onder de aandacht te brengen, te identificeren en, waar nodig, te

mitigeren. Zowel sectorbreed als bij individuele pensioenfondsen.

Naast prioriteiten voor 2018 heeft DNB ook 3 speerpunten voor de komende jaren:

1. Technologie en de risico’s daarvan voor de bedrijfsvoering;

2. Toekomstgerichtheid en duurzaamheid;

3. Financieel-economische criminaliteit.

Voor pensioenfondsen noemt DNB in de vooruitblik 2018 als toezichtthema’s:

• Evenwichtige financiële keuzes dragen bij aan vertrouwen.

• Toekomstgerichtheid.

• Beheerste pensioenuitvoering in een digitaliserende omgeving.

• Klaar voor IORP II.

De toezichtthema’s van DNB voor 2018 sluiten aan bij het beleid van het bestuur. Het bestuur volgt de ontwikkelingen

met betrekking tot het nieuwe pensioenstelsel en de Europese richtlijn IORP II nauwgezet. Digitale technieken en

informatietechnologie zijn geen doel op zichzelf. Maar wel het beoogde resultaat daarvan: effectiviteit en efficiency. Daar

willen we maximaal van profiteren en daarom investeren we voortdurend vanuit onze collectieve kracht in innovatieve

technieken. Dat draagt immers bij aan ons hogere doel: zo veel mogelijk pensioen per euro inleg.

4.6 Naleving wet- en regelgeving

Wij volgen de ontwikkelingen in wet- en regelgeving nauwgezet. Voor het fonds relevante wijzigingen worden

geanalyseerd en de gewenst opvolging wordt bepaald in de bestuursvergaderingen. Het bestuur is niet bekend met

overtredingen van wet- en regelgeving.

Overeenkomstig artikel 96 van de Pensioenwet wordt vermeld dat:

1. ons fonds in het boekjaar 2017 geen dwangsommen en boetes zijn opgelegd;

2. ons fonds in het boekjaar 2017 geen aanwijzing als bedoeld in artikel 171 van de Pensioenwet is gegeven;

3. in het boekjaar 2017 geen bewindvoerder als bedoeld in artikel 173 van de Pensioenwet is aangesteld;

4. er geen sprake is van de situatie, bedoeld in artikel 172 Pensioenwet, waarin de bevoegdheidsuitoefening van alle

of bepaalde organen van een pensioenfonds is gebonden aan toestemming van de toezichthouder.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 34

4.7 Gedragscode

De verbonden personen en insiders hebben een nalevingsverklaring van de gedragscode getekend. Dit wordt

gecontroleerd door de externe compliance officer van NCI. Er zijn in het verslagjaar geen afwijkingen geconstateerd.

4.8 Uitvoering pensioenregeling en uitbesteding

Wij hanteren een strak leveranciersmanagement vanuit een onafhankelijke positie als opdrachtgever. Het bestuur blijft te

allen tijde eindverantwoordelijk voor de activiteiten van het fonds. Wij voeren periodiek overleg met de

pensioenuitvoerder en vermogensbeheerder over de kwaliteit van de uitvoering. De pensioenuitvoerder en

vermogensbeheerder verstrekken periodiek een voortgangsrapportage (zie 4.9.1 en 4.9.2 hierna).

4.9 Relatie met Achmea

Ons fonds is een zelfstandige stichting en is onafhankelijk van Achmea en van Centraal Beheer. Het bestuur bepaalt het

beleid van het fonds, met de RvT in zijn rol als toezichthouder.

Wij hebben activiteiten uitbesteed aan onderdelen van Achmea. In de uitvoering van ons beleid werken wij samen met

drie leveranciers: Achmea Investment Management (Achmea IM) voor het vermogensbeheer, Achmea Pensioenservices

voor de administratie en Centraal Beheer voor de distributie.

Verder hebben wij een financieringsrelatie met Achmea voor enerzijds het weerstandsvermogen en anderzijds de

aanloopkosten en aanloopverliezen.

4.9.1 Pensioenbeheer

Wij hebben met Achmea Pensioenservices afspraken gemaakt over de te leveren diensten en het kwaliteitsniveau die

zijn vastgelegd in een uitbestedingsovereenkomst met bijbehorende service level agreement (SLA). Wij ontvangen per

kwartaal SLA rapportages over de manier waarop Achmea Pensioenservices invulling geeft aan de afgesproken niveaus

van dienstverlening. Deze rapportage wordt door APS in de rsicocommissie toegelicht; de risicocommissie adviseert

vervolgens het bestuur over eventueel te nemen stappen. In aanvulling hierop heeft in het verslagjaar intensief

werkoverleg plaatsgevonden om de dienstverlening te optimaliseren.

De kwaliteit van de dienstverlening monitoren wij aan de hand van de rapportage Niet Financiële Risico’s. De NFR

informeert ons over de blijvende werking van de controls die de betrouwbaarheid van de uitvoering moeten waarborgen.

Tevens bevat de NFR een overzicht van incidenten die de uitvoering van taken voor het APF raken. APS licht de

rapportage toe in de risicocommissie; de risicocommissie formuleert een advies aan het bestuur.

In het verslagjaar heeft het bestuur geen aanleiding onderkend om de afspraken met APS te herzien. Wel heeft het

bestuur overleg gevoerd met de directie van APS over de aard, kwaliteit en snelheid van de dienstverlening.

Ons aansluitingenproces voor nieuwe werkgevers is in 2017 deels gerobotiseerd en hierdoor wordt een aansluiting

technisch gezien in korte tijd ingeregeld, los van de eisen die medezeggenschap op grond van de Pensioenwet met zich

meebrengt. Daarnaast is in 2017 ook de bijspaarregeling gerobotiseerd. Robotisering van processen draagt bij aan

kostenefficiëntie waarmee wij inspelen op de wens van de deelnemer om zoveel mogelijk pensioen per ingelegde euro te

realiseren.. Ook stelt het gebruik van robots ons in staat meer klantgericht te opereren door bijvoorbeeld de

communicatie toe te spitsen op de levensfase en levensgebeurtenissen van de deelnemer. De pensioenuitvoerder

bewaakt de gerobotiseerde processen en stuurt indien nodig bij.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 35

4.9.2 Vermogensbeheer

In de overeenkomst tussen Achmea IM en Centraal Beheer APF zijn de activiteiten van de vermogensbeheerder

vastgelegd. Wij hebben afspraken gemaakt met de vermogensbeheerder over de te leveren diensten en het

kwaliteitsniveau die zijn vastgelegd in de uitbestedingsovereenkomst. Achmea IM voert het beleggingsbeleid van ons

fonds uit binnen de daarvoor geldende richtlijnen, door het belegde vermogen te doen beheren door diverse externe

partijen.

Wij ontvangen periodiek rapportages over de manier waarop Achmea IM invulling geeft aan de dienstverlening. Per kring

ontvangen wij rendements- en risicorapportages per maand. Deze worden besproken in de beleggingscommissie en

worden tevens aan de desbetreffende BO’s verstrekt.Een versie met meer toelichting en detail ontvangen wij per

kwartaal; ook deze wordt in de beleggingscommissie besproken. De beleggingscommissie beoordeelt of de rapportages

aanleiding geven tot actie en adviseert het bestuur hierover.

Ook Achmea IM verstrekt per kwartaal SLA en NFR rapportages. Deze zijn in het verslagjaar door de

beleggingscommissie besproken en gemonitord.

4.9.3 Distributie

Centraal Beheer verzorgt onze distributie. Wij hebben met de distributiepartner Centraal Beheer afspraken gemaakt over

de te leveren diensten en het kwaliteitsniveau die zijn vastgelegd in een uitbestedingsovereenkomst met bijbehorend

dienstenoverzicht en SLA.

Centraal Beheer behoort tot de grootste verzekeraars in Nederland en heeft als onderdeel van Achmea een groot

netwerk in de adviesmarkt en pensioenmarkt. Wij maken in het kader van de dienstverlening als APF gebruik van dit

netwerk en van de merk- en domeinnamen van Centraal Beheer Achmea. De voorwaarden met betrekking tot dat

gebruik zijn vastgelegd in een licentieovereenkomst.

4.9.4 Financiering

Achmea heeft zich bij de oprichting van het fonds bereid verklaard om het weerstandsvermogen te financieren. Hierbij

zal Achmea de helft van het bedrag als schenking beschikbaar stellen en de helft via een achtergestelde lening. Voor de

achtergestelde lening is een overeenkomst opgesteld, waarbinnen het fonds trekkingen kan doen wanneer aanvulling

van het beschikbaar weerstandsvermogen vereist is. Binnen de afspraken kan het fonds dan tevens om een aanvullende

schenking verzoeken, in principe van gelijke hoogte.

De details en voorwaarden zijn opgenomen in de jaarrekening van de bedrijfsomgeving, als toelichting op de passiva en

de niet uit de balans blijkende verplichtingen.

Deze regeling is van toepassing op de standaardkringen en vormt onderdeel van het pensioenproduct dat het APF

aanbiedt. Ook de Kring Bavaria heeft aangegeven van deze regeling gebruik te willen maken. Kring RBS heeft het

weerstandsvermogen, dat nodig was bij het starten van deze kring, zelf gefinancierd en in het APF ingebracht. Tussen

de Kring RBS en de bedrijfsomgeving zijn afspraken gemaakt met betrekking tot het aanvullen van het

weerstandsvermogen als gevolg van de stijging van het belegd pensioenvermogen door premiestortingen en

waardevermeerdering uit hoofde van beleggingsresultaten. De details zijn opgenomen in de jaarrekening van Kring RBS.

Bij de oprichting van het fonds realiseerde Achmea zich dat het fonds in de eerste jaren meer uitgaven dan inkomsten

zou hebben. Daarom is een faciliteit verleend om die aanloopkosten te financieren; de ‘kleine lening’ genaamd. Deze is

afgesloten en ingegaan in de vorige verslagperiode en was nog van kracht aan het begin van het verslagjaar.

Bij het einde van de looptijd van de kleine lening is een nieuwe financieringsafspraak gemaakt. In aansluiting hierop is de

bestaande ‘kleine lening’ afgelost en is faciliteit beschikbaar voor de financiering van aanloopverliezen in de

eerstkomende jaren.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 36

In de loop van het verslagjaar zijn de regels voor het berekenen van het beschikbaar weerstandsvermogen nader geduid

door DNB. Het gevolg van die nadere duiding was dat binnen het eigen vermogen de negatieve algemene reserve

(negatief door de cumulatieve aanloopverliezen) ertoe leidde dat de achtergestelde lening niet meer meetelde als

beschikbaar weerstandsvermogen. Deze ongewenste situatie heeft het fonds besproken met Achmea om te komen tot

een toekomst-vaste oplossing voor de aanloopkosten en de aanloopverliezen:

• Liquiditeit: het bedrag uit de achtergestelde lening is tijdelijk aangewend om de kleine lening af te lossen. Tevens is

een nieuwe kredietfaciliteit afgesproken voor liquiditeitsdoeleinden. Deze afspraak geeft Centraal Beheer APF de

ruimte om liquide middelen te verkrijgen, mocht dat noodzakelijk zijn. Tot op heden is van deze faciliteit geen gebruik

gemaakt.

• Financiering aanloopkosten en dekking aanloopverliezen: voor de eerstkomende jaren is afgesproken dat de

aanloopkosten niet meer via een lening maar door een schenking worden gefinancierd. Deze schenking is voor het

fonds een bate en zorgt daarmee voor een positief saldo tussen baten en lasten. Hierdoor telt de achtergestelde

lening voor het volledige opgenomen bedrag mee en kan de oorspronkelijke financiering van het

weerstandsvermogen in stand blijven.

• De details en voorwaarden zijn opgenomen in de jaarrekening van de bedrijfsomgeving, als toelichting op de passiva

en de niet uit de balans blijkende verplichtingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 37

5. Vermogensbeheer en investment beliefs

Dit hoofdstuk beschrijft de wijze waarop het beleid op het gebied van

vermogensbeheer voor het fonds als geheel is ingericht. Het beleid voor de diverse

kringen is per kring niet op alle onderdelen gelijk aan dat voor het fonds als geheel.

Daarom zijn de kringspecifieke onderdelen nader uitgewerkt per kring.

5.1 Beleggingsbeleid

Wij beleggen vanuit het ‘prudent person’ beginsel. Hierbij moeten de beleggingen voldoen aan kwalitatieve beginselen

van veiligheid, kwaliteit en spreiding van risico’s. Dit houdt onder andere in dat het beleggingsbeleid per kring wordt

afgestemd op de verplichtingenstructuur van de specifieke kring Hierbij is rekening gehouden met de wettelijke eisen die

onder het Financieel Toetsingskader aan het beleggingsbeleid en risicomanagement worden gesteld.

Het beleggingsbeleid is voor alle kringen gebaseerd op de investment beliefs van het fonds als geheel. Per kring wordt

een ALM-studie uitgevoerd. De ALM-studie wordt vervolgens in het IMportefeuilleconstructie proces vertaald naar een

strategische portefeuille voor de specifieke kring. Dit wordt vastgelegd in het beleggingsplan dat vervolgens wordt

vertaald in beleggingsrichtlijnen voor de fiduciaire manager. De fiduciair manager legt de afspraken vast in

mandaatrichtlijnen richting onderliggende beheerders. De beleggingsrichtlijnen dienen ter borging van het beleid van het

bestuur. De fiduciair Achmea IM ondersteunt de beleggingscommissie en het bestuur bij de monitoring en selectie van

de onderliggende vermogensbeheerders.

5.2 Investment beliefs

Wij streven ernaar de deelnemers van het fonds een zo hoog en betrouwbaar mogelijk inkomen voor later te bieden,

gegeven het risicoprofiel. Het risicoprofiel van een kring en de investment beliefs zijn de basis voor de jaarlijkse

beleggingscyclus die op kringniveau plaatsvindt.

Onderstaand zijn onze investment beliefs weergegeven:

1. Doelstellingen, beleidsuitgangspunten, waaronder de risicohouding, en pensioenverplichtingen zijn leidend

voor de samenstelling van de beleggingsportefeuilles. Wij richten de beleggingsportefeuilles van de kringen

zodanig in dat de rendements-/risico profielen op lange termijn zo goed mogelijk aansluiten bij deze doelstellingen

en beleidsuitgangspunten. Korte termijn afwijkingen hiertussen zijn binnen van te voren aangegeven grenzen

toelaatbaar.

2. Wij beleggen niet uitsluitend in risicovrije beleggingen omdat het nemen van beleggingsrisico's op lange

termijn wordt beloond door een hoger (verwacht) rendement in vergelijking met risicovrije beleggingen.

Daarbij streven wij naar een goede diversificatie of spreiding over de verschillende beleggingscategorieën/producten

en stijlen, dit is de meest eenvoudige manier om te komen tot een meer evenwichtige portefeuille in termen van

rendement en risico.

3. Het beheer van de beleggingen richt zich op lange(re) termijn ontwikkelingen en niet op market-timing. Op

lange termijn volgen de marktprijzen van beleggingen de ontwikkeling van de bijbehorende onderliggende reële

markten. Bij het inrichten van de beleggingsportefeuille(s) is het daarom van groot belang een visie te hebben op de

lange termijn ontwikkelingen. Op korte termijn is weliswaar sprake van "over - en undershootingseffecten", omdat

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 38

financiële markten sterk reageren op onverwachte gebeurtenissen, maar het is desondanks heel moeilijk zo niet

onmogelijk de korte termijn prijsafwijkingen te voorspellen. Bij het beheren van de beleggingsportefeuille gaan wij

daarom bewust zeer terughoudend om met het hanteren van korte termijnvoorspellingen.

4. Wij dekken de risico’s waar in onze ogen geen adequate beloning tegenover staan af. Voor elke

beleggingscategorie beoordelen wij periodiek of (gedeeltelijke) valuta-afdekking risico-verlagend werkt op de

onderliggende beleggingen. Het renterisico en inflatierisico zijn per kring in die mate afgedekt die aansluit bij het

ambitieniveau en de pensioenverplichtingen.

5. Wij beleggen alleen in instrumenten die wij volledig begrijpen.

6. Gegeven ons governance budget hebben wij voorkeur voor beheersbare niet complexe beleggingen. Wij

kiezen alleen voor opname van complexe beleggingen indien deze het risico rendementsprofiel van de portefeuille

naar verwachting sterk verbeteren.

7. Wij kiezen, afhankelijk van het type markt en index, voor passief, smart passief, smart actief of actief

beheer. Wij onderscheiden twee assen: efficiëntie van indices en efficiëntie van markten. Efficiënte indices zijn

indices waarbij de index de beste invulling geeft van de marktportefeuille. Bij inefficiënte indices kan op basis van

wetenschappelijk onderzoek toegevoegde waarde worden gevonden in het gebruik van factoren als Value, Quality,

Size, Momentum en Low Volatility.

Bij elk van de vier mogelijke combinaties maken wij verschillende keuzes:

a Bij efficiënte markten met een efficiënte index: passief beheer. Zo goedkoop en efficiënt mogelijk.

b Bij efficiënte markten met inefficiënte indices: smart-passief beheer. Tegen lage kosten willen wij gebruik maken

van slimme beleggingsmogelijkheden, trends, anomalieën en inefficiënties.

c Bij inefficiënte markten met inefficiënte indices: smart-actief beheer. Naast dat wij gebruik maken van

bovenstaande mogelijkheden, trends, anomalieën en inefficiënties geven wij beheerders de ruimte om met actieve

implementatie keuzes waarde toe te voegen.

d Bij inefficiënte markten met efficiënte indices: actief beheer. Dit doen wij indien wij ervan overtuigd zijn dat de

geselecteerde vermogensbeheerders op langere horizon structureel de markt, ook na aftrek van veelal hogere

kosten, weten te verslaan.

8. Wij beleggen in derivaten voor zover dit helpt de portefeuille efficiënt te kunnen sturen en risico’s te kunnen

beheersen.

9. Maatschappelijk verantwoord beleggen loont. Wij integreren maatschappelijk verantwoord beleggen in onze

portefeuilles omdat wij geloven dat beleggingen in duurzame beleggingen hand in hand kunnen gaan met het

behalen van gestelde rendementsdoelstellingen.

10. Wij streven naar operationele efficiëntie in ons beleggingsproces. Wij beleggen zo kostenefficiënt mogelijk

omdat wij ons bewust zijn dat kosten zwaar drukken op het pensioenresultaat.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 39

5.3 Maatschappelijk verantwoord beleggen

Wij hechten een groot belang aan maatschappelijk verantwoord beleggen en hebben ervoor gekozen om een

verantwoord beleggingsbeleid toe te passen. Onze fiduciair, Achmea IM, faciliteert ons bij de uitvoering van dit beleid.

Ons beleid bestaat uit engagement, corporate governance en stemmen op aandeelhoudersvergaderingen en het

uitsluiten van ondernemingen van het belegbaar universum. Het verantwoord beleggingsbeleid wordt vormgegeven

binnen de modules en bouwstenen waarmee de portefeuilles van de kringen worden samengesteld. De modules en

bouwstenen worden later in dit hoofdstuk verder toegelicht.

Wij volgen met ons beleid de uitgangspunten van het Global Compact van de Verenigde Naties. Deze zijn gebaseerd op

internationale verdragen, onder andere afgeleid van de Universele verklaring van de rechten van de mens, de verklaring

van de Internationale Arbeidsorganisatie (ILO) inzake de fundamentele arbeidsrechten en van de verklaring van Rio met

betrekking tot milieu en ontwikkeling.

Bij het in de praktijk brengen van maatschappelijk verantwoord beleggen (MVB) hanteren wij 5 instrumenten:

1. Screening & Uitsluiting: het uitsluiten van beleggingen in controversiële wapens, structurele schenders van het

Global Compact en controversiële landen;

2. Engagement: het aangaan van de dialoog met ondernemingen;

3. Corporate Governance en stemmen op aandeelhoudersvergaderingen;

4. ESG integratie in de beleggingsprocessen: het inzichtelijk maken van Environmental, Social en Governance als

onderdeel van het beleggingsproces;

5. Monitoring maatschappelijk verantwoord beleggen beleid externe managers.

Engagement, het aangaan van dialoog met ondernemingen

Wij voeren een engagementbeleid dat zowel gericht is op dialoog met schenders van Global Compact principes als ook

dialoog met ondernemingen over sociale- of milieu standaarden in de sector. Hierbij verschillen de doelen:

• Het doel van normatieve dialoog is om schendingen van mensenrechten, arbeidsnormen, milieunormen of corruptie

op te heffen en ondernemingsbeleid te wijzigen.

• Het doel van thematisch engagement is om ondernemingen aan te sporen tot beter gedrag en om

aandeelhouderswaarde te creëren. In 2017 is daarom op meerdere sociale, ecologische of governance thema’s de

dialoog gevoerd met 110 ondernemingen. Naast deze 110 ondernemingen is in collectief nog met 125 andere

ondernemingen gesproken.

Vier nieuwe thema’s die in 2017 zijn gestart zijn waterrisico’s in de energiesector, energie efficiency van

consumentenelektronica, sociale risico’s van suiker en cultuur en toezicht bij banken. Ook is de dialoog gevoerd met

ondernemingen die principes van het Global Compact schenden. In totaal zijn in 2017 op 10 verschillende thema’s met

75 ondernemingsentiteiten dialogen gevoerd. Tot slot heeft Achmea IM namens Centraal Beheer APF met 50

ondernemingsentiteiten die internationaal breed gedragen principes hebben geschonden, de normatieve dialoog gevoerd

over deze schendingen.

Corporate governance en stemmen op aandeelhoudersvergaderingen

Wij stemmen de aandeelhoudersrechten voor de aandelenfondsen waarin wij beleggen actief af met het Achmea IM

stembeleid. Binnen dit stembeleid is extra oog voor ecologische, sociale en governance kwesties. Onze fiduciair

ontvangt analyses van externe stembureaus die zijn aangepast aan het Achmea IM stembeleid. Op die manier maken

wij altijd zelf een eigen afweging voor het inleggen van de stem.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 40

Mede namens Centraal Beheer APF stemde Achmea IM voor de Wereldwijde Aandelenpool in 2017 op 500

vergaderingen. In totaal had dit betrekking op 7.356 agendapunten. In 2017 is in circa 22,5% van alle agendapunten

tegen het management gestemd. Veruit het grootste deel van de tegenstemmen betrof benoeming van bestuurders

(53%), gevolgd door remuneratievoorstellen (31%). Andere zaken waarbij stemmen tegen het management zijn

uitgebracht, betreffen onder meer agendapunten rond klimaatverandering, gezondheid en veiligheid van medewerkers

en transparantie van lobbyactiviteiten.

Integratie van duurzaamheidsinformatie in het beleggingsproces (ESG-integratie)

Onze fiduciair, Achmea IM is sinds 2007 een ondertekenaar van de Principles for Responsible Investing (PRI), waarmee

zij aangeeft ESG-integratie in de beleggingsprocessen toe te passen en zich in te zetten voor promotie ervan. Dit beleid

sluit aan bij de visie van het bestuur ten aanzien van ESG.

Bij de door Achmea IM beheerde beleggingsfondsen zijn Ecologische, Sociale en Goed bestuur factoren (ESG factoren)

in het beleggingsproces geïntegreerd. Dit wordt gedaan voor de aandelen, bedrijfsobligaties en staatsobligaties

beleggingen. Hierbij wordt onder andere gebruik gemaakt van ESG gegevens van MSCI ESG.

Uitsluiten van controversiële wapens

Onder controversiële wapens verstaan wij wapens die bij gebruik:

• onevenredig veel leed en slachtoffers veroorzaken;

• geen onderscheid maken tussen burgers en militaire doelen; en

• ook na afloop van het conflict slachtoffers maken en de maatschappij ontwrichten.

In de praktijk gaat het om bedrijven die nucleaire-, biologische- of chemische wapens, anti-persoonsmijnen of

clusterbommen produceren. Per ultimo 2017 zijn 53 ondernemingsentiteiten geïdentificeerd als producenten van

controversiële wapens, waardoor zij uit de verschillende beleggingsuniversums van de beleggingspools zijn verwijderd.

Dit uitsluitingsbeleid is toepasbaar op de aandelen- en vastrentende waarden fondsen zoals hierboven weergegeven. Op

de overige beleggingsfondsen is het eigen uitsluitingsbeleid niet toepasbaar vanwege de aard van de

beleggingscategorie of omdat het een fund-of-fund structuur betreft waarbij de uitvoerder een eigen beleid toepast.

Uitsluiten van ondernemingen die internationale normen schenden

Wij sluiten ondernemingen uit die op structurele wijze internationale normen op het vlak van mensenrechten,

arbeidsnormen, milieu of corruptie schenden. Deze normen zijn breed geaccepteerd en verankerd in het VN Global

Compact. Indien een schending van structurele aard is en dialoog met de onderneming niet tot de gewenste

verbeteringen leidt, kan overgegaan worden tot het uitsluiten van de onderneming. In dat geval worden eventueel

aanwezige belangen in de onderneming verkocht. Dit uitsluitingsbeleid is van toepassing op dezelfde lijst van

beleggingsfondsen als hierboven. Per ultimo 2017 zijn 14 ondernemingen uitgesloten van de verschillende

beleggingsuniversums op basis van structurele schendingen van internationale normen.

Uitsluiten van landen

In het Vastrentende Waarden Fonds en het EMU Staatsobligaties Fonds wordt belegd in staatsobligaties. Een aantal

landen is op voorhand uitgesloten van beleggingen. Het betreft landen waartegen de Europese Unie en/of de Verenigde

Naties sancties heeft afgekondigd. Deze sanctiemaatregelen zijn opgelegd naar aanleiding van schendingen van het

internationale recht of mensenrechten. De lijst bevat per ultimo 2017 elf landen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 41

5.4 Modules

Er zijn vier modules, waarin kan worden geïnvesteerd vanuit de verschillende kringen. Elke kring kan haar eigen

optimale beleggingsmix doorvoeren door te schuiven met de omvang van deze bouwstenen. Een belangrijke overweging

om het beleggingsbeleid vorm te geven aan de hand van modules en bouwstenen is dat de gekozen modules direct te

koppelen zijn aan onze ambities. De koppeling vindt plaats middels risicofactoren. Het hanteren van de modules stelt

ons in staat tegelijkertijd aan te sturen op de verwezenlijking van de ambities, terwijl wij de balansrisico’s beheersen. In

onderstaande figuur is dat schematisch weergegeven.

Onderstaand zijn de modules inzichtelijk gemaakt met de verschillende onderliggende producten:

1. Module Matching (DB/DC4): Rente overlay (overlay fondsen) en liquide middelen.

2. Module Inflatie: Index-leningen, grondstoffen, vastgoed wereldwijd en vastgoed wereldwijd (gehedged).

3. Module Rente: Staatsobligaties, bedrijfsobligaties (credits) en liquide middelen.

4. Module Rendement: Aandelen opkomende markten, factorbeleggen (aandelen) wereldwijd, factorbeleggen

wereldwijd (hedged), High Yield, obligaties opkomende markten (EMD) en liquide middelen.

Het beleggingsbeleid verschilt per kring, afhankelijk van de ambities. Elke kring maakt voor een eigen gedeelte gebruik

van de standaardmodules. De matching module verschilt inhoudelijk per kring. De opbouw van de matching module is

steeds gebaseerd op de ALM studie van de kring en zorgt voor een matching van de verplichtingen en hun

looptijd/duration met de duration van de beleggingen in de andere modules. Daarnaast kunnen binnen de eigen kringen

beleggingen zijn opgenomen die geen onderdeel uitmaken van de standaardmodules. Dit betreft illiquide beleggingen

die naar verwachting zullen worden uitgefaseerd en omgezet naar beleggingen binnen de standaardmodules.

4 Gedurende het jaar is binnen de Matching Module overgegaan van één overlay fonds naar meerdere overlay fondsen met verschillende

durations. Iedere kring heeft binnen de Matching module zijn eigen verdeling over de overlay fondsen welke is afgestemd.op de eigen

verplichtingenstructuur. De module Matching is daarmee kring specifiek geworden.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 42

Portefeuillewaarde Module Inflatie

Onderstaande tabel geeft de totale belegde waarde van de kringen binnen de Module Inflatie weer alsmede de verdeling

over de verschillende beleggingscategorieën binnen deze Module.

Bedragen x € 1.000 31-12-2017 31-12-2016

 Bedrag Percentage Norm Bedrag Percentage

Vastrentend- indexleningen wereld € 29.772 29,37% 30,00% - 0,00%

Grondstoffen € 26.816 26,45% 25,00% € 130 37,90%

Wereldwijd Vastgoed Fonds € 10.662 10,52% 11,25% € 211 61,52%

Wereldwijd Hedged Vastgoed Fonds* € 33.720 33,27% 33,75% - 0,00%

Liquide middelen € 392 0,39% 0,00% € 2 0,58%

Totaal € 101.365 100,00% 100,00% € 343 100,00%

* startdatum 31 mei 2017

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het

pensioenfonds wordt belegd.

 31-12-2017

Portefeuille

31-12-2017

Benchmark

Vastrentend- indexleningen wereld 1,48% 1,42%

Grondstoffen 6,20% 2,44%

Wereldwijd Vastgoed Fonds -2,95% -3,06%

Wereldwijd Hedged Vastgoed Fonds* 3,91% 4,27%

Liquide middelen -0,48% -0,33%

Totaal 3,11% 1,74%

* startdatum 31 mei 2017

Portefeuillewaarde Module Rente

Onderstaande tabel geeft het totaal belegde vermogen en de verdeling hiervan over de verschillende

beleggingscategorieën binnen de Module Rente weer.

Bedragen x € 1.000 31-12-2017 31-12-2016

 Bedrag Percentage Normportefeuille Bedrag Percentage

Vastrentend - niet staat/

investment grade

€ 161.185 34,60% 35,00% € 49,00 35,25%

Vastrentend - staat/ investment

grade

€ 255.947 54,95% 55,00% € 89,00 64,03%

Vastrentend - hypotheken/

investment grade

€ 48.223 10,35% 10,00% € - 0,00%

Liquide middelen € 455 0,10% 0,00% € 1,00 0,72%

Totaal € 465.812 100,00% 100,00% € 139 100,00%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 43

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het fonds

wordt belegd.

 2017

Portefeuille

2017

Benchmark

Vastrentend – niet staat/ investment grade 1,82% 1,35%

Vastrentend – staat/ investment grade -0,10% -0,38%

Vastrentend – hypotheken/ investment grade 2,04% 0,04%

Liquide middelen -0,48% -0,33%

Totaal 0,71% 0,19%

Portefeuillewaarde Module Rendement

Onderstaande tabel geeft het totaal belegde vermogen en de verdeling hiervan over de verschillende

beleggingscategorieën binnen de Module Rendement weer.

Bedragen x € 1.000 31-12-2017 31-12-2016

 Bedrag Percentage Norm Bedrag Percentage

Aandelen – opkomende markten € 49.109 15,61% 15,61% € 321 15,13%

Aandelen – Wereld € 41.616 13,23% 13,75% € 1.168 55,04%

Aandelen – Wereld hedged* € 131.475 41,79% 41,25% € - 0,00%

Vastrentend – high yield € 45.668 14,52% 15,00% € 298 14,04%

Vastrentend – opkomende markten € 45.864 14,58% 15,00% € 279 13,15%

Liquide middelen € 843 0,27% 0,00% € 56 2,64%

Totaal € 314.578 100,00% 100,00% € 2.122 100,00%

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het fonds

wordt belegd.

 2017

Portefeuille

2017

Benchmark

Aandelen – opkomende markten 20,29% 20,59%

Aandelen – Wereld 6,77% 7,51%

Aandelen – Wereld hedged 8,99% 8,47%

Vastrentend – high yield 5,21% 5,38%

Vastrentend – opkomende markten 3,54% 4,05%

Liquide middelen -0,48% -0,33%

Totaal 9,75% 10,49%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 44

5.5 Terugblik economie en financiële markten

Een zeer gunstig macro-economisch klimaat

Het verslagjaar kenmerkte zich door economische groei. De wereldeconomie groeide over het jaar met circa 3,5%.

Zowel de ontwikkelde landen als de opkomende landen droegen bij aan deze cyclische opleving.

Vertrouwensindicatoren stegen verder tot historisch hoge niveaus. Tegelijkertijd bleef de inflatie gemiddeld genomen

gematigd. Dit gaf de centrale banken de ruimte om het monetaire beleid ruim te houden. Wel zetten de monetaire

autoriteiten stappen richting normalisatie van het beleid. De Amerikaanse centrale bank (Fed) verhoogde de beleidsrente

drie keer met 25 basispunten. In het vierde kwartaal begon de Fed met het afbouwen van de centralebankbalans door

aflopende obligaties en renteopbrengsten niet meer te herbeleggen. De Europese Centrale Bank (ECB) hield de

renteniveaus constant en continueerde het opkoopprogramma. De lage inflatie blijft de belangrijkste reden voor de ECB

om een aanhoudend ruim monetair beleid te voeren. De Bank of England (BoE) verhoogde de beleidsrente éénmaal in

2017. De gestegen inflatie in het Verenigd Koninkrijk was de belangrijkste reden hiervoor.

Politiek deert markten niet

De politieke gebeurtenissen gedurende 2017 hadden nauwelijks effect op de financiële markten. Het presidentschap van

Trump leidde niet tot de gevreesde negatieve effecten voor de wereldeconomie. In Europa leidden de

verkiezingsuitslagen in Frankrijk, Nederland en Duitsland niet tot grote veranderingen. Het onafhankelijkheidsstreven van

Catalonië deerde de markten nauwelijks. De BREXIT-onderhandelingen verlopen stroef, mede door de interne onrust in

het Verenigd Koninkrijk. De vervroegde verkiezingen in het Verenigde Koninkrijk leidde niet tot de door de markt

gehoopte ruime meerderheid voor May. daarnaast lijken de geopolitieke strubbelingen tussen de Verenigde Staten en

Noord-Korea niet verder te escaleren.

Risico nemen werd beloond in 2017

De gunstige macro-economische omgeving ondersteunde de risicovolle beleggingen in 2017. Daarnaast zorgden de

gematigde inflatie en het aanhoudend ruime monetaire beleid dat renteniveaus laag bleven. De totaalrendementen van

de meeste beleggingscategorieën waren hierdoor positief. Aandelen voeren de rendementslijst aan gevolgd door

grondstoffen en de risicovollere vastrentende categorieën EMD HC en High Yield. De risico-opslagen van deze twee

laatste beleggingscategorieën daalden verder in 2017. EMD LC bleef achter bij de variant in harde valuta vanwege de

appreciatie van de euro ten opzichte van de valuta’s van opkomende landen. Grondstoffen eindigden het jaar in de plus

na een sterke stijging van de olieprijs in de tweede helft van het jaar. De totaalrendementen op euro-staatsobligaties en

investment grade bedrijfsobligaties waren per saldo beperkt.

5.6 Vooruitblik economie en financiële markten

Economie en monetair beleid: verdere stappen richting normalisatie

De vooruitzichten voor de wereldeconomie blijven gunstig. Vertrouwenscijfers, voor zowel consumenten als

producenten, staan op recordniveaus en duiden op aanhoudende groei. In de Verenigde Staten kan het goedgekeurde

belastingplan leiden tot een groei-impuls voor de economie. Wij verwachten dat de inflatie voorlopig laag blijft, maar

uiteindelijk zal bewegen richting de doelstelling van de centrale banken. Wij voorzien dat centrale banken de komende

jaren in een gematigd tempo het monetaire beleid zullen normaliseren. De Fed zal doorgaan met het verhogen van de

beleidsrente en het terugbrengen van de omvang van de balans. De ECB verkleint de omvang van het

opkoopprogramma in 2018 naar €30 miljard per maand. Vooralsnog is er geen definitieve einddatum voor dit

programma. Als het economische herstel doorzet, zal de ECB het programma naar verwachting eind 2018 beëindigen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 45

Financiële markten en risico’s

De verwachte middellangetermijnrendementen voor de meeste beleggingscategorieën zijn laag. De

laagrisicobeleggingen leveren naar verwachting een zeer laag of zelfs negatief rendement op. Maar ook voor de

risicovollere beleggingscategorieën zijn de verwachte rendementen laag. Vooral Global High Yield is onaantrekkelijk

geworden. Op dit moment hebben beleggingen uit de opkomende landen de voorkeur, zowel bij aandelen als bij

obligaties (EMD LC). Door de relatief hoge waarderingen zijn de meeste categorieën wel kwetsbaarder geworden voor

tegenvallers. Tegenvallende macro-ontwikkelingen, een sterker dan verwachte verkrapping van het monetaire beleid of

een escalatie van politieke spanningen kunnen leiden tot een stijging van de volatiliteit. Op politiek vlak zijn er nog wel

wat onzekerheden, zoals het verloop van de BREXIT-onderhandelingen en de Italiaanse verkiezingen in het voorjaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 46

6. Verslag bedrijfsomgeving

Dit hoofdstuk gaat in op de ontwikkelingen van de bedrijfsomgeving van het fonds.

Met de bedrijfsomgeving wordt de overkoepelende Stichting Achmea Algemeen

Pensioenfonds (Centraal Beheer APF) bedoeld. In dit hoofdstuk gaan wij in op

ontwikkelingen en gevoerd beleid voor het APF en dat voor alle kringen gelijk is.

Vanaf hoofdstuk 6 wordt nader ingegaan op specifieke informatie per kring.

6.1 Ontwikkeling wet- en regelgeving

6.1.1 Wijziging fiscale pensioenregels

• Het kabinet schrapte per 1 januari 2017 een aantal fiscale pensioenregels:

• Het pensioen kan ingaan op de eerste dag van de maand waarin de pensioenleeftijd wordt bereikt;

• De 100%-toets verdween. Volgens deze toets mocht het ouderdomspensioen nooit meer dan het laatst verdiende

loon zijn;

• Er hoeft geen verklaring van doorwerken meer te worden afgegeven bij het uitstellen van pensioen. In plaats daarvan

mag een ouderdomspensioen op zijn laatst ingaan 5 jaar na het bereiken van de AOW-leeftijd.

Er is verder een nieuw staffelbesluit voor beschikbare premieregelingen gepubliceerd.

6.1.2 Pensioenrichtleeftijd 68

De pensioenrichtleeftijd kan per regeling verschillen en is vastgelegd in het pensioenreglement. Het pensioenreglement

is beschikbaar via het eigen domein van de kring.

De pensioenrichtleeftijd is een rekenleeftijd. Daarmee wordt de jaarlijkse maximaal toegestane fiscale pensioenopbouw

berekend. De fiscale pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Dat maakte de overheid op 31

oktober 2017 bekend. Ook is geregeld dat, als er sprake is van een verdere verhoging van de pensioenrichtleeftijd, deze

verhoging in stappen van één jaar gaat.

De fiscaal maximale opbouwpercentages bij andere pensioenrichtleeftijden dan 68 jaar zijn verlaagd. Achtergrond

hiervan is dat deelnemers langer pensioen kunnen opbouwen. Ook de fiscale staffels voor premieregelingen zijn naar

evenredigheid verlaagd. De financiële positie van pensioenfondsen wijzigt heel beperkt.

6.1.3 Toekomst pensioenstelsel

Veranderingen op de arbeidsmarkt, de stijgende levensverwachting, de financiële crisis, de lage rente en gewijzigde

maatschappelijke opvattingen maken dat een nieuw pensioenstelsel wenselijk is.

De komende jaren vormt de wetgeving wel een factor die ons kan beïnvloeden. De overheid en de pensioensector

werken al jarenlang hard aan een nieuw pensioenstelsel. Op 26 oktober 2017 trad het kabinet Rutte III aan. Het nieuwe

kabinet wil de hervorming van het pensioenstelsel doorvoeren. Het kabinet verwacht dat de wetgeving in 2020 gereed is

en het nieuwe pensioenstelsel vervolgens geïmplementeerd kan worden.

Voor de bestaande kringen zijn op dit moment geen andere bijzondere risico’s of onzekerheden op dit gebied te

verwachten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 47

6.1.4 Algemene verordening gegevensbescherming (AVG)

Per 25 mei 2018 is de Algemene verordening gegevensbescherming (AVG) van toepassing. Dat betekent

dat vanaf die datum dezelfde privacywetgeving geldt in de hele Europese Unie (EU). De Wet bescherming

persoonsgegevens (Wbp) geldt dan niet meer. Doel van de AVG is de privacyrechten van personen te verbeteren. De

verordening is dwingendrechtelijk van toepassing en brengt meer en andere verantwoordelijkheden met zich mee voor

organisaties die werken met persoonsgegevensbestanden, dus ook voor pensioenfondsen en

pensioenuitvoeringsorganisaties. De Autoriteit Persoonsgegevens (AP) is bij wet aangewezen als toezichthouder voor

het toezicht op het verwerken van persoonsgegevens.

Pensioenfondsen moeten naar aanleiding van de AVG bijvoorbeeld:

• een privacybeleid opstellen of actualiseren en een privacyverklaring publiceren op de website;

• een verwerkingsregister opstellen;

• eventueel een Functionaris Gegevensbescherming aanstellen.

Het bestuur heeft in de vergadering van 25 oktober 2017 het besluit genomen om de processen zelf actief te regisseren,

aan te sturen en te monitoren. Het bestuur heeft de risicomanager van het fonds, de heer drs. P. Westdijk RA RE,

aangesteld als privacy officer. De heer Westdijk is per 23 april 2018 als Functionaris Gegevensbescherming van SAAPF

ingeschreven bij de Autoriteit Persoonsgegevens.

Wij zetten volop in op IT. Wij tonen persoonlijke gegevens uitsluitend in een beveiligde omgeving, waardoor een

deelnemer moet inloggen met zijn of haar DigiD. De deelnemer ontvangt een notificatie, waarin alleen wordt aangegeven

dat er een bericht geplaatst is in zijn of haar persoonlijke omgeving.

6.1.5 IORP-II

Eind juni 2016 bereikte Europa een akkoord over IORP II, de herziene Europese pensioenrichtlijn. In 2019 zal de

Europese richtlijn IORP II (Institutions for Occupational Retirement Provision) worden geïmplementeerd in nationale

wetgeving.

De uitgangspunten voor IORP-II zijn:

• zorgen voor duidelijke spelregels voor grensoverschrijdende activiteiten van pensioenfondsen (IORP);

• zorgen voor goede governance en risicomanagement binnen IORP;

• leveren van duidelijke en relevante informatie aan (gewezen) deelnemers en pensioengerechtigden;

• zorgen dat de toezichthouders over de instrumenten beschikken om effectief toezicht te kunnen houden.

Het wetsvoorstel voor de Nederlandse wetgeving is in het tweede kwartaal van 2018 beschikbaar gekomen. Lidstaten en

dus ook pensioenfondsen moeten in januari 2019 klaar zijn voor de veranderingen die hieruit voort komen. Het bestuur

inventariseert de impact van het wetsvoorstel op de eigen organisatie, beoordeelt of het 3LoD model van het fonds nog

toereikend is en beraadt zich op de invulling van sleutel functies. In de zomerperiode moet de beeldvorming en

besluitvorming zijn afgerond, zodat wij tijdig compliant zijn aan deze nieuwe wetgeving.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 48

6.2 Communicatiebeleid

Communicatie is een van de kernactiviteiten van ons fonds: het informeren van alle betrokkenen en belanghebbenden

over hun pensioenregeling. Wij hanteren hiervoor de volgende uitganspunten:

• Wij communiceren digitaal.

• Wij communiceren gelaagd.

• Wij communiceren correct, duidelijk & evenwichtig.

• Wij communiceren op maat.

• Wij stemmen af met doelgroepen.

• Wij geven inzicht in keuzemogelijkheden & handelingsperspectief.

• Wij communiceren tijdig.

• Wij communiceren transparant.

• Wij communiceren tweetalig (Engels en Nederlands).

Onze visie en uitgangspunten vinden een plek in alle communicatiekeuzes en zijn vastgelegd in het

communicatiebeleidsplan. Onze communicatiestandaard sluit vanzelfsprekend aan op de ontwikkelingen in de markt en

de laatste inhoudelijke inzichten. Al onze communicatie toetsen wij zorgvuldig aan de eisen van de Pensioenwet en de

Algemene verordening gegevensbescherming (AVG). Hierbij gaat het om de manier waarop wij communiceren, welke

middelen wij wanneer inzetten en welke inhoudelijke informatie wij verstrekken en aan wie. Dit geldt niet alleen voor

informatie die wij zelf versturen, maar bijvoorbeeld ook voor een correcte aansluiting bij bestaande initiatieven zoals het

Pensioenregister.

De vijf bouwstenen voor communicatie

Vanaf start deelname aan de pensioenregeling verstrekken wij onze informatie digitaal aan de deelnemers. De set

communicatiemiddelen bestaat in totaal uit vijf bouwstenen:

1. De website van het fonds: www.centraalbeheerapf.nl

2. Online omgeving Mijn Pensioen

Via Mijn Pensioen wordt alle beschikbare communicatie samengebracht, waaronder:

a Pensioen 1-2-3;

b het persoonlijk archief met alle gegevens en berichten van de deelnemer;

c het persoonlijk pensioenoverzicht.

3. Beheercommunicatie

Bestaande uit onder meer Pensioen 1-2-3, het Uniform Pensioenoverzicht, berichten bij life events, formulieren,

webteksten en videomateriaal.

4. Samen Pensioen

Samen Pensioen zijn onze webpagina’s voor bestuursleden, werkgevers en deelnemers. Hier zien zij hoe zij contact

kunnen opnemen met het fonds of hun belanghebbendenorgaan.

5. Servicedesk

Wij meten de effectiviteit van de ingezette communicatiemiddelen door:

• periodieke klantbezoeken en metingen met deelnemers op de filmpjes, brieven en portalen;

• Klantsignaalmanagement; alle klantsignalen die binnenkomen via het klantteam, accountmanagement of (S)BO’s

worden besproken in het klantfeedbackteam.

http://www.centraalbeheerapf.nl/

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 49

In mei 2017 heeft onze online omgeving de PBM communicatieprijs 2017 gewonnen. In deze verkiezing roemde

Pensioen, Bestuur & Management (PBM) het portaal als “het portaal van de toekomst”. Dit sterkt het bestuur in de

keuzes voor het belang van goede (digitale) pensioencommunicatie.

In navolging op de PBM communicatieprijs 2017 verscheen in januari 2018 een interview in PBM met o.a. mevrouw A.B.

Peters-Derksen AAG (bestuurslid en directeur bestuursbureau) over onze deelnemercommunicatie en de

doorontwikkeling van ons deelnemerportaal.

De portalen voor deelnemers bieden een veilige methode om vertrouwelijke gegevens met elkaar te delen. Van elke

deelnemer leggen wij vast op welk email-adres hij of zij berichten wil ontvangen. Wanneer een bericht op het

deelnemerportaal wordt geplaatst, ontvangt de deelnemer een email met daarin de boodschap dat er een bericht op de

portal klaarstaat. De email bevat daardoor geen gevoelige informatie. De deelnemer logt in op zijn portaal via de

overheidsomgeving van DigiD.

In het verslagjaar heeft het bestuur een communicatiecommissie opgericht. De communicatiecommissie heeft als

aandachtsgebieden verdere professionalisering van communicatie door Centraal Beheer APF naar derden en binnen het

APF en haar stakeholders.

6.3 Inspanningen gericht op het aansluiten van werkgevers en pensioenfondsen

Vertrouwen wekken bij de doelgroep

De instroom van nieuwe pensioenfondsen en werkgevers is van essentieel belang voor de realisatie van onze

strategische doelstellingen. Wij zetten ons in om het vertrouwen van nieuwe pensioenfondsen en werkgevers te

ontvangen om hun pensioentoezegging onder te brengen in het APF. Met marketingcommunicatie richten wij ons op drie

doelgroepen: pensioenfondsbestuurders, adviseurs en corporate werkgevers. Dit doen wij via persoonlijke, gelaagde en

relevante communicatie. Wij organiseren onder andere bezoeken in onze experience ruimte, wij maken testimonials

zichtbaar, organiseren kleinschalige evenementen, nemen deel aan belangrijke marktevents en schrijven vakinhoudelijke

publicaties. Daarnaast bieden wij hulp en tools bij advisering aan de werkgever. Wij verstevigen banden met werkgevers

en pensioenfondsen door ze persoonlijk te ontmoeten en transparant en direct te voorzien van informatie bij een

Request For Information (RFI) en/of een Request For Proposal (RFP).

Marketingcommunicatie 2017

De marketingcommunicatieactiviteiten van 2017 waren vooral gericht op het verkrijgen en versterken van:

• Een positieve houding van fondsbestuurders en adviseurs naar Centraal Beheer APF

• Centraal Beheer APF zo positioneren dat het APF meegenomen wordt in alle vergelijkingen, RFI’s en RFP’s.

Wij zijn enthousiast over de vele nieuwe werkgevers die wij mochten begroeten, en merken ten aanzien van fondsen dat

enkele meer tijd nodig hebben en besluitvorming over het jaar heen hebben getild. Om onze DC-propositie

aantrekkelijker te maken hebben wij, onder andere vanuit gesprekken met pensioenfondsen en adviseurs, ons DC

aanbod gewijzigd per 1 januari 2018. De verbeteringen zijn nader toegelicht in paragraaf 5.3.3 en paragraaf 6.7.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 50

Communicatie

Wij blijven graag persoonlijk in gesprek met adviseurs, pensioenfondsen, corporate werkgevers en deelnemers om de

dienstverlening te verbeteren. Hiervoor organiseren wij onder andere Ronde tafels, ontbijtsessies, marktevents en site

visits.

Tijdens de Ronde tafels krijgen adviseurs, pensioenfondsen en corporate werkgevers een kijkje achter de schermen van

de digitale toekomst. Welke technologische ontwikkelingen zijn er in het vooruitzicht? En: wat doet Centraal Beheer APF

met technologie om het de deelnemer zo comfortabel mogelijk te maken?

In het verslagjaar hebben wij diverse ontbijtsessies voor adviseurs georganiseerd. De gedachte achter deze

bijeenkomsten is: adviseurs in hun eigen regio ontmoeten en inhoudelijk goed op de hoogte brengen van de propositie

van het Centraal Beheer APF. Dit in een setting waarbij veel ruimte is voor diepgang en interactie. Begin 2018 zijn er ook

weer twee bijeenkomsten georganiseerd. Deze bijeenkomsten in Rotterdam en Breukelen werden beoordeeld met een

8,5. Algemene indruk is dat de adviseurs het als heel positief hebben ervaren en dat ze de volgende sessie graag weer

komen. Er was veel interactie tussen adviseurs.

In 2017 zijn in totaal 33 site visits georganiseerd. In het experience center in Leusden kunnen adviseurs,

pensioenfondsen, werkgevers en andere belangstellenden ervaren hoe de administratie bij Centraal Beheer APF is

georganiseerd. Door het tonen van presentaties en actuele realtime data krijgen wij inzicht in wat er op dat moment

speelt.

Onze communicatiestrategie is gericht op de relatie en beleving en op kennis. Via persoonlijke communicatie en

vakmedia benaderen wij onze doelgroep en gaan wij in gesprek over de toekomst van het pensioenstelsel en het

persoonlijke aanbod van ons APF.

Pensioennavigator

Ons fonds is in juni 2017 als eerste APF opgenomen in de vergelijkingssoftware van Pensioennavigator. Met de software

van Pensioennavigator kunnen pensioenadviseurs onder meer verschillende aanbieders met elkaar vergelijken. Om

meer inzicht te geven in zowel de standaard als de aanvullende dienstverlening hebben wij daarnaast ook een brochure

ontwikkeld: ‘Helderheid in dienstverlening’.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 51

Consolidatiegids en fondsanalyses

Wij hebben de ‘consolidatiegids’ en de ‘transitiepaper’ voor pensioenfondsen gemaakt. Deze gidsen bevatten

achtergrond, stappenplannen en handvatten voor fondsbestuurders en hun adviseurs om het consolidatiegesprek te

voeren of zich voor te bereiden op een transitie naar het APF. Ook maken wij op maat fondsanalyses om in detail inzicht

te geven in de mogelijkheden van de standaardkringen en een eigen kring in het APF in vergelijking met de bestaande

zelfstandige uitvoering van het fonds.

6.4 Ontwikkelingen bedrijfsomgeving

Onze drie DB-kringen zijn op 1 januari 2017 operationeel gegaan en gedurende 2017 hebben wij daarin 57 werkgevers

mogen verwelkomen en aansluiten. In onze Kring DC hebben wij in 2017 148 werkgevers mogen verwelkomen. Ook

hebben wij gedurende het verslagjaar twee nieuwe eigen kringen opgericht, Kring RBS en Kring Bavaria. Eerder

genoemde ontwikkelingen in 2017 zijn hierna toegelicht.

6.4.1 Twee nieuwe eigen kringen

Sommige pensioenfondsen of werkgevers hebben de wens om hun huidige activiteiten voort te zetten, met behoud van

eigen identiteit. Maar wel onder de paraplu van een sterk collectief.

Voor hen is een standaardkring niet de meest geschikte oplossing en dus bieden wij de mogelijkheid om een eigen kring

in te richten. Met een eigen BO en met maximale invloed op de eigen bedrijfsvoering, zodat het huidige beleid

(nagenoeg) ongewijzigd voortgezet kan worden.

Gedurende het verslagjaar hebben wij twee nieuwe eigen kringen opgericht, Kring RBS en Kring Bavaria. Kring RBS is

per 1 maart 2017 opgericht middels een juridische fusie van Pensioenfonds RBS met Centraal Beheer APF. Tevens

hebben de werkgevers The Royal Bank of Scotland N.V. en The Royal Bank of Scotland plc, The Netherlands Branch

(hierna “RBS”) de pensioenregeling in Kring RBS ondergebracht.

Kring Bavaria is per 1 april 2017 opgericht, waarbij Bavaria N.V., Holland Malt B.V. en Bierbrouwerij de Koningshoeven

B.V. de pensioenregeling bij Centraal Beheer APF hebben ondergebracht. Tevens heeft Pensioenfonds Bavaria via een

collectieve waardeoverdracht volgens artikel 84 van de Pensioenwet haar verplichtingen en vermogen aan Centraal

Beheer APF overgedragen.

Kring RBS

Eind september 2016 hebben Pensioenfonds RBS en Centraal Beheer APF een intentieovereenkomst getekend om te

fuseren. In de daarop volgende periode is intensief overleg gevoerd tussen beide partijen. Dit heeft er uiteindelijk toe

geleid dat begin januari 2017 fusiestukken zijn gedeponeerd met betrekking tot de voorgenomen fusie. Voor fusies geldt

een verzetstermijn van vier weken. Tegen het voornemen tot fuseren is geen verzet aangetekend.

Per 1 maart 2017 zijn Pensioenfonds RBS en Centraal Beheer APF (juridisch) gefuseerd. De bij Pensioenfonds RBS

opgebouwde pensioenaanspraken en –rechten en het vermogen zijn ingebracht in een eigen kring. Tevens is de

pensioenregeling van werkgever RBS vanaf de fusiedatum ondergebracht bij Centraal Beheer APF.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 52

Kring Bavaria

Per 1 april 2017 hebben Bavaria N.V., Holland Malt B.V. en Bierbrouwerij de Koningshoeven B.V. de pensioenregeling

ondergebracht in een eigen kring bij Centraal Beheer APF. Daarnaast heeft Pensioenfonds Bavaria de tot en met 31

maart 2017 opgebouwde pensioenaanspraken en –rechten en het vermogen per 1 april 2017 overgedragen aan

Centraal Beheer APF middels een collectieve waardeoverdracht op basis van artikel 84 van de Pensioenwet.

Pensioenfonds Bavaria is in liquidatie.

Transitie proces naar nieuwe kringen

Er komt veel kijken bij de oprichting van een nieuwe kring. Daarom spreken wij in plaats van zomaar een overstap liever

van een transitie. Voor ons maakt zo’n transitie deel uit van de kernactiviteit. Het oprichten van een nieuwe kring met

toetreding van één of meerdere werkgevers en overdracht van verplichtingen en vermogen vanuit een overdragend

pensioenfonds vraagt ook maatwerk. Per klant verschilt de intensiteit van het traject, maar altijd volgen wij eenzelfde

gestructureerde aanpak.

Voor de transitie wordt een transitieplan opgesteld, waarin wordt ingegaan op de projectdoelstelling, de projectopdracht

en de projectaanpak voor het uitvoeren van de transitie. In het transitieplan zijn de werkzaamheden beschreven, die door

alle partijen uitgevoerd moeten worden tijdens het proces van een transitie. De werkzaamheden zijn onderverdeeld in vijf

werkpakketten.

Wij richten een projectorganisatie in bestaande uit een regiegroep en vier werkgroepen, waarin de werkgever(s), het

overdragende pensioenfonds en Centraal Beheer APF zijn vertegenwoordigd. Daarnaast richten wij een aantal interne

projectgroepen in om de oprichting van de kring, de toetreding van de werkgever(s) en de overdracht vanuit het

overdragende pensioenfonds te realiseren.

Voorbereiding

Het doel van dit werkpakket is om definitieve afspraken te maken tussen de werkgevers, het overdragende

pensioenfonds en Centraal Beheer APF en deze vast te leggen in de diverse juridische documenten. Dit werkpakket

voorziet ook in de opzet van de governance behorende bij een eigen kring en de toetsing van de financiële opzet van de

eigen kring. Daarnaast omvat dit werkpakket het voorbereiden en effectueren inclusief alle daarvoor benodigde

documenten.

Inrichting eigen kring

Het doel van dit werkpakket is om de eigen kring in te richten in de pensioenadministratie en de financiële administratie

van Centraal Beheer APF. In de eigen kring zijn de opgebouwde pensioenaanspraken en –rechten, alsmede de

toekomstige pensioenopbouw van de deelnemers opgenomen.

Dit werkpakket omvat de inrichting van de eigen kring voor de volgende administratie-onderdelen:

• Pensioenadministratie

• Communicatie

• Uitkeringenadministratie

• Financiële administratie

• Verslaglegging en rapportages

Beleggingen

Het werkpakket leidt tot de overdracht van de beleggingen en bestaat uit twee delen: het inrichten van de

beleggingenadministratie en de transitie van de beleggingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 53

Pensioenen

Het doel van dit werkpakket is mogelijk maken om pensioenen op te bouwen bij het Centraal Beheer APF, lopende

pensioenuitkeringen over te nemen en tot overdracht van de opgebouwde pensioenaanspraken en –rechten van het

overdragende pensioenfonds naar Centraal Beheer APF te komen, zodat het overdragende pensioenfonds kan gaan

liquideren. Het werkpakket ziet ook toe op “het openhouden van de winkel tijdens de verbouwing”. De deelnemers

mogen geen hinder ondervinden van de transitie van het overdragende pensioenfonds naar Centraal Beheer APF.

Dit werkpakket omvat de volgende administratie-onderdelen:

• Nieuwe pensioenopbouw

• Overdracht lopende productie

• Overdracht opgebouwde pensioenen

• Overdracht archief

Communicatie transitie

Een belangrijk onderdeel van de transitie is het informeren van deelnemers en andere belanghebbenden over de

toetreding van de werkgever tot Centraal Beheer APF en de overname van de pensioenaanspraken en pensioenrechten

naar Centraal Beheer APF. Dit gebeurt aan de hand van een communicatieplan dat in samenspraak met de werkgever,

het overdragende pensioenfonds en Centraal Beheer APF is vormgegeven. Communicatie over de transitie is een

gezamenlijke verantwoordelijkheid van beide pensioenfondsen en de werkgever.

6.4.2 Fusie met Pensioenfonds RBS

Het bestuur van Stichting NL RBS Pensioenfonds (“Pensioenfonds RBS”) heeft strategische verkenningen uitgevoerd

met betrekking tot de toekomst van haar fonds. De aanleiding voor het uitvoeren van deze strategische verkenningen lag

in het feit dat de werkgever The Royal Bank of Scotland plc, Netherlands branch (“Werkgever”) zich grotendeels

terugtrekt uit Nederland, waardoor Pensioenfonds RBS binnen een afzienbare termijn een gesloten fonds zou worden.

De uitkomst van de strategische verkenningen was toetreden tot Centraal Beheer APF.

Hiertoe zijn door partijen gesprekken gevoerd om de overgang van Pensioenfonds RBS naar Centraal Beheer APF te

realiseren. De uitkomst van deze gesprekken was een juridische fusie tussen partijen in de zin van artikel 2:309

Burgerlijk Wetboek nader te onderzoeken.

RBS (werkgever) was bereid de uitvoering van hun pensioenregeling per 1 maart 2017 onder te brengen in een eigen

kring bij Centraal Beheer APF. De fusie tussen Centraal Beheer APF en Pensioenfonds RBS per 1 maart 2017

betekende dat alle tot en met 28 februari 2017 opgebouwde pensioenaanspraken en pensioenrechten, verplichtingen en

vermogen in de kring RBS werden ingebracht Hiertoe hebben de betrokken partijen op 23 september 2016 een

intentieverklaring getekend. Vervolgens is DNB op 30 september 2016 geïnformeerd over het voornemen tot fusie.

Op basis van analyses en studies heeft het bestuur van Centraal Beheer APF aan RBS en het Pensioenfonds RBS een

voorstel gedaan voor inrichting van de Kring RBS in termen van financiële opzet en (aanpassing van de)

pensioenregeling. Aan Pensioenfonds RBS is tevens een voorstel gedaan op welke wijze de bestaande

beleggingsportefeuille door Centraal Beheer APF wordt overgenomen in de Kring RBS.

Centraal Beheer APF heeft als voorbereiding op de fusie een due diligence onderzoek laten uitvoeren naar de risico’s

van een juridische fusie. Uit dit onderzoek kwamen geen belemmeringen naar voren.

Ook ten aanzien van SIRA en tax issues is onderzoek gedaan en geconstateerd dat hier geen additionele risico’s uit

voortvloeien.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 54

Pensioenfonds RBS heeft met terugwerkende kracht de pensioenaanspraken verhoogd, waardoor geen achterstand in

toeslagverlening is. Alle deelnemers hebben daardoor tot het moment van overgang hun maximale toeslagverlening

ontvangen. Er is daardoor geen sprake van ruimte voor inhaalindexatie.

Alle besluitvorming heeft uiteindelijk in december 2016 geleid tot het onderteken van alle relevante documenten:

• Nieuwe uitvoeringsovereenkomst tussen Centraal Beheer APF en RBS en beëindiging van de uvo tussen

Pensioenfonds RBS en RBS

• Nieuw pensioenreglement Kring RBS. Het bestuur van Pensioenfonds RBS heeft besloten om de pensioenvormen

juist voor juridische fusie aan te passen, waardoor de pensioenvormen en daarmee de opgebouwde

pensioenaanspraken en –rechten exact aansluiten op het productmodel van Centraal Beheer APF.

• Fusieovereenkomst, waarin de specifieke afspraken tussen Centraal Beheer APF en Pensioenfonds RBS

vastgelegd. In de fusieovereenkomst zijn onder andere afspraken gemaakt over:

○ Ontbindende voorwaarden

○ Overgang van pensioenaanspraken en –rechten

○ Gegevensoverdracht

○ Overgang beleggingen en vermogensbeheer

○ Beëindiging overige vermogensbestanddelen

○ Kosten verband houdende met de fusie

○ Kosten verband houdende met de uitvoering van de pensioenregeling

○ Besluitvorming

Formeel heeft DNB geen rol in het fusietraject. Toch hebben de besturen van beide fondsen besloten om hun

toezichthouders actief te betrekken bij het fusietraject en DNB te informeren over de voorgenomen fusie.

Door het bestuur is een self assessment uitgevoerd ten aanzien van de juridische fusie. Daarbij zijn de vragen die DNB

stelt bij een collectieve waardeoverdracht als uitgangspunt genomen. Getoetst is of aan de door DNB gestelde eisen bij

een collectieve waardeoverdracht voldaan kan worden. De conclusie is dat dit het geval is.

Ten behoeve van de inrichting van de Kring RBS is een ALM studie uitgevoerd om te komen tot een voorstel voor de

financiële opzet van Kring RBS. Met betrekking tot het pensioenreglement van Pensioenfonds RBS is een fit-gap

analyse ten opzichte van het productmodel van Centraal Beheer APF gemaakt. Ten behoeve van de

vermogensoverdracht is een verschillenanalyse van de beleggingsportefeuilles gemaakt.

6.4.3 CWO Bavaria

Bavaria, Holland Malt en Bierbrouwerij De Koningshoeven (hierna te noemen “Bavaria”) waren voornemens de

uitvoering van hun pensioenregeling per 1 april 2017 onder te brengen in een eigen kring bij Centraal Beheer APF.

Tegelijkertijd heeft Pensioenfonds Bavaria het voornemen tot collectieve waardeoverdracht van alle tot en met 31 maart

2017 opgebouwde pensioenaanspraken en pensioenrechten, verplichtingen en vermogen naar Centraal Beheer APF per

1 april 2017 conform artikel 84 van de Pensioenwet, waarna Pensioenfonds Bavaria zal liquideren. Hiertoe hebben de

betrokken partijen een intentieverklaring met datum 26 oktober 2016 getekend.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 55

Alvorens de melding aan DNB te doen was het noodzakelijk vast te stellen of Centraal Beheer APF bereid en in staat is

om een eigen kring ten behoeve van Bavaria in te richten die aansluit bij de behoeften van Bavaria en Pensioenfonds

Bavaria enerzijds en bij de voorwaarden die DNB stelt anderzijds. Daartoe zijn de volgende analyses c.q. studies

gedaan:

• ALM studie ten behoeve van de financiële opzet van een eigen kring voor Bavaria (“Kring Bavaria”);

• Fit-gap analyse van de pensioenreglementen ten behoeve van de toetsing van de uitvoerbaarheid van de

pensioenreglementen conform het productmodel van Centraal Beheer APF;

• Verschillenanalyse van de beleggingsportefeuilles ten behoeve van de vermogensoverdracht.

• Op basis van deze analyses en studies heeft het bestuur van Centraal Beheer APF aan Bavaria en Pensioenfonds

Bavaria een voorstel gedaan voor inrichting van de Kring Bavaria in termen van financiële opzet en (aanpassing van

de) pensioenregeling. Aan Pensioenfonds Bavaria is tevens een voorstel gedaan op welke wijze de bestaande

beleggingsportefeuille door Centraal Beheer APF wordt overgenomen in de Kring Bavaria.

Bavaria is akkoord gegaan met het voorstel voor (aanpassing van) de pensioenregeling, waarbij aangesloten wordt op

het productmodel van Centraal Beheer APF. Pensioenfonds Bavaria is akkoord gegaan met het voorstel voor de

financiële opzet van Kring Bavaria en de overdracht van de beleggingsportefeuille. Ten aanzien van het voorstel voor de

strategische asset allocatie als onderdeel van de financiële opzet heeft Pensioenfonds Bavaria gevraagd om de ALM

studie te actualiseren naar de stand van ultimo 2016 en een variant op dit voorstel door te rekenen. Dit vervolg van de

ALM studie wordt in de 1e helft van februari afgerond. De strategische asset allocatie wordt uiterlijk 15 februari 2017

definitief vastgesteld.

Op basis van het voorstel van Centraal Beheer APF heeft het bestuur van Pensioenfonds Bavaria in haar vergadering

van 29 december 2016 een voorgenomen besluit genomen tot liquidatie van het Pensioenfonds en een collectieve

waardeoverdracht naar Centraal Beheer APF conform artikel 84 van de Pensioenwet. Dit voorgenomen besluit is op

diezelfde dag aan DNB gemeld, waarbij alle benodigde documenten die DNB bij een dergelijke melding vraagt, zijn

meegezonden.

Met betrekking tot de voorgenomen collectieve waardeoverdracht van Pensioenfonds Bavaria naar Centraal Beheer APF

en het voornemen van Bavaria om de pensioenregelingen bij Centraal Beheer APF onder te brengen in een eigen Kring

Bavaria, zijn c.q. worden de vereiste juridische documenten opgesteld:

• Melding DNB inclusief bijlagen, waaronder:

○ Self assessment Centraal Beheer APF

○ Overeenkomst collectieve waardeoverdracht

• Uitvoeringsovereenkomst

• Pensioenreglement

• Reglement BO

• Statuten

• Reglement KOM

• ABTN

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 56

De overdracht van de beleggingen van Pensioenfonds Bavaria naar Centraal Beheer APF vond deels “in kind” en deels

“in cash” plaats. Tijdelijk illiquide beleggingen zijn overgenomen, die niet voor de voorgenomen overdrachtsdatum van 1

april 2017 verkocht konden worden. Omdat Achmea IM ook het vermogensbeheer en vermogensadministratie voor

Pensioenfonds Bavaria verzorgde, is de transitie van de beleggingen “in huis” georganiseerd en uitgevoerd, onder

directe controle van het APF.

Zoals te doen gebruikelijk bij een CWO heeft Kring Bavaria de lopende uitkeringen aan pensioentrekkers per 1 april 2017

overgenomen van Pensioenfonds Bavaria. Als voorbereiding hierop heeft het APF enkele maand schaduw gedraaid om

een vlekkeloze overgang te waarborgen.

Nadat de accountant en actuaris van Pensioenfonds Bavaria de eindstanden per 30 maart 2017 hadden gecontroleerd,

heeft het APF de pensioenrechten van de overige deelnemers in de administratie opgenomen.

6.4.4 Operationeel gaan van de standaardkringen

Wij richten kringen in voor de specifieke wensen van fondsen, werkgevers en deelnemers. Ons fonds biedt 4

standaardkringen, 1 met een DC-regeling en 3 met DB-regelingen. Een combinatie van een DC- en DB-regeling is ook

mogelijk.

Wij hebben gekozen voor een structuur waarbij de producten en regelingen binnen de standaardkringen zijn

(voor)gedefinieerd door het fonds. De pensioenregeling die de werkgever wenst toe te zeggen aan zijn werknemers

bepaalt dus of toetreding mogelijk is tot één van de kringen van Centraal Beheer APF. De gewenste indexatieambitie,

premieambitie, risicohouding en daarmee samenhangend het beleggingsbeleid bepalen of de kring passend is voor de

werkgever.

De Kring DC is operationeel vanaf 1 augustus 2016. De 3 DB-kringen zijn vanaf 1 januari 2017 operationeel en zijn

ingericht op uitkeringsovereenkomsten. Deze kringen hebben elk een ander gezicht, namelijk: premie, stabiliteit of

koopkracht.

Een aantal kenmerken zijn gelijk voor alle standaardkringen, dit zijn onderstaande kenmerken:

• Toekomstbestendig beleid;

• Efficiënte krachtenbundeling van gelijkgestemde werkgevers en/of pensioenfondsen;

• Lage en goed budgetteerbare kosten door standaardisatie;

• Professioneel belanghebbendenorgaan;

• Lage kosten voor uitvoering en vermogensbeheer door schaalgrootte;

• Administratief gemak dankzij verregaand geautomatiseerde administratie voor alle regelingen;

• Inzicht en overzicht voor deelnemers in de totale oudedagsvoorziening.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 57

6.4.5 Verbetering DC-propositie

In het verslagjaar is de DC-propositie niet gewijzigd, maar de regeling is per 1 januari 2018 wel aangepast. Zowel in de

productmogelijkheden, maar ook in de prijs én met behoud van alle voordelen waarmee onze DC-oplossing zich

onderscheidt. De DC-propositie is als volgt gewijzigd:

1. Twee extra marktrentestaffels

Centraal Beheer APF biedt vanaf 1 januari 2018 twee extra marktrentestaffels aan, gebaseerd op een rekenrente van

2% en 2,5%. Binnen deze staffels is voor de werkgever meer budget beschikbaar wat leidt tot een hoger

pensioenresultaat voor de deelnemers.

2. Default doorbeleggen na pensioeningangsdatum

De keuze is gemaakt voor ‘default’ doorbeleggen, waardoor iedereen standaard in de gelegenheid is om gebruik te

maken van het doorbeleggen.

3. De prijs is verlaagd

Wij hebben de keuze gemaakt om de herverzekering van het nabestaandenpensioen bij een andere herverzekeraar op

rentebasis onder te brengen. Dit leidt tot een daling van de tarieven en de opslagen voor de premiedekkingsgraad, die

als onderdeel van de prijs waren opgenomen, zijn vervallen.

De herverzekering voor premievrijstelling bij arbeidsongeschiktheid is ook ondergebracht bij onze nieuwe

herverzekeraar, Ellips Life AG. Door de lagere tarieven leidt ook deze wijziging tot een verlaging van de opslag.

Een verlaging van de kosten verschuldigd aan de vermogensbeheerder met 2 basispunten leidt tot slot ook tot een

verlaging van de prijs.

De aanpassingen in de DC-regelingen zijn uitgebreider toegelicht in paragraaf 6.7.

6.4.6 Innovatie op het gebied van digitalisering

Tijdens het jaarcongres van Pensioen Pro 2017 dienden onze innovaties als voorbeeld voor de sector. In dit geval ging

het specifiek over enkele toonaangevende oplossingen in onze administratie, zoals de inzet van robots voor het snel

laten toetreden van grotere aantallen werkgevers.

Wij faciliteren de koppeling tussen de online-omgeving van de werkgever en zijn salarisadministratie, wat de werkgever

veel administratieve rompslomp en kosten bespaart.

Wij investeren in het meten en opleveren van data. Dit komt samen in een dashboard waar wij inzicht hebben in de

samenhang en voortgang en de online performance zien van de website, LinkedIn, mailingen en Google. Dit maakt het

leren en continue verbeteren mogelijk.

Samen met een pool van kritische gebruikers ontwikkelen wij continue onze online-omgeving ‘Mijn Pensioen’. Wij

houden rekening met de wensen en interesses van de deelnemer. Dat kan onder meer door het analyseren van het klik-

gedrag. Door op grond van de verzamelde informatie iemand juist aan te reiken waar hij of zij interesse in heeft, maken

wij onze communiceren voortdurend effectiever.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 58

Afgelopen jaar wonnen wij de PBM communicatieprijs 2017 voor onze innovatieve benadering bij communicatie met

deelnemers. Onder andere in de vorm van een chat-robot die steeds verder ontwikkeld wordt.

In 2017 hebben wij een pilot gedraaid voor het gebruik van een geavanceerde chatbot. De chatbot kan in de toekomst

emoties herkennen en een groot deel van de vragen snel, accuraat en ‘persoonlijk’ beantwoorden. De chatbot heeft een

zelflerend vermogen, waardoor kennis in de tijd steeds verder verbreedt. Naast de chatbot blijft de mogelijkheid bestaan

om met een van de medewerkers van het klantteam te chatten.

Via de chatfunctie krijgt het fonds direct feedback. Deelnemers die ingelogd zijn op het portaal kunnen chatten met het

klantteam. Als een chat wordt geopend, is er ook direct een link met ons CRM-systeem. Zo kan de medewerker van het

klantteam direct zien waar bijvoorbeeld eventuele vorige gesprekken over gingen. Deelnemers ervaren dat als plezierig

en heel persoonlijk.

Wij communiceren op helderde wijze en op een manier die aansluit bij de situatie van de deelnemer. Goed voorbeeld

hiervan is de wijze waarop wij onze deelnemers informeren over risico’s bij beleggen. Dit doen wij met de

Beleggingsbalans, die wij samen met de Erasmus Universiteit en Netspar hebben ontwikkeld. Met de Beleggingsbalans

kan de deelnemer zijn risicobereidheid vaststellen.

6.4.7 Instroom klanten en vermogen in 2017

Ultimo 2016 waren 7 werkgevers aangesloten bij het Centraal Beheer APF, allen in de Kring DC. Dit betrof 1.080

deelnemers en een totaal belegd vermogen van € 2.257.000.

Gedurende het verslagjaar zijn wij gegroeid naar 4 standaardkringen, te weten 3 DB-kringen en 1 DC-kring. Daarnaast

zijn Kring RBS en Kring Bavaria opgericht, beide als eigen kring. In 2017 hebben wij in totaal 148 werkgevers mogen

verwelkomen en aansluiten. Dit brengt het totaal aantal aangesloten werkgevers op 31 december 2017 op 155 met

7.860 deelnemers en een totaal belegd vermogen van € 1.019.361.000.

6.4.8 Gesloten fondsen kunnen zich aansluiten bij het Centraal Beheer APF

Bij een beëindigde pensioenregeling, ook wel gesloten pensioenfonds genoemd, vindt geen nieuwe pensioenopbouw

meer plaats. Bij een aantal van deze fondsen bestaat ook de onderneming van de werkgever niet meer. Voor deze

fondsen is het extra lastig om goede bestuursleden te vinden en om de kosten laag te houden in verhouding tot de

opgebouwde pensioenen. Een APF mocht op grond van artikel 23a van de Pensioenwet sinds 1 januari 2016 een

uitvoeringsreglement opstellen voor een beëindigde pensioenregeling waarvan de werkgever niet meer bestaat. Door de

inwerkingtreding van de Wijziging van de Pensioenwet en enige andere wetten (Verzamelwet pensioenen 2017) op 11

april 2018 werd het voor een APF mogelijk een uitvoeringsreglement op te stellen wanneer de pensioenregeling is

beëindigd en de werkgever nog wel bestaat.

6.4.9 Ontwikkelingen organisatie bedrijfsomgeving

Op 20 maart 2017 heeft het bestuur het besluit genomen om de bemensing van het bestuursbureau uit te breiden met

twee beleidsmedewerkers, een voor pensioenen en een voor financiën en verslaglegging. Voor pensioenzaken is tijdelijk

iemand aangesteld. Inmiddels is de werving voor een permanente invulling succesvol afgerond. Voor financiën en

verslaglegging zal de werving in 2018 worden afgerond.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 59

6.5 Risicoparagraaf bedrijfsomgeving

In de risicoparagraaf beschrijven wij welke risico’s worden onderkend en hoe deze doorwerken in de besluitvorming en

de beheersing van de processen. Wij richten ons in deze paragraaf met name op de niet-financiële risico’s. De

invalshoeken “Financiële positie” en “Financiële verslaglegging” in deze risicoparagraaf hebben betrekking op het APF

als geheel en niet op de afzonderlijke kringen.

De financiële risico’s zoals rente-, markt-, krediet- en verzekeringstechnisch risico komen bij de diverse kringen in de

jaarrekening aan bod, omdat deze risico’s kring specifiek zijn. Elke kring heeft zijn eigen beleggingsbeleid dat aansluit op

de doelstellingen en beleidsuitgangspunten, waaronder de risicohouding, van de kring.

Risico’s en risicobereidheid

Wij hebben de risico’s gerubriceerd naar de volgende invalshoeken:

• Strategie: risico’s met een vaak externe oriëntatie die een belemmering vormen om de strategie van het fonds te

realiseren en invloed kunnen hebben op de lange termijndoelstellingen;

• Operationele activiteiten: risico’s en onzekerheden die de effectiviteit en efficiëntie van de operationele activiteiten

van het fonds beïnvloeden en daarmee van invloed kunnen zijn op de kortetermijndoelstellingen;

• Financiële positie: risico’s en onzekerheden met betrekking tot de financiële positie van het fonds als geheel;

• Financiële verslaglegging: risico’s en onzekerheden die betrekking hebben op de betrouwbaarheid van de interne en

externe financiële verslaglegging;

• Wet- en regelgeving: risico’s en onzekerheden uit wet- en regelgeving die direct invloed hebben op het fonds en op

de organisatie van het fonds.

Risicobereidheid

Per invalshoek hebben wij onze risicobereidheid vastgesteld, afhankelijk van onze doelstellingen.

Wij hebben een lage risicobereidheid op strategie, dit hangt samen met de ambitie van het fonds. Voor de andere

invalshoeken geldt dat de risico’s samenhangen met de bedrijfsvoering. Uitgangspunt hierbij is niet zozeer het

voorkomen van risico’s, maar juist het nemen van afgewogen besluiten over de risico’s behorende bij de doelstellingen

van het fonds. De risicobereidheid kent daarbij de volgende dimensies:

• Het bestuur beoordeelt of de pensioenregeling binnen de kringen uitgevoerd kan worden met de middelen die

beschikbaar zijn. Daarbij wordt rekening gehouden met de risicobereidheid van werkgevers, (gewezen) deelnemers

en pensioengerechtigden, de eisen inzake prudentieel beleggen en de maximaal haalbare pensioenresultaten;

• De werkgever moet weten wat de risicobereidheid is van zijn werknemers teneinde de toe te zeggen

pensioenregeling daarop af te kunnen stemmen;

• De mate van risicobereidheid bepaalt op welke wijze uitvoering wordt gegeven aan de pensioenregeling binnen het

fonds.

Risicohouding

Als uitgangspunten voor de risicohouding bij de doelstellingen hebben wij de volgende ambities/uitgangspunten

geformuleerd:

• Rendement: maximeren rendement gegeven de risicobereidheid van werkgevers, (gewezen) deelnemers en

pensioengerechtigden, de eisen inzake prudentieel beleggen, de maximaal haalbare pensioenresultaten en de

solidariteit binnen de collectiviteitkring;

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 60

• Kapitaalpositie en verantwoord rendement: het fonds heeft een solide kapitaalpositie, rekening houdend met het

risicoprofiel en streeft naar een voldoende rendement om in continuïteit de kapitalen van deelnemers te beheren;

• Risicobeleid: wij voeren een risicobeleid dat aansluit op de doelstellingen van het fonds;

• Kwaliteit van producten: wij bieden een transparante en digitale oplossing aan klanten die aansluit op de behoefte en

het belang van de werkgevers en deelnemers (actief, gewezen en pensioengerechtigd). Elk product van het fonds

voldoet aan de klantverwachtingen;

• Compliance: wij streven naar maximaal haalbare compliance met wet- en regelgeving.

6.5.1 Strategie

Voor Centraal Beheer APF is het niet afdoende realiseren van de groeiambitie een belangrijk risico. Om dit risico te

beheersen is het bestuur nauw betrokken bij de commerciële processen voor met name de pensioenfondsenmarkt. Om

voor de werkgeversmarkt de propositie verder te verbeteren is in het verslagjaar een aanpassing van de DC-propositie

voorbereid, die per 1 januari 2018 is ingegaan.

Risicobereidheid

Wij hebben een lage risicobereidheid op strategie.Dit hangt samen met onze ambitie om een goede propositie in de

markt te zetten en als klantgericht pensioenfonds te streven naar het realiseren van zo veel mogelijk pensioen per euro

inleg. Wij mitigeren belemmeringen voor het realiseren van de strategie en lange termijndoelstellingen zo veel mogelijk.

6.5.2 Operationele activiteiten

Wij hebben vrijwel alle operationele activiteiten uitbesteed, waardoor deze categorie risico’s zich toespitst op

uitbestedingsrisico’s, tegenpartijrisico’s en continuïteitsrisico’s.

Uitbestedingsrisico

Omdat vrijwel alle activiteiten zijn uitbesteed, is het uitbestedingsrisico het belangrijkste risico, dat alle bedrijfsactiviteiten

zou kunnen beïnvloeden. In extreme gevallen kan een deel van de activiteiten/diensten niet of niet tijdig worden

uitgevoerd. De risicobereidheid is dan ook afhankelijk van de aard van de dienst. Op uitkeringen is de risicobereidheid

zeer laag: die moeten tijdig en correct zijn uitgevoerd. Op bepaalde administratieve taken is de risicobereidheid hoger,

omdat hier de kosten van maatregelen veelal sneller toenemen dan de beheersing en kwaliteit. Deze afweging vloeit

voort uit onze ambitie om zoveel mogelijk pensioen te realiseren per ingelegde euro.

In het verslagjaar is het uitbestedingsrisico niet gewijzigd, o.a. omdat de uitbestede werkzaamheden niet zijn gewijzigd.

De volgende verbeteringen zijn toegepast als beheersmaatregelen van het uitbestedingsrisico:

• De risicomanager heeft in het verslagjaar een onderzoek ingesteld naar het uitbestedingsrisico. Het bestuur heeft

deze risicoanalyse overgenomen en een aantal verbeteringen opgedragen;

• De risicocommissie monitort op kwartaalbasis de prestaties van de leveranciers via de SLA-rapportage;

• De risicocommissie wordt op kwartaalbasis door de leveranciers geïnformeerd over de mate waarin de

beheersingsmaatregelen hebben gefunctioneerd en de voorgevallen incidenten en de afhandeling daarvan via de

NFR-rapportage (niet financiële risico’s);

• Gedurende het verslagjaar heeft de risicomanager intensief overlegd met de verantwoordelijken voor de

pensioenuitvoering en de financiële verslaglegging om de processen meer in lijn te brengen met de ambities van het

fonds en de vereisten van het bestuur;

• Het bestuur heeft er bij haar leveranciers op aangedrongen waar nodig maatregelen te nemen om de uitvoering meer

in control te krijgen en de advisering en uitvoering verder te professionaliseren en versoepelen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 61

Om de uitvoering van de pensioen- en financiële administratie beter af te stemmen op de veranderende klantwensen en

ambities van het fonds zijn wij met Achmea Pensioenservices in overleg om de onderlinge afspraken te herzien en te

komen tot nieuwe SLA-afspraken. In het verslagjaar is als eerste stap hiervoor een set KPI’s ontwikkeld die het fonds

meer controle geeft met minder meet-inspanningen door de uitvoerder. Hierdoor verbetert de beheersing van het

uitbestedingsrisico tegen lagere kosten. In 2018 moet de nieuwe SLA gereed zijn.

Uitbestedingsbeleid

Wij hebben een uitbestedingsbeleid opgesteld, waarin eisen zijn gesteld aan het proces van uitbesteding en aan de

leveranciers. De leveranciers moeten aan twee sets selectiecriteria voldoen. De eerste set criteria beschrijft de aard van

de gewenste dienstverlening en het kwaliteitsniveau waarop die moet plaatsvinden. Hiertoe zijn KPI’s (kritieke

performance-indicatoren) gedefinieerd. De criteria verschillen per soort gevraagde dienstverlening. De tweede set criteria

beschrijft de eisen waaraan de leverancier moet voldoen. De leverancier dient zich te houden aan het volgende beleid

van het fonds:

• Beloningsbeleid

• Uitbestedingsbeleid

• Noodprocedure

• Complianceprogramma

• Integriteitsbeleid

• Gedragscode

• Geschillenregeling

• Informatiebeveiligingsbeleid

• BCM-beleid

• Beleid ter voorkoming van belangenverstrengeling

• Beleid fraude en naleving sanctiewetgeving

• Incidenten- en klokkenluidersregeling

De afspraken over dienstverlening en de KPI’s liggen vast in uitbestedingsovereenkomsten, aangevuld met service level

agreements (SLA’s) en eventueel benodigde bijlagen met nadere uitwerkingen.

Elk kwartaal rapporteren de leveranciers door middel van een SLA-rapportage over de uitvoering van de dienstverlening

in het afgelopen kwartaal, waar afgesproken aangevuld met de KPI’s zoals in de SLA opgenomen. Deze rapportage

wordt tussen het fonds en de desbetreffende leverancier besproken. In het verslagjaar heeft dat twee maal

plaatsgevonden.

Naast de SLA-rapportages ontvangen wij ook elk kwartaal van de leveranciers een NFR-rapportage, de niet-financiële

risico’s. Deze bevat een rapportage over de uitvoering van de processen en de eventueel daarbij opgetreden

verstoringen en incidenten. Deze rapportage is specifiek voor het fonds, maar ziet op de organisatie-brede uitvoering. De

NFR-rapportage wordt met de leverancier besproken. Dit heeft bij twee leveranciers plaatsgevonden in het verslagjaar.

De leveranciers werken allemaal met een risk based control framework. Voor alle uitbestede activiteiten is een

risicoanalyse gemaakt en op basis daarvan zijn controls in de processen opgenomen. De riskmanagers van de

leveranciers houden gedurende het jaar toezicht op de uitvoering van die controls. Jaarlijks rapporteren zij hierover in de

vorm van een ISAE 3402 verklaring, welke door een externe accountant wordt getoetst en van een verklaring voorzien.

De ISAE 3402 verklaringen over 2017 zijn ontvangen.

Uit de ontvangen ISAE rapportages zijn in het verslagjaar geen onregelmatigheden of incidenten gebleken.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 62

Risicobereidheid

Wij hanteren een lage tot gemiddelde risicobereidheid op de uitbesteding van werkzaamheden. Met name het innen en

beleggen van premie en het opbouwen van rechten betreft de oudedagsvoorziening van individuele deelnemers. Hierin

accepteren wij alleen het hoogste kwaliteitsniveau en dus zeer beperkte risico’s. Wij hebben activiteiten dan ook

uitbesteed aan professionele leveranciers met een passend niveau van interne beheersing en intern en extern toezicht.

Daarnaast monitoren wij de uitvoering op een aantal aspecten nauwlettend en proactief, om te borgen dat de belangen

van de deelnemers maximaal geborgd zijn. Zeker in de opstartfase zijn wij nauw betrokken geweest bij de uitvoering van

de processen.

In de missie is opgenomen: “Het fonds is risicobewust en biedt evenwicht tussen risico en zekerheid”. Wij hanteren dan

ook een gematigde risicotolerantie voor de uitbestede werkzaamheden. Het risico op fouten in de berekening en

administratie van de rechten en beleggingen van deelnemers moet worden verlaagd tot het niveau waarop aanvullende

zekerheid duurder wordt dan de maatregel. De norm is dan ook ‘fout-arm’ en niet ‘fout-vrij’, omdat dat niet voldoet aan de

ambitie om het pensioen per euro inleg te maximaliseren.

In het verslagjaar is het volume van het fonds materieel toegenomen door de fusie met Pensioenfonds RBS en door de

collectieve waardeoverdracht van Pensioenfonds Bavaria. Gezien de omvang en impact van deze beide transities heeft

Centraal Beheer APF actief geparticipeerd in de voorbereidingen, de planning en de onderhandelingen, die al in 2016

zijn gestart. Op deze wijze hebben wij in vrijwel alle stappen de regie gevoerd of direct gevolgd.

6.5.3 Financiële positie

De financiële positie van Centraal Beheer APF is voor de korte termijn voor ons van belang, omdat de financiële positie

onderhevig is aan de nodige wetgeving, waaraan wij compliant willen en moeten zijn. Dit ook is onderworpen aan

toezicht van DNB, die onder andere de maandelijkse dekkingsgraad per kring, en een financieel overzicht per kwartaal

krijgt waarin o.a. het MVEV en het weerstandsvermogen (WSV) beoordeeld zijn.

De financiële positie van Centraal Beheer APF is voor de lange termijn een belangrijk element van de continuïteit van het

fonds. Een groeiend belegd vermogen betekent een groeiende dekking vanuit de kringen voor de operationele kosten op

het niveau van de bedrijfsomgeving. En tevens een dalende behoefte aan externe financiering, zoals beschreven onder

de verhouding met Achmea in 4.9.4 van dit verslag.

Korte termijn

De financiële positie van het fonds vindt zijn oorsprong in de businesscase die uiteindelijk heeft geleid tot de beslissing

van Achmea om een APF op te richten. In deze businesscase was voorzien dat de aanloopkosten zijn gefinancierd met

een lening. Voor de financiering van het vereiste weerstandsvermogen is een constructie afgesproken waarbij het

beschikbaar WSV voor de helft via een schenking en voor de helft via een achtergestelde lening is verstrekt. Deze

afspraken maakten deel uit van de vergunningsaanvraag.

In het verslagjaar is voor de kleine lening, daterend uit de opstartfase en bedoeld voor de financiering van de

aanloopkosten, een nieuwe financiering afgesproken met Achmea.

In de loop van het verslagjaar zijn de regels voor de berekening van het beschikbaar WSV anders geïnterpreteerd dan

die in de jaarrekening 2016. Hierover heeft overleg plaatsgevonden met Achmea om te komen tot een invulling die

aansluit bij de nieuwe interpretatie. In februari 2018 is overeenstemming bereikt tussen Achmea en Centraal Beheer APF

waarbij de aanloopkosten worden gefinancierd door middel van een schenking van Achmea.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 63

Lange termijn

Voor de financiële positie op lange termijn ligt een directe relatie met de continuïteit van het fonds. Onder ‘strategie’ is dit

aspect reeds toegelicht.

De (financiële) haalbaarheid van het fonds is vooraf gebudgetteerd in een businesscase, met als eindresultaat de

beslissing van de oprichters om het APF op te richten en vergunning aan te vragen bij DNB. De financiële basis voor het

fonds ligt in een vergoeding vanuit de kringen over het belegd vermogen en een bijdrage van de kringen aan de kosten.

In de opstartfase waren die vergoedingen niet toereikend. In de businesscase is dan ook een funding voor de kosten

opgenomen en in de vorm van een lening van Achmea BV gerealiseerd. Daarmee heeft de financiële positie van het

fonds gedurende het verslagjaar geen risico gevormd.

6.5.4 Financiële verslaglegging

Bij de financiële verslaglegging is in het verslagjaar geen significante wijziging opgetreden in het risicoprofiel qua

bestuursverslag: de verslaggevingsregels zijn niet ingrijpend aangepast en dat ligt ook niet in de lijn der verwachting.

Wel is het aantal kringen van 1 naar 6 gestegen. De vermogens en financiële standen en processen zijn in de

administratie per proces afgescheiden ingericht, waardoor deze stijging niet tot een verhoogd netto risico heeft geleid.

Voor het jaarwerk 2017 zijn vooraf met diverse betrokkenen risico-inventarisaties gehouden om mogelijke issues

vroegtijdig te onderkennen en zo tijdig maatregelen te kunnen nemen. Onzekerheden zijn bij het voorbereiden en

opstellen van de jaarrekening vooraf met de controlerend accountant en de certificerend actuaris besproken, zodat

posten correct berekend zijn en juist zijn weergegeven.

In januari 2017 zijn drie standaard DB-kringen operationeel gegaan, gevolgd door de Kringen RBS en Bavaria. Deze

toename heeft geen materiële invloed op de financiële verslaglegging van het fonds. Voor de beleggingen gelden

standaard richtlijnen voor de verslaglegging, waardoor dat geen bijzonderheden of onzekerheden opleverde. Omdat het

een DC kring betreft zonder ingegane pensioenen zijn onzekerheden inzake de waardering van de verplichtingen niet

van toepassing.

Risicobereidheid

Wij hanteren een gemiddelde risicotolerantie voor de financiële verslaglegging. Omdat de kosten van de administratieve

processen oplopen met de mate van nauwkeurigheid, moet de transparantie en compliance met wet- en regelgeving

worden afgewogen tegen de kosten. De wettelijke vereisten gelden voor ons als absoluut minimum.

De financiële verslaglegging op APF-niveau kent in de verslagperiode nog weinig complexiteit of interpretatie gezien de

aard en omvang van de posten in de jaarrekening. De wet- en regelgeving rond de jaarrekening van een APF en de

interpretatie en toepassing daarvan zijn gedeeltelijk nog in ontwikkeling. Onzekerheden rond specifieke posten zijn

tijdens het opstellen van de jaarrekening besproken met de controlerend accountant en waar nodig ook met de

certificerend actuaris, zodat eventuele onzekerheden tijdig zijn opgehelderd en posten correct zijn berekend en

weergegeven.

6.5.5 Wet en regelgeving

De wet- en regelgeving rond pensioenen is in 2015/2016 uitgebreid met de introductie van een APF als

pensioenuitvoerder. Centraal Beheer APF is op basis van die nieuwe optie in de wetgeving opgericht. De gehele

inrichting van het fonds is gebaseerd op de modernste wetgeving. Wij zijn daarbij door gerenommeerde juristen

bijgestaan. DNB heeft op 15 juli 2016 de vergunning verleend om als APF op te treden en pensioenregelingen uit te

voeren.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 64

De wetgeving rond het APF als vorm van pensioenfonds heeft in het verslagjaar geen bijzonderheden gekend die een

mogelijke impact op het fonds konden hebben. De toekomst van het pensioenstelsel staat ook bij het nieuwe kabinet

weer op de politieke agenda. De mogelijke impact van een nieuw pensioenstelsel is groot; aangezien het APF is

gebaseerd op de modernste inzichten en wetgeving is het bestuur van mening goed voorbereid te zijn. Wij volgen de

ontwikkelingen op de voet.

De inwerkingtreding van de AVG per 25 mei 2018 heeft wel impact op de organisatie van het APF en haar leveranciers.

Het bestuur heeft een lage risicotolerantie voor privacy risico’s voor haar deelnemers en heeft dan ook besloten om de

regie van de inwerkingtreding actief ter hand te nemen en in nauw overleg met de leveranciers te zorgen voor een tijdige

implementatie van de nieuwe wetgeving. De getroffen maatregelen binnen het APF en de leveranciers zijn voldoende

om compliant met de AVG te zijn. Op dit gebied verwachten wij geen nieuwe risico’s.

De komende jaren vormt de wetgeving wel een factor die het fonds kan beïnvloeden, bijvoorbeeld het nieuwe

pensioenstelsel.

Voor de kringen die in 2017 actief zijn, zijn op dit moment geen bijzondere risico’s of onzekerheden te verwachten.

6.6 Compliance AVG

Per 25 mei 2018 verving de AVG de Wbp. De AVG legt organisaties een aantal nieuwe dingen op en versterkt of

bevestigt zaken die ook al onder de Wbp wettelijk waren verankerd. In 5.1.4 dat in algemene termen toegelicht.

Specifiek binnen het APF is gestart met het inventariseren van de impact van de AVG op de bedrijfsvoering, de

governance en juridische aspecten. Wij beschouwen de AVG als een kans om zaken voor onze deelnemers goed te

regelen en hebben besloten een actieve rol te willen hebben bij de invoering van en compliance aan de AVG. Wij

hebben de risicomanager, de heer drs. P. Westdijk RA RE aangesteld als privacy officer. Inmiddels is hij officieel bij de

AP ingeschreven als FG (functionaris voor de Gegevensbescherming).

Wij hebben onze uitgangspunten ten aanzien van privacy vastgelegd in een privacy beleid en een privacy statement dat

wij ook op de website hebben gepubliceerd. Onderdeel van dit beleid is het definiëren welke persoonsgegevens wij

registreren van welke betrokkenen, de reden waarom wij die gegevens nodig hebben of gebruiken en de

bewaartermijnen die wij voor die gegevens hanteren. Wij hebben deze elementen opgenomen in ons

verwerkingsregister, dat ook op de website van het fonds beschikbaar is.

Wij hebben geïnventariseerd welke instanties of organisaties persoonsgegevens van onze deelnemers “bewerken’ in de

zin van de AVG. De belangrijkste daarbij zijn:

• Achmea Services NV: binnen het bedrijfsonderdeel Centraal Beheer voert Achmea Services distributieactiviteiten uit

voor ons fonds, waaronder het opstellen van offertes voor potentiele klanten.. Hiervoor gebruiken zij

persoonsgegevens van potentiele deelnemers;

• Achmea Pensioenservices: APS verzorgt voor het APF de gehele pensioenadministratie en is daarmee de meest

duidelijke verwerker van het APF;

• Nederlands Compliance Instituut: het NCI verzamelt en interpreteert gegevens van onze ‘verbonden personen’ zoals

de nalevingsverklaringen van de gedragscode en eventuele beleggingstransacties. Hiervoor zijn een wettelijke

grondslag en een overeenkomst voor. Het NCI heeft geen beschikking over of inzage in deelnemergegevens.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 65

Met genoemde partijen zijn verwerkersovereenkomsten gesloten. Voor de subverwerkers die werkzaamheden verrichten

voor Achmea Services of voor APS bevatten de verwerkersovereenkomsten voorwaarden en garanties en zijn de

verwerkers verantwoordelijk voor het waarborgen van en toezien op de naleving van de APF instructies door de

subverwerkers.

Andere partijen zijn de certificerend actuaris en de controlerend accountant. Conform de guidance van de

Pensioenfederatie worden beide niet gedefinieerd als verwerkers. Een verwerkersovereenkomst is dan ook niet vereist.

Voor de rechten van betrokkenen, zoals het recht op inzage, wijziging en vergeten, zijn processen ingericht. Hierover zijn

alle deelnemers geïnformeerd. De informatie is ook op de website bekend gemaakt.

Concluderend zijn wij op grond van bovenstaande van mening dat wij aan alle vereisten van de AVG voldoen.

6.7 Terugblik 2017

De reeds beschreven opstart van de DB-kringen en de toetreding van de pensioenfondsen van RBS en Bavaria zijn voor

ons zeer belangrijke mijlpalen in de ontwikkeling van het fonds. De groei van het aantal deelnemers en van het belegd

vermogen maakt het ons mogelijk om schaalvoordelen te behalen voor onze deelnemers.

Een tweede belangrijke ontwikkeling in 2017 is de juridische fusie met Pensioenfonds RBS. Centraal Beheer APF bleek

voor het pensioenfonds van vertrekkend werkgever Royal bank of Scotland een goede oplossing en waarborg voor

continuïteit. In 2016 zijn gesprekken gestart met het Pensioenfonds RBS. Omdat de werkgever in Nederland de

bedrijfsactiviteiten zou staken, was een goede oplossing voor het waarborgen van de oudedagsvoorziening van de

deelnemers van het pensioenfonds nodig.

Eind september 2016 hebben Pensioenfonds RBS en Centraal Beheer APF een intentieovereenkomst getekend met de

intentie om een overeenkomst te bereiken die resulteert in een juridische fusie. Per 1 maart 2017 zijn Pensioenfonds

RBS en Centraal Beheer APF daadwerkelijk (juridisch) gefuseerd. De bij Pensioenfonds RBS opgebouwde

pensioenaanspraken en –rechten en het vermogen zijn ingebracht in een eigen kring bij Centraal Beheer APF. Tevens is

de toekomstige pensioenopbouw van de werkgever RBS vanaf de fusiedatum ondergebracht bij Centraal Beheer APF.

Door de fusie per 1 maart zijn alle rechten en plichten van het voormalige Pensioenfonds RBS overgegaan naar Centraal

Beheer APF. Ook is het bestuur van Centraal Beheer APF per die datum verantwoordelijk voor zaken die voorheen bij

het bestuur van Pensioenfonds RBS lagen.

In die hoedanigheid heeft het bestuur de jaarstukken 2016 van voorheen Pensioenfonds RBS formeel goedgekeurd. Het

voormalige bestuur en alle betrokken voormalige bestuursorganen hebben, onder toezicht van en in samenspraak met

het bestuur van Centraal Beheer APF hierbij ondersteund.

Omdat de fusie per 1 maart is geeffectueerd en per die datum de Kring RBS operationeel is, start de formele

verslaglegging binnen het fonds per diezelfde startdatum. Dit is ook als zodanig opgenomen in dit jaarverslag. Dit zou

betekenen dat over de periode januari-februari 2017 geen openbare verantwoording zou worden afgelegd. Daarom is na

de jaarrekening van Stichting Achmea Algemeen Pensioenfonds een afzonderlijk verslag opgenomen over voorheen

Pensioenfonds RBS over maanden januari en februari 2017.

Een andere belangrijke ontwikkeling in het verslagjaar is de wijze van financiering van het fonds en van het

weerstandsvermogen. In 4.9.4 is de aangepaste structuur van de afspraken toegelicht. Gedurende het verslagjaar heeft

DNB, zoals gesteld, de berekeningsmethode voor het bepalen van het beschikbaar weerstandsvermogen nader geduid.

Aan het eind van het derde kwartaal bleek dat met de nadere duiding het APF niet voldoende weerstandsvermogen zou

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 66

hebben per kwartaaleinde. Wij hebben dit gemeld aan DNB. Centraal Beheer APF heeft vervolgens Achmea om een

schenking verzocht en deze ontvangen in het vierde kwartaal. In het vierde kwartaal was het beschikbaar

weerstandsvermogen hoger dan het vereiste weerstandsvermogen.

Het financiële resultaat van Centraal Beheer APF bestaat uit een gedeelte dat betrekking heeft op de bedrijfsomgeving

en op gedeeltes per kring:

• In de bedrijfsomgeving vallen de baten en lasten die het APF op fondsniveau maakt ten behoeve van het geheel en

ten behoeve van de kringen. Dit betreft met name de kosten van het bestuurlijk apparaat (bestuur, bestuursbureau,

RvT) en de kosten van accountant, actuaris en adviseurs.

• In de kringen vallen de baten en lasten van de beleggingen en de pensioenvoorziening. Dit betreft onder andere

beleggingsresultaten, uitvoeringskosten en mutaties in de technische voorziening.

• De bedrijfsomgeving verzorgt voor en namens de kringen diensten, zoals financiering weerstandsvermogen, bestuur

en toezicht, financiële administratie en verslaglegging, distributie en communicatie. Hiervoor betalen de kringen een

vergoeding. Deze wordt berekend als een aantal basispunten (vastgelegd in de UVO) over het belegd vermogen.

Deze post vormt voor de bedrijfsomgeving een bate en voor de kringen een last.

De kosten van de bedrijfsomgeving in het verslagjaar waren groter dan de baten, waardoor een negatief operationeel

resultaat is ontstaan. Conform de financieringsafspraken met Achmea is ter dekking van de aanloopverliezen een

schenking ontvangen waardoor het resultaat van de bedrijfsomgeving positief uitvalt en het eigen vermogen weer

dusdanig wordt dat het weerstandsvermogen via de beoogde financieringsafspraken gerealiseerd kan worden.

Bij het opstellen van de business case voor het APF is rekening gehouden met een periode waarin de kosten hoger

uitvallen dan de dekking uit de basispunten over het belegd vermogen. Met Achmea zijn afspraken gemaakt over de

dekking van die aanloopverliezen.

6.8 Toekomstverwachtingen

Nadat op 15 juli 2016 de vergunning is ontvangen, heeft het jaar 2017 in het teken gestaan van de start van nieuwe

kringen en het waarmaken van onze beloftes aan klanten, deelnemers, gewezen deelnemers, pensioengerechtigden en

andere belanghebbenden. En daarbij in het teken van het borgen van onze continuïteit. De fusie met Pensioenfonds

RBS en de collectieve waardeoverdracht vanuit Pensioenfonds Bavaria hebben ons vertrouwen gegeven dat wij een

goede toekomstbestendige oplossing bieden voor pensioenfondsen en hun deelnemers. In totaal zijn er 300 aangesloten

werkgevers ultimo januari 2018 en wij verwachten dat, met de werkgevers en ondernemingspensioenfondsen waarmee

wij in gesprek zijn voor toetreding in 2018 en begin 2019, de gewenste resultaten en doelstellingen worden behaald. Dit

biedt een belangrijke basis voor het borgen van onze continuïteit.

De belangstelling voor de pensioenpropositie van Centraal Beheer APF neemt steeds meer toe. De adviesmarkt verdiept

zich in de mogelijkheden van de propositie en bezoekt regelmatig verdiepingssessies georganiseerd door onze

distributiepartner. Tijdens deze sessies nemen wij de aanwezige adviseurs enerzijds mee in de huidige en toekomstige

mogelijkheden van de propositie, anderzijds bespreken wij ook met hen de verdere ontwikkelingen in de pensioenmarkt

en de hierbij passende propositieontwikkeling. Wij merken dat de adviesmarkt enthousiast is over de mogelijkheden van

Centraal Beheer APF als pensioenuitvoerder. Wij verwachten dan ook de komende jaren een toenemend aantal

werkgevers dat toetreedt tot ons fonds.

Ook in de pensioenfondsenmarkt verwachten wij in 2018 beweging. Veel fondsen beraden zich al enige tijd op hun

voortbestaan en de wijze waarop zij hun deelnemers op lange termijn het beste kunnen bedienen. Voor de kleinere

fondsen is een zelfstandig voortbestaan moeilijker aan het worden. Het algemeen pensioenfonds kan voor deze

pensioenfondsen een toekomstbestendige oplossing bieden. Wij vervullen die rol graag en verwachten in 2018 dat

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 67

meerdere pensioenfondsen komen tot besluitvorming inzake hun toekomst. Natuurlijk hopen wij dat onze inspanningen

en de kwaliteit van de dienstverlening aan onze bestaande klanten hun vruchten afwerpen en pensioenfondsen besluiten

zich bij Centraal Beheer APF aan te sluiten.

Gezien de doorlooptijd van de voorbereidingen en de daadwerkelijke transitie van beleggingen en verplichtingen zal

besluitvorming in 2018 veelal betekenen dat nieuwe fondsen in de loop van 2019 daadwerkelijk toetreden tot een kring

van ons fonds.

Groei van het fonds betekent groei van het belegd vermogen en daarmee ook groei van het vereiste

weerstandsvermogen. Begin 2018 zijn de afspraken met Achmea inzake de financiering van het weerstandsvermogen

en de aanloopverliezen herbevestigd. Voor de standaardkringen bieden wij in onze propositie dat het APF de

financiering van het weerstandsvermogen regelt. Dit doen wij via onze financieringsconstructie met Achmea. Voor

toetredende pensioenfondsen in een eigen kring hebben wij onze propositie in lijn gebracht met de ontwikkelingen in de

markt, waar tot een algemeen pensioenfonds toetredende pensioenfondsen veelal hun eigen weerstandsvermogen

financieren.

6.9 Gebeurtenissen na balansdatum

In januari 2018 hebben wij 138 nieuwe werkgevers mogen verwelkomen en aansluiten. Hierdoor is het totaal aantal

deelnemers gegroeid tot een totaal van bijna 9.900 en het totaal belegd vermogen is € 1.021.513.000.

Het aansluitproces voor nieuwe werkgevers is gerobotiseerd. Daarmee is de verwerkingstijd aanzienlijk verkort tot 10

minuten en vinden ook automatisch controles op de aangeleverde gegevens plaats. Daarmee is ook kwaliteit van de

verwerking geborgd. Vanuit de pensioenuitvoerder wordt het aansluitingsproces gecontroleerd en indien nodig

bijgestuurd.

In het kader van het versterken van de financiële positie conform de met Achmea gemaakte afspraken is op 11 mei 2018

een schenking ontvangen van EUR 2,1 miljoen voor de financiering van de aanloopkosten en ter dekking van de

aanloopverliezen voor het lopende kalenderjaar. Dit is een belangrijke waarborg voor de continuïteit van het fonds.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 68

7. Verslag Kring DC

Wij zijn een van de weinige algemeen pensioenfondsen die een DC-oplossing

aanbieden. Dit doen wij in een speciale kring voor premieovereenkomsten. Binnen

Kring DC voeren wij zowel bruto- als netto pensioenregelingen uit.

De Kring DC is operationeel vanaf 1 augustus 2016. Binnen Kring DC wordt een vaste premie in rekening gebracht

waarvan het grootste deel wordt gebruikt voor individuele vermogensopbouw en een beperkt deel voor de verzekering

van nabestaandenpensioen en premievrijstelling bij arbeidsongeschiktheid. Bij het bereiken van de pensioengerechtigde

leeftijd wordt een ouderdomspensioen ingekocht vanuit het individueel opgebouwde pensioenkapitaal. Daarnaast zorgen

wij ervoor met behulp van Automatisch Sturen, dat het pensioen meebeweegt met de persoonlijke situatie van de

deelnemer.

De netto regelingen zijn binnen de kring strikt gescheiden uitgevoerd en geadministreerd van de bruto regelingen. Zo

gelden er voor netto regelingen andere premie-staffels en opslagen dan voor bruto regelingen. Er is een gescheiden

financiële administratie voor werkgevers voor de bruto regeling en de netto regeling. Indien een deelnemer zowel een

bruto als een netto pensioenregeling heeft, wordt op deelnemer niveau separaat geadministreerd en getoond wat de

hoogte is van het opgebouwde pensioenkapitaal, de ingelegde premie en het behaalde rendement daarop.

Gedurende de opbouwfase staat de premie vast en ligt het risico bij de individuele deelnemer. De deelnemer wordt

onder meer detailinzicht geboden in zijn eigen individuele eigendomsrechten, specifieke kosten, maar ook in individuele

beleggingsresultaten.

Wij hebben door middel van de aangeboden beleggingsmogelijkheden grenzen gesteld aan de door (gewezen)

deelnemers te maken beleggingskeuzes en bijbehorende risico’s. Wij monitoren periodiek of deze profielen nog steeds

in overeenstemming zijn met de gehanteerde uitgangspunten en aansluiten bij de keuzes die (gewezen) deelnemers

maken.

Samengevat zijn de kenmerken van Kring DC:

• Keuze uit zowel netto als bruto premieovereenkomsten;

• De premieovereenkomst is ook aan te bieden als aanvullende pensioenregeling;

• Pensioenopbouw met ‘automatisch sturen’. Of de deelnemer kan zelf beleggen;

• Een zo hoog mogelijk pensioen passend bij het risicoprofiel van de deelnemer.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 69

7.1 Kerncijfers Kring DC

Bedragen in € x 1000 31-12-2017 31-12-2016

Werkgevers 96 7

Deelnemers 3.329 1.080

Actieven en arbeidsongeschikten 2.779 1.018

Gewezen deelnemers 550 62

Pensioengerechtigden - -

Toeslagverlening N.v.t. N.v.t.

 2017 2016

Beleggingsperformance

Beleggingsrendement 7,08% 3,40%

Benchmarkrendement 7,76% 3,44%

Kosten vermogensbeheerder in % van gem. belegd vermogen 0,373% 0,153%

Transactiekosten in % van gem. belegd vermogen 0,149% 0,217%

Premie, saldo overdracht van rechten, uitkeringen en kosten

Bedragen in € x 1000 2017 2016

Premiebijdragen 11.089 2.380

Saldo overdracht van rechten 183 -

Pensioenuitkeringen - -

Dekkingsgraad

 2017 2016

Actuele dekkingsgraad ultimo 100,9 100,8

Beleidsdekkingsgraad (december) 100,9 100,8

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 70

Belegd vermogen

Bedragen in € x 1000 31-12-2017 31-12-2016

Vastgoedbeleggingen 863 211

Aandelen 6.911 1.211

Vastrentende waarden 4.500 676

Derivaten 30 18

Overige beleggingen 654 141

Totaal belegd vermogen 12.958 2.257

 2017 2016

Beleggingsresultaat

Indirecte beleggingsopbrengsten, waarvan 521 55

Beheerkosten 25 2

Transactiekosten 11 33

7.2 Pensioenparagraaf

7.2.1 Bruto pensioenregeling:

Karakter pensioenovereenkomst Premieovereenkomst (beschikbare premieregeling)

Looptijd overeenkomst 1 jaar, met stilzwijgende verlening.

Standaard pensioendatum De dag waarop de 67-jarige leeftijd wordt bereikt.

Pensioengevend salaris De salarisbestanddelen die op grond van de pensioenregeling

in aanmerking worden genomen.5

Het pensioengevend salaris (op voltijdbasis) bedraagt maximaal

€ 103.317 (2017).

Franchise De minimale franchise bedraagt € 13.123 (2017). De

mogelijkheden binnen de standaard Kring DC bestaan uit de

wettelijke franchises, BPF/cao volgende franchises en door

werkgever/werknemer vastgesteld franchises zolang deze

binnen de wettelijke kaders blijven.

Pensioengrondslag Pensioengevend salaris minus de franchise.

Beschikbare Premie Een in de pensioenregeling opgenomen percentage van de

pensioengrondslag (naar leeftijd oplopende staffel).

5 De werkgever bepaalt welke salariselementen pensioengevend zijn. Opnemen van de vakantietoeslag als onderdeel van het pensioengevend

salaris is een optie.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 71

Ouderdoms- en partnerpensioen (na pensioendatum) Van het beschikbare pensioenkapitaal wordt op de

pensioendatum een levenslang ouderdoms- en partnerpensioen

aangekocht.

Partnerpensioen op risicobasis (voor pensioendatum) Het partnerpensioen is verzekerd op risicobasis:

tot aan het overlijden: 1,3130% vermenigvuldigd met de

pensioengrondslag in het betreffende deelnemersjaar; en

vanaf het overlijden tot aan de standaard pensioendatum:

1,3130% vermenigvuldigd met de laatst vastgestelde

pensioengrondslag.

Standaard op basis van een middelloonsysteem, maar

verzekeren op basis van een eindloonsysteem is ook mogelijk.

Het opbouwpercentage voor het partnerpensioen dat verzekerd

is op basis van het eindloonsysteem bedraagt 1,1600%.

Wezenpensioen op risicobasis (voor pensioendatum) Het wezenpensioen is verzekerd op risicobasis:

tot aan het overlijden: 0,2630% vermenigvuldigd met de

pensioengrondslag in het betreffende deelnemersjaar; en

vanaf het overlijden tot aan de standaard pensioendatum:

0,2630% vermenigvuldigd met de laatst vastgestelde

pensioengrondslag.

Standaard op basis van een middelloonsysteem, maar

verzekeren op basis van een eindloonsysteem is ook mogelijk.

Het opbouwpercentage voor het wezenpensioen dat verzekerd

is op basis van het eindloonsysteem bedraagt 0,2320%.

ANW-hiaatpensioen Het ANW-hiaatpensioen is optioneel en bedraagt maximaal

€ 15.007,44 (2017).

Voortzetting deelname bij arbeidsongeschiktheid De deelname wordt premievrij voortgezet op basis van een 6-

klassen systeem als voldaan wordt aan de in de

pensioenregeling opgenomen voorwaarden.

Flexibilisering • Vervroegen is mogelijk vanaf 5 jaar voor de betreffende

deelnemer geldende AOW-leeftijd

• Uitstel kan tot 5 jaar na de voor betreffende deelnemer

geldende AOW-leeftijd

• Hoog-laag

• Uitruil partnerpensioen

• Deeltijdpensioen

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 72

7.2.2 Netto pensioenregeling:

De netto pensioenregeling is in grote delen gelijk aan de bruto pensioenregeling. In onderstaande tabel zijn de

verschillen weergegeven:

Pensioengevend salaris Vanaf € 103.317 (2017).

Franchise € 103.317 (2017).

ANW-hiaatpensioen N.v.t.

Flexibilisering • Vervroegen is mogelijk vanaf 5 jaar voor de betreffende

deelnemer geldende AOW-leeftijd

• Uitstel kan tot 5 jaar na de voor betreffende deelnemer

geldende AOW-leeftijd

• Hoog-laag

• Uitruil partnerpensioen (standaard indien partnerpensioen is

verzekerd en partner bekend is)

• Deeltijdpensioen

7.2.3 Toeslagbeleid

De pensioenregelingen zijn gekarakteriseerd als zijnde beschikbare premieregelingen. Op de pensioenkapitalen worden

geen toeslagen gegeven.

Conform het beleid 2017 beslist het bestuur jaarlijks of en in hoeverre een toeslag op pensioenrechten van de

pensioengerechtigden kan worden toegekend. Alleen als en voor zover de middelen van de kring toereikend zijn voor

een toeslag, wordt deze toegekend. De toeslagverlening op pensioenrechten is voorwaardelijk. Reglementair is

vastgelegd dat toeslag op 1 januari van het jaar wordt verleend. Voor deze voorwaardelijke toeslagverlening is geen

reserve gevormd en wordt geen premie betaald. De toeslagverlening wordt uit beleggingsrendement gefinancierd.

Het toeslagbeleid is gebaseerd op toekomstbestendige toeslagverlening. De hoogte van de toeslag is afhankelijk van de

beleidsdekkingsgraad en de toeslagambitie.6

Elk jaar berekenen wij welke dekkingsgraad vereist is voor volledige toeslagverlening op basis van de verwachte

prijsinflatie. Dit is de indexatiedekkingsgraad. Er vindt geen toeslagverlening plaats bij een beleidsdekkingsgraad lager

dan 110%. Dit leidt tot de volgende toeslagstaffel:

• Bij een beleidsdekkingsgraad lager dan 110%: geen toeslag.

• Bij een beleidsdekkingsgraad hoger dan de 110% maar lager dan de indexatiedekkingsgraad: toeslag naar rato.

• Bij een beleidsdekkingsgraad hoger dan de indexatiedekkingsgraad: volledige toeslag.

In het verslagjaar is alleen sprake van pensioenkapitalen. Derhalve is er geen sprake van toeslagen.

6 Voor het bepalen van de financiële situatie wordt uitgegaan van de beleidsdekkingsgraad ultimo oktober voorafgaand aan het eerstvolgende

toeslagmoment. De toeslagambitie is een toeslag gemaximeerd op de stijging van het CBS-consumentenprijsindexcijfer afgeleid (CPI Afgeleid),

over de periode van september tot september in het voorafgaande jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 73

7.2.4 Haalbaarheidstoets

De haalbaarheidstoets heeft ten doel het verschaffen van inzicht in het verwachte pensioenresultaat en deze te toetsen

aan de voor de kring ingevulde normeringen. Daarbij wordt inzichtelijk gemaakt of de financiële opzet realistisch en

haalbaar is ingericht. In de haalbaarheidstoets wordt expliciet aandacht besteed aan verwachtingen en risico’s. De

haalbaarheidstoets omvat een aantal prognosejaren, gerekend vanaf de rapportagedatum en werkt met voorgeschreven

scenariosets.

De uitkomsten van de haalbaarheidstoets 2017 (HBT 2017) zijn hieronder weergegeven met als vergelijking de

vastgelegde risicohouding:

Uitgangspositie Grens Pensioenresultaat

Risicohouding HBT 2017

Vereiste financiële

Positie

Verwacht pensioenresultaat 80,0% -

Feitelijke financiële

Positie

Verwacht pensioenresultaat 80,0% 86,2%

Maximale afwijking

pensioenresultaat in slecht

weer scenario

25,0% 20,3%

HBT = haalbaarheidstoets

Er zijn geen additionele maatregelen nodig, immers de vastgestelde ambities zijn binnen de vastgestelde risicogrenzen

haalbaar. De oorzaak van het hogere pensioenresultaat is een beperkt gestegen rente, waar de inflatie juist in de eerste

jaren lager is ten opzichte van de aanvangshaalbaarheidstoets. Er hoeft dus iets minder te worden geïndexeerd, waar

indexatie door de lagere verplichting ook iets gemakkelijker is.

7.2.5 Herverzekering

Wij hebben voor Kring DC een overeenkomst gesloten voor het herverzekeren van het overlijdensrisico en het

arbeidsongeschiktheidsrisico. De omvang van de kring is in de eerste jaren naar verwachting niet voldoende groot om

het overlijdensrisico en het arbeidsongeschiktheidsrisico (premievrijstelling bij arbeidsongeschiktheid) financieel

voldoende om vanuit de kring zelf op te vangen. Met een herverzekering wordt voorkomen dat door een overlijden of bij

arbeidsongeschiktheid van deelnemers de toevoeging aan de technische voorziening tot een te hoge last leidt.

De herverzekering van overlijdensrisico en arbeidsongeschiktheidsrisico binnen Kring DC was tot 31 december 2017

afgesloten bij Achmea Pensioen- en Levensverzekeringen N.V. op basis van kapitaaldekking. De herverzekering is met

ingang van 1 januari 2018 ondergebracht bij Elips Life AG op basis van rentedekking.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 74

7.3 Financiële paragraaf

Dekkingsgraad

Bij DC-regelingen staat de uitkering niet vast. De werkgevers en werknemers spreken af hoeveel premie er wordt

ingelegd en de deelnemer bepaalt hoe de premie wordt belegd. Op de pensioendatum wordt vervolgens gekeken hoe

groot het gespaarde kapitaal is waarop de periodieke uitkering gebaseerd wordt. Bij grote koersdalingen wordt er geen

extra premie in het pensioenfonds gestort, het eindkapitaal wordt dan lager en daarmee ook de pensioenuitkering.

Bij de DC-regeling loopt de werknemer risico en staat voor de werkgever alleen de pensioenlast vast. Het fonds beheert

slechts de pensioen spaarpot en loopt geen risico’s. Derhalve wordt bij Pensioenaanspraken van het DC-type geen

dekkingsgraad berekend.

Uitvoeringskosten

Bedragen in € x 1000 2017 2016

Administratieve uitvoeringskosten 165 19

In euro’s per deelnemer 59 18

Vermogensbeheerkosten 28 2

In aantal basispunten over het gemiddeld belegd vermogen 37,3 15,3

Transactiekosten 11 3

In aantal basispunten over het gemiddeld belegd vermogen 14,9 21,7

Gemiddeld belegd vermogen 7.432 1.511

Administratieve uitvoeringskosten

De administratieve uitvoeringskosten omvatten:

1. vaststellen en innen van de premie;

2. registratie van pensioenkapitalen;

3. het betalen van de pensioenen;

4. informatieverstrekking en communicatie met betrokkenen;

5. bestuur; en

6. toezicht door toezichthouders.

De kosten per deelnemer zijn berekend o.b.v. actieven + uitkeringsgerechtigden, exclusief inactieve deelnemers.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 75

Vermogensbeheerkosten

Kosten vermogensbeheer omvatten:

1. kosten van fiduciair vermogensbeheer,

2. bewaarloon;

3. advieskosten;

4. performance gerelateerde kosten; en

5. interne kosten (bijvoorbeeld een bestuursbureau).

Vermogensbeheerkosten Bedragen in euro’s 2017 2016

Kosten van fiduciair vermogensbeheer 1.334 111

Bewaarloon 683 45

Advieskosten - -

Performance gerelateerde kosten - -

Interne kosten - -

Overige kosten 323 -

Totaal kosten toe te wijzen aan categorieën incl. overlay 25.360 2.159

Totaal 27.699 2.315

Transactiekosten

Tot de transactiekosten zijn gerekend de kosten voor aan- en verkoop van beleggingen, de kosten voor de acquisitie van

illiquide beleggingen en de deelname in beleggingsfondsen. Kosten die niet zijn toebedeeld aan een van de drie

categorieën zijn naar rato over deze drie categorieën verdeeld.

Herstelplan

Er is geen herstelplan van toepassing.

7.4 Vermogensbeheer

Deze paragraaf beschrijft de onderdelen van het beleggingsbeleid die specifiek voor de Kring DC zijn ingericht. Het

beleid en de ontwikkelingen die voor alle kringen gelijk zijn hebben wij beschreven in hoofdstuk 5.

Kring DC belegt voor haar deelnemers in verschillende modules. Dit zijn de modules ‘Inflatie, Matching DB, Rendement

en Rente’. Deze modules beleggen in verschillende asset classes

Het Centraal Beheer APF streeft naar een zo hoog mogelijke opbrengst per ingelegde euro. Daarmee streven wij naar

zoveel mogelijk inkomen voor later. De beleggingsmix van de deelnemer sluit aan zijn op zijn doelstellingen, waaronder

zijn risicohouding.

De risicoparagraaf met betrekking tot het vermogensbeheer is opgenomen in de jaarrekening van de kring.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 76

7.4.1 Portefeuillewaarde en rendementen

Portefeuillewaarde

De waarde van de portefeuille en de verdeling van het vermogen over de verschillende beleggingscategorieën aan het

einde van het jaar ten opzichte van de situatie aan het begin van het jaar wordt weergegeven in onderstaande tabel:

Bedragen in € x 1000 Bedragen 2017 Percentage

2017

Normportefeuille

2017

Bedragen 2016 Percentage

2016

Matching DC € 598 4,62% nvt € 111 4,91%

Rendement € 9.733 75,13% nvt € 1.682 74,46%

Rente € 613 4,73% nvt € 110 4,87%

Inflatie € 1.971 15,21% nvt € 342 15,14%

Pool Aandelen € 38 0,29% nvt € 12 0,53%

Pool Vastrentende Waarden € 1 0,01% nvt € - 0,00%

Pool Alternatieve Beleggingen € 1 0,00% nvt € - 0,00%

Pool Onroerend Goed € 1 0,00% nvt € - 0,00%

Liquide Middelen € 1 0,00% nvt € 2 0,09%

Totaal Assets € 12.956 100,00% nvt € 2.259 100,00%

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het fonds

wordt belegd.

Rendementsverdeling over 2017 Portefeuille Benchmark

Matching DC -8,50% -7,73%

Rendement 9,35% 10,49%

Rente 0,29% 0,19%

Inflatie 2,94% 1,74%

Pool Aandelen 9,22% 10,25%

Pool Vastrentende Waarden -0,19% 0,31%

Pool Alternatieve Beleggingen 2,35% 1,63%

Pool Onroerend Goed -0,57% -0,48%

Liquide Middelen -17,25% 0,00%

Totaal Assets 7,08% 7,76%

7.4.2 Afdekking renterisico

Renterisico is het risico dat een rentebeweging de financiële situatie van de Kring DC, en daarmee de uiteindelijke

deelnemer, negatief beïnvloedt. Dit risico bestaat doordat beleggingen en verplichtingen (lees: rentegevoeligheid van het

in te kopen pensioen) niet in dezelfde mate gevoelig zijn voor rentebewegingen. Het renterisico neemt af naarmate de

rentegevoeligheid van de beleggingen meer overeenkomt met de rentegevoeligheid van de verplichtingen. Het

renterisico op verplichtingen in de Kring DC wordt (gedeeltelijk) afgedekt door financiële instrumenten. Het renterisico is

een groot risico voor het uiteindelijk in te kopen pensioen. Dit risico wordt beheerst door gebruik te maken van het

Achmea IM renteafdekkingsfonds LOF.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 77

In 2017 bewoog de 30-jaars swaprente tussen de 1,25% tot 1,65%. Begin juli bereikte de 30-jaars swaprente met

ongeveer 1,65% het hoogste niveau in 2017. Uiteindelijk liet de swaprente over het hele jaar een beperkte stijging van

0,26% zien van 1,24% naar 1,50%. De stijging van de swaprente droeg in 2017 positief bij aan de dekkingsgraad, omdat

het renterisico voor ongeveer 50% niet werd afgedekt.

7.4.3 Afdekking valutarisico

Het valutarisico is het risico dat wisselkoersschommelingen de waarde van een belegging beïnvloeden. Dit risico

is voor de Kring DC beperkt: het grootste gedeelte van de beleggingsportefeuille heeft als onderliggende waarde

euro’s. Daarnaast wordt voor het deel van de beleggingen die niet in euro’s genoteerd zijn het valutarisico

afgedekt binnen de fondsen waarin wordt geïnvesteerd.

Per saldo droeg de valuta afdekking positief bij aan het resultaat van de portefeuille over 2017. De meeste valuta

daalden namelijk in waarde ten opzichte van de euro. De daling van het Britse pond bleef het meest beperkt met

ongeveer 4%, terwijl de Amerikaanse dollar met ruim 13% het meest daalde. De ontwikkeling van de Amerikaanse dollar

bepaalde vooral het resultaat van de valuta afdekking, omdat dit de grootste valutapositie is.

7.4.4 Beheerkosten van het fonds

In april 2011 bracht de Autoriteit Financiële Markten (AFM) het rapport “Kosten pensioenfondsen verdienen meer

aandacht” uit. Hierin wordt gepleit voor een helder en transparant inzicht in de kosten die pensioenfondsen maken. In dit

rapport is onder andere aandacht gevraagd voor de kosten op het gebied van vermogensbeheer. De Pensioenfederatie

heeft dit concreet gemaakt in november 2011 in de vorm van ‘aanbevelingen over het afleggen van verantwoording over

de kosten’. In dit bestuursverslag zijn deze aanbevelingen gevolgd. De gemaakte kosten, zoals hieronder opgenomen,

zijn ook aan de toezichthouder (DNB) gerapporteerd.

De kosten van vermogensbeheer omvatten de kosten die door de custodian en vermogensbeheerder direct bij het fonds

in rekening zijn gebracht. Deze kosten bestaan over het verslagjaar uit de kosten voor fiduciair beheer en bewaarloon (€

2017).

De beheerkosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht zijn onderdeel van de

indirecte beleggingsopbrengsten. Deze bedragen over het verslagjaar € 27.699. Transactiekosten zijn onderdeel van de

aan- en verkooptransacties van beleggingen. Deze zijn eveneens onderdeel van de indirecte beleggingsopbrengsten en

bedragen over het verslagjaar € 11.059. De genoemde bedragen zijn geen duizendtallen. Gegeven de geringe omvang

van het belegd vermogen en het transactievolume zijn deze kosten niet direct te relateren aan benchmarks, die

gebaseerd zijn op grote vermogens en transactievolumes.

De beleggingscommissie bewaakt de ontwikkelingen van beheerd vermogen, vermogensrendementen en de kosten van

het beheer nauwlettend en adviseert eventueel het bestuur ter zake.

De beleggingsopbrengsten bedroegen € 521 voor een vermogen dat steeg van € 2.257 tot € 12.958 per ultimo 2017 in

de Kring DC (bedragen in duizendtallen).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 78

7.5 Actuariële paragraaf

De actuariële paragraaf geeft inzicht in de actuariële opbouw van resultaten, premies en de voorzieningen.

7.5.1 Analyse van het resultaat

Het resultaat van de Kring DC bestaat uit de volgende componenten:

Bedragen in € x 1000 2017 2016

Beleggingsopbrengsten -10 0

Premie 5 0

Waardeoverdrachten 0 0

Kosten -2 1

Uitkeringen 0 0

Overige kanssystemen 3 -2

Toeslagverlening 0 0

Incidentele mutaties 423 0

Andere oorzaken -312 20

Totaal 107 19

Het resultaat van 107 wordt grotendeels veroorzaakt door de 1% opslag voor algemene kosten in de premie. Deze

opslag ad 111 is onder de incidentele mutaties opgenomen.

Bedragen in € x 1000 2017 2016

Beleggingsopbrengsten exclusief wijziging rts TV -10 0

Wijziging rts TV 0 0

Totaal resultaat beleggingsopbrengsten -10 0

7.5.2 Premies

De Pensioenwet schrijft voor dat de feitelijke premie, de gedempte kostendekkende premie en de (ongedempte)

kostendekkende premie worden gekwantificeerd. De samenstelling van de feitelijke en zuiver kostendekkende premie is

opgenomen in onderstaande tabel.

Feitelijke premie

De feitelijke premie bedraagt € 11.089.000 en is in onderstaand overzicht weergegeven, gesplitst naar de verschillende

bestanddelen.

Feitelijke samenstelling van de beschikbare premie

Bedragen in € x 1000 2017

Premiebijdragen bruto-pensioenregeling 8.970

Premiebijdragen netto-pensioenregeling 241

Premiebijdragen excedentregeling 1.878

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 79

De ontvangen premie bestaat uit netto premie plus opslagen voor kosten en risicodekkingen. De netto

premie wordt aangewend voor opbouw van pensioenkapitaal. Per saldo ontstaat een resultaat van 0.

Door de nog lopende discussie met DNB over het MVEV zoals hierna beschreven in 0 is formeel de feitelijke premie niet

kostendekkend.

Het behaalde directe en indirecte beleggingsrendement in 2017 komt ten goede aan de deelnemers in de vorm

van koersrendement. Het resultaat op beleggingen voor het fonds is derhalve nihil.

In het verslagjaar is alleen sprake van pensioenkapitalen. Derhalve is er geen sprake van toeslagen.

Zuiver kostendekkende premie

De zuivere kostendekkende premie bedraagt in het verslagjaar € 11.303.000 euro en is in onderstaand overzicht

weergegeven, gesplitst naar de verschillende bestanddelen.

Opstelling zuiver kostendekkende premie

Bedragen in € x 1000 2017 2016

Actuarieel benodigd voor inkoop nieuwe aanspraken - -

Actuarieel benodigd voor inkoop backservice aanspraken - -

Actuarieel benodigd voor inkoop overig - -

In premie opgenomen opslag voor toeslagen - -

Premiebijdrage voor risico deelnemer 10.007 2.204

Risicokoopsom overlijden 455 70

Risicokoopsom premievrijstelling 356 66

Risicokoopsom arbeidsongeschiktheid - -

Solvabiliteitsopslag 220 542

Opslag uitvoeringskosten 165 19

Voorwaardelijke onderdelen - -

Zuivere kostendekkende premie 11.203 2.901

De gedempte kostendekkende premie is niet van toepassing in de Kring DC.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 80

7.5.3 Solvabiliteitstoets

Voor het bepalen van het vereist eigen vermogen (VEV, de solvabiliteitstoets) maken wij gebruik van het

standaardmodel. Het bestuur acht het gebruik van het standaardmodel passend voor de risico’s van het

de kring. Op basis hiervan bedraagt het (M)VEV op 31 december 2017:

Bedragen in € x 1000 31-12-2017 31-12-2016

Minimaal vereist eigen vermogen 288 542

Vereist eigen vermogen 0 542

Minimaal Vereist Eigen Vermogen

Het Minimaal Vereist Eigen Vermogen (MVEV) is bepaald op basis van de in artikel 11 van het “Besluit Financieel

Toetsingskader pensioenfondsen” omschreven methode. Volgens deze methodiek zijn de voornaamste componenten

van het MVEV:

• 1% van de technische voorziening voor risico deelnemers.

• 0,3% van het aanwezige risicokapitaal bij overlijden vermenigvuldigd met een verhoudingsgetal.

Het verhoudingsgetal geeft de verhouding weer tussen het overlijdensrisico na aftrek van herverzekering en het

overlijdensrisico voor aftrek van herverzekering. Hoewel het overlijdensrisico volledig is herverzekerd, dient dit risico toch

voor minimaal 50% te worden meegenomen.

Het MVEV valt procentueel hoog uit doordat de technische voorzieningen relatief laag zijn ten opzichte van het

risicokapitaal. Naar verwachting zal het percentage snel teruglopen omdat de technische voorzieningen aanzienlijk

sneller stijgen dan het risicokapitaal.

De situatie dat het MVEV groter is dan het VEV is niet logisch, maar vloeit voort uit wet­ en regelgeving. Een gevolg

hiervan is ook dat de ontvangen premie lager is dan de kostendekkende premie. De vanuit de Pensioenwet verplichte

toeslagen voor reservevorming zijn fiscaal niet toegestaan, waardoor voor de vereiste MVEV reserve onvoldoende

financiering bestaat. Naar aanleiding van bovenstaande constatering is het bestuur in overleg getreden met DNB.

In de “Beschikking ontheffingsverzoek MVEV Kring DC” van 17 april 2018 geeft DNB aan akkoord te gaan met

maximering van het overlijdensrisico op een niveau van 1% van de technische voorzieningen. Rekening houdend met

deze maximering bedraagt het MVEV per 31 december 2017 288, ofwel 2,2% van de TV.

Het bestuur is van mening dat de kring geen risico loopt op het gebied van arbeidsongeschiktheid en overlijden, daar

deze risico’s volledig zijn herverzekerd. Het bestuur heeft in mei 2018 bezwaar gemaakt tegen deze beschikking. Voor

de jaarrekening 2017 volgen wij de beschikking van 17 april.

De vermogenspositie van Kring DC kan als gevolg hiervan worden gekarakteriseerd als dekkingstekort.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 81

7.5.4 Bevindingen en oordeel certificerend actuaris

Opdracht

Door Stichting Achmea Algemeen Pensioenfonds te Leusden is voor Kring DC aan Towers Watson Netherlands B.V. de

opdracht verleend tot het afgeven van een actuariële verklaring als bedoeld in de Pensioenwet over het boekjaar 2017.

Onafhankelijkheid

Als waarmerkend actuaris ben ik onafhankelijk van Stichting Achmea Algemeen Pensioenfonds, zoals vereist conform

artikel 148 van de Pensioenwet. Ik verricht geen andere werkzaamheden voor het pensioenfonds.

Gegevens

De gegevens waarop mijn onderzoek is gebaseerd, zijn verstrekt door en tot stand gekomen onder de

verantwoordelijkheid van het bestuur van het pensioenfonds.

Voor de toetsing van de technische voorzieningen en voor de beoordeling van de vermogenspositie heb ik mij gebaseerd

op de financiële gegevens die ten grondslag liggen aan de jaarrekening.

Afstemming accountant

Op basis van de door mij en de accountant gehanteerde Handreiking heeft afstemming plaatsgevonden over de

werkzaamheden en de verwachtingen bij de controle van het boekjaar. Voor de toetsing van de technische

voorzieningen en voor de beoordeling van de vermogenspositie als geheel heb ik de materialiteit bepaald op € 100.000.

Met de accountant ben ik overeengekomen om geconstateerde afwijkingen boven € 5.000 te rapporteren. Deze

afspraken zijn vastgelegd en de uitkomsten van mijn bevindingen zijn met de accountant besproken.

Ik heb voorts gebruik gemaakt van de door de accountant in het kader van de jaarrekeningcontrole onderzochte

basisgegevens. De accountant van het pensioenfonds heeft mij geïnformeerd over zijn bevindingen ten aanzien van de

betrouwbaarheid (materiële juistheid en volledigheid) van de basisgegevens en de overige uitgangspunten die voor mijn

oordeel van belang zijn.

Werkzaamheden

Ter uitvoering van de opdracht heb ik, conform mijn wettelijke verantwoordelijkheid zoals beschreven in artikel 147 van

de Pensioenwet, onderzocht of is voldaan aan de artikelen 126 tot en met 140 van de Pensioenwet. De door het

pensioenfonds verstrekte administratieve basisgegevens zijn zodanig dat ik die gegevens als uitgangspunt van de door

mij beoordeelde berekeningen heb aanvaard.

Als onderdeel van de werkzaamheden voor de opdracht heb ik onder meer onderzocht of:

• De technische voorzieningen, het minimaal vereist eigen vermogen en het vereist eigen vermogen toereikend zijn

vastgesteld;

• De kostendekkende premie voldoet aan de gestelde wettelijke vereisten;

• Het beleggingsbeleid in overeenstemming is met de prudent-person regel.

Voorts heb ik mij een oordeel gevormd over de vermogenspositie van Kring DC. Daarbij heb ik mij gebaseerd op de tot

en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen en is mede het financieel

beleid van Kring DC in aanmerking genomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 82

Mijn onderzoek heb ik zodanig uitgevoerd, dat een redelijke mate van zekerheid wordt verkregen dat de resultaten geen

onjuistheden van materieel belang bevatten.

De beschreven werkzaamheden en de uitvoering daarvan zijn in overeenstemming met de binnen het Koninklijk

Actuarieel Genootschap geldende normen en gebruiken en vormen naar mijn mening een deugdelijke grondslag voor

mijn oordeel.

Oordeel

De technische voorzieningen zijn, overeenkomstig de beschreven berekeningsregels en uitgangspunten, als geheel

bezien, toereikend vastgesteld. Het eigen vermogen van Kring DC is op de balansdatum hoger dan het wettelijk vereist

eigen vermogen, maar lager dan het wettelijk minimaal vereist eigen vermogen.

Met inachtneming van het voorafgaande heb ik mij ervan overtuigd dat is voldaan aan de artikelen 126 tot en met 140

van de Pensioenwet met uitzondering van de artikelen 129 (Premiekorting) en 131 (Minimaal vereist eigen vermogen).

De ontvangen premie is lager dan de kostendekkende premie, daarmee is impliciet premiekorting verleend zonder dat

aan de voorwaarden uit artikel 129 is voldaan. Het aanwezig eigen vermogen is lager dan het minimaal vereist eigen

vermogen. Daarmee is niet voldaan aan artikel 131.

De artikelen 127 (Financiering ouderdomspensioen) en 133b (Melding reële dekkingsgraad) zijn op de balansdatum niet

van toepassing voor Kring DC.

De beleidsdekkingsgraad van Kring DC op balansdatum is lager dan de dekkingsgraad bij het minimaal vereist eigen

vermogen, maar hoger dan de dekkingsgraad bij het vereist eigen vermogen.

Mijn oordeel over de vermogenspositie van Kring DC van Stichting Achmea Algemeen Pensioenfonds is gebaseerd op

de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen. De vermogenspositie

is naar mijn mening slecht, omdat het aanwezig eigen vermogen lager is dan het minimaal vereist eigen vermogen.

Apeldoorn, 25 juni 2018

R. Kruijff AAG

Verbonden aan Towers Watson Netherlands B.V.

7.6 Terugblik 2017

In het verslagjaar groeide de Kring DC per saldo met 89 werkgevers en met 2.353 deelnemers. Het belegd vermogen

steeg van ruim 2 miljoen naar bijna 13 miljoen euro.

Bij de opvoer van werkgevers en deelnemers per 1 januari 2017 zijn technische en procedurele verstoringen opgetreden,

waardoor wij de premie niet direct bij aanvang conform het reglement konden beleggen. Nadat de oorzaken van de

verstoringen waren gevonden en opgelost zijn de daaropvolgende premies tijdig en conform reglement belegd. Voor de

niet tijdig belegde premies hebben wij geanalyseerd wat de pensioenkapitalen zouden zijn geweest als tijdig was belegd.

Het bleek dat de desbetreffende deelnemers een klein beleggingsrendement over de eerste maanden misten. Voor alle

betrokken deelnemers zijn de verschillen bijgestort. De leverancier heeft de aanvulling van de pensioenkapitalen betaald.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 83

7.7 Toekomstverwachtingen

Pensioenrichtleeftijd 68

De pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar.

De pensioenrichtleeftijd is een rekenleeftijd. Daarmee wordt de jaarlijkse maximaal toegestane fiscale pensioenopbouw

berekend. De fiscale pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Dat maakte de overheid op 31

oktober 2017 bekend. Ook is geregeld dat, als er sprake is van een verdere verhoging van de pensioenrichtleeftijd, deze

verhoging in stappen van één jaar gaat.

De fiscaal maximale opbouwpercentages bij andere pensioenrichtleeftijden dan 68 jaar zijn verlaagd. Achtergrond

hiervan is dat deelnemers langer pensioen kunnen opbouwen. Ook de fiscale staffels voor premieregelingen zijn naar

evenredigheid verlaagd. De financiële positie van pensioenfondsen wijzigt heel beperkt.

Verbeteringen DC-regelingen

In het verslagjaar is de DC-regeling niet gewijzigd. Met ingang van 1 januari 2018 wijzigt de DC propositie ingrijpend.

Zowel in de productmogelijkheden, maar ook in de prijs én met behoud van alle voordelen waarmee onze DC-oplossing

zich onderscheidt.

Marktrentestaffels

Kijkend naar de lage rentestanden en de versnelde overgang van DB-regelingen naar DC-regelingen is de vraag naar

marktrentestaffels toegenomen. Centraal Beheer APF biedt vanaf 1 januari 2018 een tweetal extra marktrentestaffels

aan, gebaseerd op een rekenrente van 2% en 2,5%. Hierdoor kan meer premie ingelegd worden.

De aanpassing is een uitbreiding van de bestaande marktrentestaffels van 3% en 4% rekenrente.

Unieke vorm van doorbeleggen

Vanaf 1 januari 2018 gaan wij in de Kring DC standaard uit van doorbeleggen na de pensioendatum, gericht op een

hoger pensioenresultaat.

In de oude situatie neemt de rendements-portefeuille, het deel van de portefeuille waar rendement over behaald wordt,

af naar mate de pensioenrichtleeftijd nadert. Op de pensioeningangsdatum wordt het opgebouwde kapitaal omgezet in

een uitkering. In de nieuwe situatie blijft het rendementsdeel van de portefeuille voor de pensioeningangsdatum langer

op een hoger niveau. Daarnaast wordt er ook vanaf de pensioendatum belegd wat naar verwachting tot een hogere

uitkering leidt van 5% tot 10% ten opzichte van de directe inkoop, tegen beheersbare risico’s. Centraal Beheer APF biedt

vanaf 1 januari 2018 een variabel pensioen binnen de Kring DC. Bij een variabele uitkering blijft de gepensioneerde de

effecten merken van beleggingen, van de ontwikkelingen in de levensverwachting en van het sterfteresultaat. Naar

verwachting is een variabele uitkering bij aanvang circa 12% hoger dan een vaste uitkering. Er mag namelijk rekening

gehouden worden met rendement op de beleggingen.

De deelnemer behoudt de mogelijkheid om op de pensioeningangsdatum het opgebouwde kapitaal om te zetten in een

pensioenuitkering bij een verzekeraar. Er wordt geen toeslag verleend op de pensioenaanspraken en pensioenrechten.

Een stijging van de hoogte van een variabel pensioen wordt niet beschouwd als een toeslag.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 84

Verlaging van de prijs

Wij hebben de keuze gemaakt om de herverzekering van het nabestaandenpensioen bij een andere herverzekeraar op

rentebasis onder te brengen. Dit leidt tot een daling van de tarieven en de opslagen voor de premiedekkingsgraad die als

onderdeel van de prijs was opgenomen is vervallen. De aanpassing geldt voor nabestaandenpensioen bij overlijden voor

de pensioendatum.

De verzekering voor premievrijstelling bij arbeidsongeschiktheid is ook ondergebracht bij de nieuwe herverzekeraar,

Elips Life AG. Door de lagere tarieven leidt ook deze wijziging tot een verlaging van de opslag.

Een verlaging van de kosten aan de vermogensbeheerder met 2 basispunten leidt tot slot ook tot een verlaging van de

prijs.

Kenmerken van de verbetering van de DC propositie

Door de aangebrachte wijzigingen wordt de focus van de DC-regeling van kapitaal verlegd naar de pensioenuitkering.

De regeling is meer gericht op de persoonlijke situatie van de deelnemer, omdat de deelnemer meer

keuzemogelijkheden heeft. Met de Beleggingsbalans, die wij samen met de Erasmus Universiteit en denktank Netspar

hebben ontwikkeld, kan de deelnemer zelf zijn risicobereidheid vaststellen. De Beleggingsbalans is onderdeel van het

deelnemersportaal.

Premiebeleid en premiestelling

Het premiebeleid in Kring DC wijzigt per 1 januari 2018 als gevolg van wijzigingen in fiscaal maximaal

toegestane staffels en de wijziging van herverzekeraar. Ook wordt het aantal staffels uitgebreid met ingang

van 1 januari 2018. Voor Kring DC is er derhalve sprake van aanpassing van het premiebeleid.

7.8 Gebeurtenissen na balansdatum

Met trots kunnen wij vermelden dat wij per 1 januari 2018 in Kring DC 115 nieuwe werkgevers mochten verwelkomen en

aansluiten. Het totaal aantal deelnemers is toegenomen tot een totaal van 4.864 en het totaal belegd vermogen is €

14.593.000.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 85

8. Verslag Kring DB Premie

De kring wordt gekenschetst door een lagere premie met een hogere

risicobereidheid. De premie wordt jaarlijks opnieuw vastgesteld, waarop de kring via

zijn belanghebbendenorgaan goedkeuringsrecht heeft.

Samengevat zijn de kenmerken van Kring DB Premie:

• Een zo laag mogelijke premie voor het pensioen van werknemers;

• Binnen het budget zorgt de werkgever met ons voor de best mogelijke uitkomst voor de werknemers;

• Bereid wat meer risico te nemen;

• Zijn de resultaten goed? Dan is er een reële kans op indexatie.

8.1 Kerncijfers Kring DB Premie

Bedragen in € x 1000 31-12-2017

Werkgevers 10

Deelnemers 374

Actieven en arbeidsongeschikten 333

Gewezen deelnemers 40

Pensioengerechtigden 1

Toeslagverlening -

 2017

Beleggingsperformance

Beleggingsrendement 1,19%

Benchmarkrendement 1,11%

Kosten vermogensbeheerder in % van gem. belegd vermogen 0,207%

Transactiekosten in % van gem. belegd vermogen 0,091%

Premie, saldo overdracht van rechten, uitkeringen en kosten

Bedragen in € x 1000 2017

Premiebijdragen 1.295

Saldo overdracht van rechten -

Pensioenuitkeringen -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 86

Dekkingsgraad

 2017 2016

Actuele dekkingsgraad ultimo 108,8 -

Beleidsdekkingsgraad (december) 104,8 -

Belegd vermogen

Bedragen in € x 1000 31-12-2017

Vastgoedbeleggingen 102

Aandelen 337

Vastrentende waarden 647

Derivaten 9

Overige beleggingen 64

Totaal belegd vermogen 1.159

Beleggingsresultaat

Indirecte beleggingsopbrengsten, waarvan 34

Beheerkosten 1,6

Transactiekosten 0,7

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 87

8.2 Pensioenparagraaf

Karakter pensioenovereenkomst Middelloonregeling (uitkeringsovereenkomst).

Standaard pensioendatum De dag waarop de 67-jarige leeftijd wordt bereikt.

Pensioengevend salaris Het bruto jaarsalaris (basissalaris).

Het Pensioengevend salaris (op voltijdbasis) bedraagt maximaal

€ 103.317 (2017).

Franchise De minimale franchise bedraagt € 13.123 (2017). De mogelijkheden

binnen de standaard DB-kringen bestaat uit de wettelijke

franchises, BPF/cao volgende franchises en door

werkgever/werknemer vastgesteld franchises zolang deze binnen

de wettelijke kaders blijven.

Pensioengrondslag Pensioengevend salaris minus de franchise.

Premie deelnemer Per deelnemer berekend en gelijk aan actuariële premie (incl.

opslagen).

Ouderdomspensioen Maximaal 1,8750% van de pensioengrondslag (2017).

Partnerpensioen (risicobasis of opbouwbasis) Maximaal 1,3130% van de pensioengrondslag (2017).

Wezenpensioen (risicobasis of opbouwbasis) Maximaal 0,2630% van de pensioengrondslag (2017).

Voortzetting deelname bij arbeidsongeschiktheid De deelname wordt premievrij voortgezet op basis van een

6-klassen systeem als voldaan wordt aan de in de pensioenregeling

opgenomen voorwaarden.

Flexibilisering • Vervroegen is mogelijk vanaf 5 jaar voor de betreffende

deelnemer geldende AOW-leeftijd

• Uitstel kan tot 5 jaar na de voor betreffende deelnemer

geldende AOW-leeftijd

• Hoog-laag

• Uitruil partnerpensioen

• Deeltijdpensioen

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 88

8.2.1 Toeslagbeleid

Jaarlijks beslist het bestuur of en in hoeverre binnen de kring een toeslag op pensioenaanspraken en pensioenrechten

van de (gewezen) deelnemers, gewezen partners en pensioengerechtigden kan worden toegekend. Alleen als en voor

zover de middelen van de kring toereikend zijn voor een toeslag, wordt deze toegekend. Reglementair is vastgelegd dat

toeslag op 1 januari van het jaar wordt verleend.

De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. Voor deze voorwaardelijke

toeslagverlening is geen reserve gevormd en wordt geen premie betaald. De toeslagverlening wordt uit

beleggingsrendement gefinancierd.

De hoogte van de toeslag is afhankelijk van de beleidsdekkingsgraad en de toeslagambitie.7

Jaarlijks berekenen wij welke dekkingsgraad vereist is voor volledige toeslagverlening op basis van de verwachte

prijsinflatie. Dit is de indexatiedekkingsgraad. Er vindt geen toeslagverlening plaats bij een beleidsdekkingsgraad lager

dan 110%. Dit leidt tot de volgende toeslagstaffel:

• Bij een beleidsdekkingsgraad lager dan 110%: geen toeslag.

• Bij een beleidsdekkingsgraad hoger dan 110% maar lager dan de indexatiedekkingsgraad: toeslag naar rato.

• Bij een beleidsdekkingsgraad hoger dan de indexatiedekkingsgraad: volledige toeslag.

Op 31 oktober 2017 was de beleidsdekkingsgraad lager dan 110%. Het bestuur heeft op 19 december 2017 het besluit

genomen om per 1 januari 2018 geen toeslag te verlenen voor de Kring DB Premie.

8.2.2 Herstelplan

De beleidsdekkingsgraad van de Kring DB Premie was ultimo het eerste kwartaal van 2017 lager dan de vereiste

dekkingsgraad. Wij hebben per 31 maart 2017 een herstelplan opgesteld en ingediend bij DNB. DNB heeft in oktober

2017 ingestemd met het herstelplan.

Uit het herstelplan blijkt dat de financiële positie van Kring DB Premie naar verwachting in 2027 is hersteld. Herstel wordt

dus verwacht binnen de gestelde hersteltermijn van 10 jaar. Wel dient er een beperking van toekomstige indexaties

verondersteld te worden om herstel binnen de gestelde hersteltermijn van 10 jaar te realiseren.

Hierbij is uitgegaan van de financiële situatie van de kring, het deelnemersbestand en de economische parameters zoals

de rentetermijnstructuur per eind maart 2017.

8.2.3 Haalbaarheidstoets

De haalbaarheidstoets heeft ten doel het verschaffen van inzicht in het verwachte pensioenresultaat en dit te toetsen aan

de voor de kring ingevulde normeringen. Daarbij wordt inzichtelijk gemaakt of de financiële opzet realistisch en haalbaar

is ingericht. In de haalbaarheidstoets wordt expliciet aandacht besteed aan verwachtingen en risico’s. De

haalbaarheidstoets omvat een aantal prognosejaren, gerekend vanaf de rapportagedatum en werkt met voorgeschreven

scenariosets.

7 Voor het bepalen van de financiële situatie wordt uitgegaan van de beleidsdekkingsgraad ultimo oktober voorafgaand aan het eerstvolgende

toeslagmoment. De toeslagambitie is een toeslag gemaximeerd op de stijging van het CBS-consumentenprijsindexcijfer afgeleid (CPI-afgeleid),

over de periode van september tot september in het voorafgaande jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 89

Het afgelopen jaar hebben geen significante wijzigingen in het beleid en de pensioenregeling plaatsgevonden. Daarom is

in 2017 de jaarlijkse haalbaarheidstoets uitgevoerd. De uitkomsten van de haalbaarheidstoets 2017 (HBT 2017) zijn

hieronder weergegeven met als vergelijking de vastgelegde risicohouding:

Tabel Haalbaarheidstoets 2017: Pensioenresultaten

Uitgangspositie Grens Pensioenresultaat

Risicohouding Jaarlijkse HBT

Vereiste financiële

Positie

Verwacht pensioenresultaat 90% -

Feitelijke financiële

Positie

Verwacht pensioenresultaat 90% 95%

Maximale afwijking

pensioenresultaat in slecht

weer scenario

40% 28%

HBT = haalbaarheidstoets

De uitkomsten op fondsniveau zijn het gemiddelde van de leeftijdscohorten, gewogen naar aantallen per cohort. Dit leidt

tot een verwacht pensioenresultaat op fondsniveau van 95% en de afwijking van het verwacht pensioenresultaat in een

slechtweerscenario van 28%. Dit sluit nog steeds aan bij de in 2016 jaar vastgestelde ondergrenzen in de

aanvangshaalbaarheidstoets.

Er zijn geen additionele maatregelen nodig, immers de vastgestelde ambities zijn nog steeds binnen de vastgestelde

risicogrenzen haalbaar.

8.2.4 Herverzekering

Wij hebben een overeenkomst op basis van kapitaaldekking met Achmea Pensioen- en Levensverzekeringen N.V. voor

de herverzekering van overlijdensrisico en arbeidsongeschiktheidsrisico binnen de Kring DB Premie. De omvang van de

kring is in de eerste jaren naar verwachting niet voldoende groot om het overlijdensrisico en het

arbeidsongeschiktheidsrisico (premievrijstelling bij arbeidsongeschiktheid) vanuit de kring financieel voldoende op te

vangen. Met een herverzekering wordt voorkomen dat door een overlijden of bij arbeidsongeschiktheid van deelnemers

de toevoeging aan de technische voorziening tot een te hoge last leidt.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 90

8.3 Financiële paragraaf

Dekkingsgraad

De ontwikkeling van de dekkingsgraad gedurende het verslagjaar is als volgt:

Bedragen in € x 1000 Pensioenvermogen Technische voorziening Dekkingsgraad (%)

Stand per 31 december 2016 0 0 100%

Beleggingsresultaten 34 -17 4,0%

Premiebijdragen 1.268 1.230 3,1%

Uitkeringen 0 0 0,0%

Overig 133 106 1,7%

Stand per 31 december 2017 1.435 1.319 108,8%

 31-12-2017

Actuele dekkingsgraad 108,8%

Beleidsdekkingsgraad 104,8%

Reële dekkingsgraad 83,0%

Vereiste dekkingsgraad 124,3%

Uitvoeringskosten

Bedragen in € x 1000 2017

Administratieve uitvoeringskosten 29

In euro’s per deelnemer 87

Vermogensbeheerkosten 1,6

In aantal basispunten over het gemiddeld

belegd vermogen

20,7

Transactiekosten 0,7

In aantal basispunten over het gemiddeld

belegd vermogen

9,1

Gemiddeld belegd vermogen 770

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 91

Administratieve uitvoeringskosten

De administratieve uitvoeringskosten omvatten:

1. vaststellen en innen van de premie;

2. registratie van pensioenaanspraken en –rechten;

3. het betalen van de pensioenen;

4. informatieverstrekking en communicatie met betrokkenen;

5. bestuur; en

6. toezicht door toezichthouders.

De kosten per deelnemer zijn berekend o.b.v. actieven + uitkeringsgerechtigden, exclusief inactieve deelnemers.

Vermogensbeheerkosten

Kosten vermogensbeheer omvatten:

1. kosten van fiduciair vermogensbeheer,

2. bewaarloon;

3. advieskosten;

4. performance gerelateerde kosten; en

5. interne kosten (bijvoorbeeld een bestuursbureau).

Vermogensbeheerkosten

Bedragen in euro’s

2017

Kosten van fiduciair vermogensbeheer 107

Bewaarloon 28

Advieskosten -

Performance gerelateerde kosten -

Interne kosten -

Overige kosten 35

Totaal kosten toe te wijzen aan categorieën incl. overlay 1.422

Totaal 1.592

Transactiekosten

Tot de transactiekosten zijn gerekend de kosten voor aan- en verkoop van beleggingen, de kosten voor de acquisitie van

illiquide beleggingen en de deelname in beleggingsfondsen. Kosten die niet zijn toebedeeld aan een van de drie

categorieën zijn naar rato over deze drie categorieën verdeeld.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 92

8.4 Vermogensbeheer

Deze paragraaf beschrijft de onderdelen van het beleggingsbeleid die specifiek voor de Kring DB Premie zijn ingericht.

Het beleid en de ontwikkelingen die voor alle kringen gelijk zijn hebben wij beschreven in hoofdstuk 5.

Kring DB Premie belegt in verschillende modules. Dit zijn de modules ’Inflatie, Matching DB, Rendement en Rente’.

Deze modules beleggen in verschillende asset classes.

Het Centraal Beheer APF streeft naar een zo hoog mogelijke opbrengst per ingelegde euro. Daarmee streven wij naar

zoveel mogelijk inkomen voor later. Voorwaarde is dat de premie op verantwoorde en solide wijze wordt belegd.

De risicoparagraaf met betrekking tot het vermogensbeheer is opgenomen in de jaarrekening van de kring.

8.4.1 Portefeuillewaarde en rendementen

Portefeuillewaarde

De waarde van de portefeuille en de verdeling van het vermogen over de verschillende beleggingscategorieën aan het

einde van het jaar ten opzichte van de situatie aan het begin van het jaar wordt weergegeven in onderstaande tabel:

Bedragen in € x 1000 Bedragen 2017 Percentage

2017

Normportefeuille

2017*

Bedragen

2016**

Percentage

2016**

Matching DB € 193 16,67% * n.a. n.a.

Rendement € 477 41,19% 40% n.a. n.a.

Rente € 255 22,02% * n.a. n.a.

Inflatie € 232 20,03% 20% n.a. n.a.

Liquide Middelen € 1 0,09% 0% n.a. n.a.

Totaal Assets € 1.158 100,00% 100% n.a. n.a.

* module rente en matching heben samen een normportefeuile van 40%

** eind 2016 was deze kring nog niet operationeel

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het fonds

wordt belegd.

Rendementsverdeling over 2017 Portefeuille Benchmark

Matching DB -3,42% -3,38%

Rendement 3,76% 3,86%

Rente 0,13% -0,07%

Inflatie 2,62% 2,12%

Liquide Middelen 38,76% 0,00%

Totaal Assets 1,19% 1,11%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 93

8.4.2 Afdekking renterisico

Renterisico is het risico dat een rentebeweging de financiële situatie van de Kring DB Premie negatief beïnvloedt. Dit

risico bestaat doordat beleggingen en verplichtingen niet in dezelfde mate gevoelig zijn voor rentebewegingen. Het

renterisico neemt af naarmate de rentegevoeligheid van de beleggingen meer overeenkomt met de rentegevoeligheid

van de verplichtingen. Het renterisico op verplichtingen (rentegevoeligheid van het in te kopen inkomen) in de kring wordt

(gedeeltelijk) afgedekt door financiële instrumenten.

Het renterisico is een groot risico in de pensioenbalans. Dit risico wordt beheerst door te beleggen in Vastrentende

Waarden en Rente Overlay fondsen. Wij gebruiken in de Kring DB Premie een strategie waarbij 50% van de

rentegevoeligheid van de pensioenverplichtingen op basis van de rekenrente wordt afgedekt.

In 2017 bewoog de 30-jaars swaprente tussen de 1,25% tot 1,65%. Begin juli bereikte de 30-jaars swaprente met

ongeveer 1,65% het hoogste niveau in 2017. Uiteindelijk liet de swaprente over het hele jaar een beperkte stijging van

0,26% zien van 1,24% naar 1,50%. De stijging van de swaprente droeg in 2017 positief bij aan de dekkingsgraad, omdat

het renterisico voor ongeveer 50% niet werd afgedekt.

8.4.3 Afdekking valutarisico

Het valutarisico is het risico dat wisselkoersschommelingen de waarde van een belegging beïnvloeden. Dit risico

is voor de Kring DB Premie beperkt: het grootste gedeelte van de beleggingsportefeuille heeft als onderliggende waarde

euro’s. Daarnaast wordt voor het deel van de beleggingen die niet in euro’s genoteerd zijn het valutarisico

afgedekt binnen de fondsen waarin wordt geïnvesteerd.

Per saldo droeg de valuta afdekking positief bij aan het resultaat van de portefeuille over 2017. De meeste valuta

daalden namelijk in waarde ten opzichte van de euro. De daling van het Britse pond bleef het meest beperkt met

ongeveer 4%, terwijl de Amerikaanse dollar met ruim 13% het meest daalde. De ontwikkeling van de Amerikaanse dollar

bepaalde vooral het resultaat van de valuta afdekking, omdat dit de grootste valutapositie is.

8.4.4 Beheerkosten van het fonds

In april 2011 bracht de Autoriteit Financiële Markten (AFM) het rapport “Kosten pensioenfondsen verdienen meer

aandacht” uit. Hierin wordt gepleit voor een helder en transparant inzicht in de kosten die pensioenfondsen maken. In dit

rapport is onder andere aandacht gevraagd voor de kosten op het gebied van vermogensbeheer. De Pensioenfederatie

heeft dit concreet gemaakt in november 2011 in de vorm van ‘aanbevelingen over het afleggen van verantwoording over

de kosten’. In dit jaarverslag zijn deze aanbevelingen gevolgd. De gemaakte kosten, zoals hieronder opgenomen, zijn

ook aan de toezichthouder (DNB) gerapporteerd.

De kosten van vermogensbeheer omvatten de kosten die door de custodian en vermogensbeheerder direct bij het fonds

in rekening zijn gebracht. Deze kosten bestaan over het verslagjaar uit de kosten voor fiduciair beheer en bewaarloon

(€ 135).

De beheerkosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht zijn onderdeel van de

indirecte beleggingsopbrengsten. Deze bedragen over het verslagjaar € 1.592. Transactiekosten zijn onderdeel van de

aan- en verkooptransacties van beleggingen. Deze zijn eveneens onderdeel van de indirecte beleggingsopbrengsten en

bedragen over het verslagjaar € 702. De genoemde bedragen zijn geen duizendtallen. Gegeven de geringe omvang van

het belegd vermogen en het transactievolume zijn deze kosten niet direct te relateren aan benchmarks, die gebaseerd

zijn op grote vermogens en transactievolumes.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 94

De beleggingscommissie bewaakt de ontwikkelingen van beheerd vermogen, vermogensrendementen en de kosten van

het beheer nauwlettend en adviseert eventueel het bestuur ter zake.

De beleggingsopbrengsten bedroegen € 34 voor een vermogen dat steeg van nihil tot € 1.159 per ultimo 2017 in de

Kring DB Premie (bedragen in duizendtallen).

8.5 Actuariële paragraaf

8.5.1 Analyse van het resultaat

Het resultaat van de Kring DB Premie bestaat uit de volgende componenten:

Bedragen in € x 1000 2017

Beleggingsopbrengsten 51

Premie 11

Waardeoverdrachten 0

Kosten -2

Uitkeringen 0

Overige kanssystemen 32

Toeslagverlening 0

Incidentele mutaties 21

Andere oorzaken 3

Totaal 116

Het resultaat in het boekjaar bedraagt 116 voor Kring DB Premie. Belangrijke deelresultaten hierbinnen zijn de hieronder

getoonde beleggingsopbrengsten en het resultaat op de wijziging van de rentetermijnstructuur.

Bedragen in € x 1000 2017

Beleggingsopbrengsten exclusief wijziging rts TV 36

Wijziging rts TV 15

Totaal resultaat beleggingsopbrengsten 51

8.5.2 Premies

De Pensioenwet schrijft voor dat de feitelijke premie, de gedempte kostendekkende premie en de (ongedempte)

kostendekkende premie worden gekwantificeerd. De samenstelling van de premie is opgenomen in onderstaande tabel.

Bedragen in € x 1000 2017

Feitelijke premie 1.295

Kostendekkende premie 1.548

Gedempte kostendekkende premie 896

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 95

De samenstelling van de premie’s is als volgt:

Bedragen in € x 1000 Kostendekkende

premie

Gedempte

kostendekkende

premie

 2017 2017

Nominaal pensioeninkoop op marktwaarde 1.252 504

Opslag overlijdensrisico - -

Solvabiliteitsopslag 269 113

Opslag pensioenuitvoeringskosten 27 27

Opslag arbeidsongeschiktheid - -

Voorwaardelijke onderdelen 0 252

Totaal 1.548 896

8.5.3 Solvabiliteitstoets

Voor het bepalen van het VEV (de solvabiliteitstoets) maken wij gebruik van het standaardmodel. Het bestuur acht het

gebruik van het standaardmodel passend voor de risico’s van de kring.

Het MVEV valt procentueel hoog uit doordat de technische voorzieningen relatief laag zijn ten opzichte van het

risicokapitaal. Naar verwachting zal het percentage snel teruglopen omdat de technische voorzieningen aanzienlijk

sneller stijgen dan het risicokapitaal.

In de “Beschikking ontheffingsverzoek MVEV DB-kringen” van 4 april 2018 geeft DNB aan akkoord te gaan met het door

het bestuur gedane verzoek tot ontheffing. Bij de berekening van het MVEV conform artikel 11, vijfde en zesde lid Besluit

financieel toetsingskader pensioenfondsen (‘Besluit FTK’) mag het fonds voor de standaard DB-kringen voor de

boekjaren 2017 en 2018 een verhoudingsgetal van ten minste 10% (in plaats van 50%) hanteren.

Op basis hiervan bedraagt het (M)VEV op 31 december 2017:

Bedragen in € x 1000 31-12-2017

Minimaal vereist eigen vermogen 69

Vereist eigen vermogen 321

De vermogenspositie van Kring DB Premie kan als gevolg hiervan worden gekarakteriseerd als dekkingstekort.

8.5.4 Bevindingen en oordeel certificerend actuaris

Opdracht

Door Stichting Achmea Algemeen Pensioenfonds te Leusden is voor Kring DB Premie aan Towers Watson Netherlands

B.V. de opdracht verleend tot het afgeven van een actuariële verklaring als bedoeld in de Pensioenwet over het boekjaar

2017.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 96

Onafhankelijkheid

Als waarmerkend actuaris ben ik onafhankelijk van Stichting Achmea Algemeen Pensioenfonds, zoals vereist conform

artikel 148 van de Pensioenwet. Ik verricht geen andere werkzaamheden voor het pensioenfonds.

Gegevens

De gegevens waarop mijn onderzoek is gebaseerd, zijn verstrekt door en tot stand gekomen onder de

verantwoordelijkheid van het bestuur van het pensioenfonds.

Voor de toetsing van de technische voorzieningen en voor de beoordeling van de vermogenspositie heb ik mij gebaseerd

op de financiële gegevens die ten grondslag liggen aan de jaarrekening.

Afstemming accountant

Op basis van de door mij en de accountant gehanteerde Handreiking heeft afstemming plaatsgevonden over de

werkzaamheden en de verwachtingen bij de controle van het boekjaar. Voor de toetsing van de technische

voorzieningen en voor de beoordeling van de vermogenspositie als geheel heb ik de materialiteit bepaald op € 8.900.

Met de accountant ben ik overeengekomen om geconstateerde afwijkingen boven € 445 te rapporteren. Deze afspraken

zijn vastgelegd en de uitkomsten van mijn bevindingen zijn met de accountant besproken.

Ik heb voorts gebruik gemaakt van de door de accountant in het kader van de jaarrekeningcontrole onderzochte

basisgegevens. De accountant van het pensioenfonds heeft mij geïnformeerd over zijn bevindingen ten aanzien van de

betrouwbaarheid (materiële juistheid en volledigheid) van de basisgegevens en de overige uitgangspunten die voor mijn

oordeel van belang zijn.

Werkzaamheden

Ter uitvoering van de opdracht heb ik, conform mijn wettelijke verantwoordelijkheid zoals beschreven in artikel 147 van

de Pensioenwet, onderzocht of is voldaan aan de artikelen 126 tot en met 140 van de Pensioenwet. De door het

pensioenfonds verstrekte administratieve basisgegevens zijn zodanig dat ik die gegevens als uitgangspunt van de door

mij beoordeelde berekeningen heb aanvaard.

Als onderdeel van de werkzaamheden voor de opdracht heb ik onder meer onderzocht of:

• De technische voorzieningen, het minimaal vereist eigen vermogen en het vereist eigen vermogen toereikend zijn

vastgesteld;

• De kostendekkende premie voldoet aan de gestelde wettelijke vereisten;

• Het beleggingsbeleid in overeenstemming is met de prudent-person regel.

Voorts heb ik mij een oordeel gevormd over de vermogenspositie van Kring DB Premie. Daarbij heb ik mij gebaseerd op

de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen en is mede het

financieel beleid van de kring in aanmerking genomen.

Mijn onderzoek heb ik zodanig uitgevoerd, dat een redelijke mate van zekerheid wordt verkregen dat de resultaten geen

onjuistheden van materieel belang bevatten.

De beschreven werkzaamheden en de uitvoering daarvan zijn in overeenstemming met de binnen het Koninklijk

Actuarieel Genootschap geldende normen en gebruiken en vormen naar mijn mening een deugdelijke grondslag voor

mijn oordeel.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 97

Oordeel

De technische voorzieningen zijn, overeenkomstig de beschreven berekeningsregels en uitgangspunten, als geheel

bezien, toereikend vastgesteld. Het eigen vermogen van de collectiviteitkring Premie is op de balansdatum lager dan het

wettelijk vereist eigen vermogen, maar niet lager dan het wettelijk minimaal vereist eigen vermogen.

Met inachtneming van het voorafgaande heb ik mij ervan overtuigd dat is voldaan aan de artikelen 126 tot en met 140

van de Pensioenwet, met uitzondering van artikel 132.

De beleidsdekkingsgraad van de collectiviteitkring op balansdatum is lager dan de dekkingsgraad bij het minimaal vereist

eigen vermogen.

Mijn oordeel over de vermogenspositie van Kring DB Premie van Stichting Achmea Algemeen Pensioenfonds is

gebaseerd op de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen. De

vermogenspositie is naar mijn mening niet voldoende, omdat het aanwezig eigen vermogen lager is dan het vereist

eigen vermogen.

Apeldoorn, 25 juni 2018

Ruud Kruijff AAG

Verbonden aan Towers Watson Netherlands B.V.

8.6 Terugblik 2017

In het verslagjaar groeide de Kring DB Premie met 8 werkgevers en 349 deelnemers.

8.7 Toekomstverwachtingen

Pensioenrichtleeftijd 68

De pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Het ouderdomspensioen dat is opgebouwd tot 1

januari 2018 is collectief actuarieel neutraal omgerekend naar pensioenaanspraken en –rechten met een

pensioenrichtleeftijd van 68 jaar.

De pensioenrichtleeftijd is een rekenleeftijd. Daarmee wordt de jaarlijkse maximaal toegestane fiscale pensioenopbouw

berekend. De fiscale pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Dat maakte de overheid op 31

oktober 2017 bekend. Ook is geregeld dat, als er sprake is van een verdere verhoging van de pensioenrichtleeftijd, deze

verhoging in stappen van één jaar gaat.

De fiscaal maximale opbouwpercentages bij andere pensioenrichtleeftijden dan 68 jaar zijn verlaagd. Achtergrond

hiervan is dat deelnemers langer pensioen kunnen opbouwen. Ook de fiscale staffels voor premieregelingen zijn naar

evenredigheid verlaagd. De financiële positie van pensioenfondsen wijzigt heel beperkt.

8.8 Gebeurtenissen na balansdatum

Het aantal aangesloten werkgevers in Kring DB Premie is in januari 2018 toegenomen tot 17 werkgevers. Het totaal

aantal deelnemers is toegenomen tot 586 en het totaal belegd vermogen bedraagt € 1.351.000.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 98

9. Verslag Kring DB Stabiliteit

In de Kring DB Stabiliteit ligt de focus op stabiliteit. Daarmee komen wij tegemoet

aan werkgevers die een hogere mate van stabiliteit willen in de premiestelling en de

ontwikkeling van de dekkingsgraad. De premie is gebaseerd op de 'Verwacht

Rendement'-methodiek. Bij de start van de kring op 1 januari 2017 werd de premie

voor vijf jaar vastgelegd en kunnen wij met een lagere risicohouding toch een

belangrijke mate van koopkrachtbehoud realiseren. Een hoge mate van stabiliteit in

de dekkingsgraad bereiken wij door een 'medium risk'-beleggingsbeleid in

combinatie met een hogere mate van renteafdekking. Wij willen daarmee de kans op

korten zo veel mogelijk beperken. De kring ambieert een gedeeltelijk geïndexeerd

pensioen.

De toeslagambitie is een toeslag gemaximeerd op de stijging van het CBS-consumentenprijsindexcijfer afgeleid

(CPI-afgeleid), over de periode van september tot september in het voorafgaande jaar. Voor deze voorwaardelijke

toeslagverlening is geen reserve gevormd en wordt geen premie betaald.

Samengevat zijn de kenmerken van de Kring DB Stabiliteit als volgt:

• Een goede basisdekkingsgraad bij de start. Met op termijn de mogelijkheid tot indexatie;

• De focus ligt op stabiliteit van premie ontwikkeling en dekkingsgraad. De premie is bij de start van de kring (1-1-2017)

voor 5 jaar vastgelegd. De premie wordt herzien na 5 jaar;

• Deelnemers die instappen zijn bereid met mate risico te nemen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 99

9.1 Kerncijfers Kring DB Stabiliteit

Bedragen in € x 1000 31-12-2017

Werkgevers 34

Deelnemers 236

Actieven en arbeidsongeschikten 217

Gewezen deelnemers 18

Pensioengerechtigden 1

Toeslagverlening -

 2017

Beleggingsperformance

Beleggingsrendement -1,08%

Benchmarkrendement -1,13%

Kosten vermogensbeheerder in % van gem. belegd vermogen 0,184%

Transactiekosten in % van gem. belegd vermogen 0,088%

Premie, saldo overdracht van rechten, uitkeringen en kosten

Bedragen in € x 1000 2017

Premiebijdragen 1.399

Saldo overdracht van rechten -

Pensioenuitkeringen -

Dekkingsgraad

 2017 2016

Actuele dekkingsgraad ultimo 109,0 -

Beleidsdekkingsgraad (december) 108,5 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 100

Belegd vermogen

Bedragen in € x 1000 31-12-2017

Vastgoedbeleggingen 84

Aandelen 233

Vastrentende waarden 861

Derivaten 25

Overige beleggingen 53

Totaal belegd vermogen 1.256

 2017

Beleggingsresultaat

Indirecte beleggingsopbrengsten, waarvan 26

Beheerkosten 1,5

Transactiekosten 0,7

9.2 Pensioenparagraaf

Karakter pensioenovereenkomst Middelloonregeling (uitvoeringsovereenkomst).

Standaard pensioendatum De dag waarop de 67-jarige leeftijd wordt bereikt.

Pensioengevend salaris Het bruto jaarsalaris (basissalaris).

Het Pensioengevend salaris (op voltijdbasis) bedraagt maximaal

€ 103.317 (2017).

Franchise De minimale franchise bedraagt € 13.123 (2017). De mogelijkheden

binnen de standaard DB-kringen bestaat uit de wettelijke franchises,

BPF/cao volgende franchises en door werkgever/werknemer

vastgesteld franchises zolang deze binnen de wettelijke kaders blijven.

Pensioengrondslag Pensioengevend salaris minus de franchise.

Premie deelnemer Per deelnemer berekend en gelijk aan actuariële premie (incl.

opslagen).

Ouderdomspensioen Maximaal 1,8750% van de pensioengrondslag (2017).

Partnerpensioen (risicobasis of opbouwbasis) Maximaal 1,3130% van de pensioengrondslag (2017).

Wezenpensioen (risicobasis of opbouwbasis) Maximaal 0,2630% van de pensioengrondslag (2017).

Voortzetting deelname bij arbeidsongeschiktheid De deelname wordt premievrij voortgezet op basis van een 6-klassen

systeem als voldaan wordt aan de in de pensioenregeling opgenomen

voorwaarden.

file:///C:/Users/AA484385/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.MSO/A1FF0FAA.xlsx%23RANGE!_ftn1

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 101

Flexibilisering • Vervroegen is mogelijk vanaf 5 jaar voor de betreffende deelnemer

geldende AOW-leeftijd

• Uitstel kan tot 5 jaar na de voor betreffende deelnemer geldende

AOW-leeftijd

• Hoog-laag

• Uitruil partnerpensioen

• Deeltijdpensioen

9.2.1 Toeslagbeleid

Het bestuur beslist jaarlijks of en in hoeverre binnen de kring een toeslag op pensioenaanspraken en pensioenrechten

van de (gewezen) deelnemers, gewezen partners en pensioengerechtigden kan worden toegekend. Alleen als en voor

zover de middelen van de kring toereikend zijn voor een toeslag, wordt deze toegekend. Reglementair is vastgelegd dat

toeslag op 1 januari van het jaar wordt verleend.

De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. Voor deze voorwaardelijke

toeslagverlening is geen reserve gevormd en wordt geen premie betaald. De toeslagverlening wordt uit

beleggingsrendement gefinancierd.

De hoogte van de toeslag is afhankelijk van de beleidsdekkingsgraad en de toeslagambitie.8

Jaarlijks berekenen wij welke dekkingsgraad vereist is voor volledige toeslagverlening op basis van de verwachte

prijsinflatie. Dit is de indexatiedekkingsgraad. Er vindt geen toeslagverlening plaats bij een beleidsdekkingsgraad lager

dan 110%. Dit leidt tot de volgende toeslagstaffel:

• Bij een beleidsdekkingsgraad lager dan 110%: geen toeslag.

• Bij een beleidsdekkingsgraad hoger dan 110% maar lager dan de indexatiedekkingsgraad: toeslag naar rato.

• Bij een beleidsdekkingsgraad hoger dan de indexatiedekkingsgraad: volledige toeslag.

Op 31 oktober 2017 was de beleidsdekkingsgraad lager dan 110%. Het bestuur heeft op 19 december 2017 het besluit

genomen om per 1 januari 2018 geen toeslag te verlenen voor de Kring DB Stabiliteit.

9.2.2 Herstelplan

De beleidsdekkingsgraad van de kring was ultimo het eerste kwartaal van 2017 lager dan de vereiste dekkingsgraad. Wij

hebben per 31 maart 2017 een herstelplan opgesteld en ingediend bij DNB. DNB heeft in oktober 2017 ingestemd met

het herstelplan.

Uit het herstelplan blijkt dat herstel van de beleidsdekkingsgraad tot aan de vereiste dekkingsgraad naar verwachting

binnen een hersteltermijn van 10 jaar wordt gerealiseerd, zonder dat beperkingen van toekomstige toeslagverlening of

kortingen benodigd zijn. Hierbij is uitgegaan van de financiële situatie van de kring, het deelnemersbestand en de

economische parameters zoals de rentetermijnstructuur per eind maart 2017.

8 Voor het bepalen van de financiële situatie wordt uitgegaan van de beleidsdekkingsgraad ultimo oktober voorafgaand aan het

eerstvolgende toeslagmoment. De toeslagambitie is een toeslag gemaximeerd op de stijging van het CBS-consumentenprijsindexcijfer

afgeleid (CPI-afgeleid), over de periode van september tot september in het voorafgaande jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 102

9.2.3 Haalbaarheidstoets

De haalbaarheidstoets heeft ten doel het verschaffen van inzicht in het verwachte pensioenresultaat en dit te toetsen aan

de voor de kring ingevulde normeringen. Daarbij wordt inzichtelijk gemaakt of de financiële opzet realistisch en haalbaar

is ingericht. In de haalbaarheidstoets wordt expliciet aandacht besteed aan verwachtingen en risico’s. De

haalbaarheidstoets omvat een aantal prognosejaren, gerekend vanaf de rapportagedatum en werkt met voorgeschreven

scenariosets.

De haalbaarheidstoets is een middel om te toetsen of het beleggingsbeleid aansluit bij de risicohouding van de kring.

H afgelopen jaar hebben geen significante wijzigingen in het beleid en de pensioenregeling plaatsgevonden. Daarom is

in 2017 de jaarlijkse haalbaarheidstoets uitgevoerd. De uitkomsten van de haalbaarheidstoets 2017 (HBT 2017) zijn

hieronder weergegeven met als vergelijking de vastgelegde risicohouding:

Tabel Haalbaarheidstoets 2017: Pensioenresultaten

Uitgangspositie Grens Pensioenresultaat

Risicohouding Jaarlijkse HBT

Vereiste financiële

Positie

Verwacht pensioenresultaat 85% -

Feitelijke financiële

Positie

Verwacht pensioenresultaat 85% 94%

Maximale afwijking

pensioenresultaat in slecht

weer scenario

35% 25%

HBT = haalbaarheidstoets

De uitkomsten op fondsniveau zijn het gemiddelde van de leeftijdscohorten, gewogen naar aantallen per cohort. Dit leidt

tot een verwacht pensioenresultaat op fondsniveau van 94% en de afwijking van het verwacht pensioenresultaat in een

slechtweerscenario van 25%. Dit sluit nog steeds aan bij de in 2016 vastgestelde ondergrenzen in de

aanvangshaalbaarheidstoets.

Er zijn geen additionele maatregelen nodig, immers de vastgestelde ambities zijn nog steeds binnen de vastgestelde

risicogrenzen haalbaar.

9.2.4 Herverzekering

Wij hebben een overeenkomst op basis van kapitaaldekking met Achmea Pensioen- en Levensverzekeringen N.V. voor

de herverzekering van overlijdensrisico en arbeidsongeschiktheidsrisico binnen Kring DB Stabiliteit. De omvang van de

kring is in de eerste jaren naar verwachting niet voldoende groot om het overlijdensrisico en het

arbeidsongeschiktheidsrisico (premievrijstelling bij arbeidsongeschiktheid) financieel voldoende op te vangen. Met een

herverzekering wordt voorkomen dat door een overlijden of bij arbeidsongeschiktheid van deelnemers de toevoeging aan

de technische voorziening tot een te hoge last leidt.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 103

9.3 Financiële paragraaf

Dekkingsgraad

De ontwikkeling van de dekkingsgraad gedurende het verslagjaar is als volgt:

Bedragen in € x 1000 Pensioenvermogen Technische voorziening Dekkingsgraad (%)

Stand per 31 december 2016 0 0 100%

Beleggingsresultaten 26 -23 3,5%

Premiebijdragen 1.380 1.324 4,2%

Uitkeringen -1 0 0,0%

Overig 9 -4 1,3%

Stand per 31 december 2017 1.414 1.289 109,0%

 31-12-2017

Actuele dekkingsgraad 109,0%

Beleidsdekkingsgraad 108,5%

Reële dekkingsgraad 86,3%

Vereiste dekkingsgraad 114,0%

Uitvoeringskosten

Bedragen in € x 1000 2017

Administratieve uitvoeringskosten 120

In euro’s per deelnemer 96

Vermogensbeheerkosten 1,3

In aantal basispunten over het gemiddeld

belegd vermogen

20,7

Transactiekosten 0,5

In aantal basispunten over het gemiddeld

belegd vermogen

8,5

Gemiddeld belegd vermogen 827

Administratieve uitvoeringskosten

De administratieve uitvoeringskosten omvatten:

1. vaststellen en innen van de premie;

2. registratie van pensioenaanspraken en –rechten;

3. het betalen van de pensioenen;

4. informatieverstrekking en communicatie met betrokkenen;

5. bestuur; en

6. toezicht door toezichthouders.

De kosten per deelnemer zijn berekend o.b.v. actieven + uitkeringsgerechtigden, exclusief inactieve deelnemers.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 104

Vermogensbeheerkosten

Kosten vermogensbeheer omvatten:

1. kosten van fiduciair vermogensbeheer,

2. bewaarloon;

3. advieskosten;

4. performance gerelateerde kosten; en

5. interne kosten (bijvoorbeeld een bestuursbureau).

Vermogensbeheerkosten

Bedragen in euro’s

2017

Kosten van fiduciair vermogensbeheer 82

Bewaarloon 22

Advieskosten -

Performance gerelateerde kosten -

Interne kosten -

Overige kosten 31

Totaal kosten toe te wijzen aan

categorieën incl. overlay

1.127

Totaal 1.262

Transactiekosten

Tot de transactiekosten zijn gerekend de kosten voor aan- en verkoop van beleggingen, de kosten voor de acquisitie van

illiquide beleggingen en de deelname in beleggingsfondsen. Kosten die niet zijn toebedeeld aan een van de drie

categorieën zijn naar rato over deze drie categorieën verdeeld.

9.4 Vermogensbeheer

Deze paragraaf beschrijft de onderdelen van het beleggingsbeleid die specifiek voor de Kring DB Stabiliteit zijn ingericht.

Het beleid en de ontwikkelingen die voor alle kringen gelijk zijn hebben wij beschreven in hoofdstuk 5.

Kring DB Stabiliteit belegt in verschillende modules. Dit zijn de modules ’Inflatie, Matching DB, Rendement en Rente’.

Deze modules beleggen in verschillende asset classes.

Als beleggingsdoel heeft het Centraal Beheer APF: een zo hoog mogelijke opbrengst per ingelegde euro. Daarmee

streven wij naar zoveel mogelijk inkomen voor later. Voorwaarde is dat de premie op verantwoorde en solide wijze wordt

belegd.

De risicoparagraaf met betrekking tot het vermogensbeheer is opgenomen in de jaarrekening van de kring.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 105

9.4.1 Portefeuillewaarde en rendementen

Portefeuillewaarde

De waarde van de portefeuille en de verdeling van het vermogen over de verschillende beleggingscategorieën aan het

einde van het jaar ten opzichte van de situatie aan het begin van het jaar wordt weergegeven in onderstaande tabel:

Bedragen in € x 1000 Bedragen 2017 Percentage 2017 Normportefeuille 2017* Bedragen 2016** Percentage 2016**

Matching DB € 359 28,58% * n.a. n.a.

Rendement € 329 26,19% 25% n.a. n.a.

Rente € 374 29,78% * n.a. n.a.

Inflatie € 192 15,29% 15% n.a. n.a.

Liquide Middelen € 1 0,08% 0% n.a. n.a.

Totaal Assets € 1.256 100,00% 100% n.a. n.a.

* module rente en matching hebben samen een normportefeuile van 60%

** eind 2016 was deze kring nog niet operationeel

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het

pensioenfonds wordt belegd.

Rendementsverdeling over 2017 Portefeuille Benchmark

Matching DB -3,39% -3,35%

Rendement 3,71% 3,80%

Rente -0,12% -0,32%

Inflatie 2,59% 2,10%

Liquide Middelen 44,47% 0,00%

Totaal Assets -1,08% -1,13%

9.4.2 Afdekking renterisico

Renterisico is het risico dat een rentebeweging de financiële situatie van Kring DB Stabiliteit negatief beïnvloedt. Dit

risico bestaat doordat beleggingen en verplichtingen niet in dezelfde mate gevoelig zijn voor rentebewegingen. Het

renterisico neemt af naarmate de rentegevoeligheid van de beleggingen meer overeenkomt met de rentegevoeligheid

van de verplichtingen. Het renterisico op verplichtingen (rentegevoeligheid van het in te kopen inkomen) in de kring wordt

(gedeeltelijk) afgedekt door financiële instrumenten.

Het renterisico is een groot risico in de pensioenbalans. Dit risico wordt beheerst door te beleggen in Vastrentende

Waarden en in Rente Overlay fondsen. Wij maken voor de Kring DB Stabiliteit gebruik van een strategie waarbij 90%

van de rentegevoeligheid van de pensioenverplichtingen op basis van de rekenrente wordt afgedekt.

In 2017 bewoog de 30-jaars swaprente tussen de 1,25% tot 1,65%. Begin juli bereikte de 30-jaars swaprente met

ongeveer 1,65% het hoogste niveau in 2017. Uiteindelijk liet de swaprente over het hele jaar een beperkte stijging van

0,26% zien van 1,24% naar 1,50%. De stijging van de swaprente droeg in 2017 positief bij aan de dekkingsgraad, omdat

het renterisico voor ongeveer 50% niet werd afgedekt.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 106

9.4.3 Afdekking valutarisico

Het valutarisico is het risico dat wisselkoersschommelingen de waarde van een belegging beïnvloeden. Dit risico

is voor Kring DB Stabiliteit beperkt: het grootste gedeelte van de beleggingsportefeuille heeft als onderliggende waarde

euro’s. Daarnaast wordt voor het deel van de beleggingen die niet in euro’s genoteerd zijn het valutarisico afgedekt

binnen de fondsen waarin wordt geïnvesteerd.

Per saldo droeg de valuta afdekking positief bij aan het resultaat van de portefeuille over 2017. De meeste valuta

daalden namelijk in waarde ten opzichte van de euro. De daling van het Britse pond bleef het meest beperkt met

ongeveer 4%, terwijl de Amerikaanse dollar met ruim 13% het meest daalde. De ontwikkeling van de Amerikaanse dollar

bepaalde vooral het resultaat van de valuta afdekking, omdat dit de grootste valutapositie is.

9.4.4 Beheerkosten van het fonds

In april 2011 bracht de Autoriteit Financiële Markten (AFM) het rapport “Kosten pensioenfondsen verdienen meer

aandacht” uit. Hierin wordt gepleit voor een helder en transparant inzicht in de kosten die pensioenfondsen maken. In dit

rapport is onder andere aandacht gevraagd voor de kosten op het gebied van vermogensbeheer. De Pensioenfederatie

heeft dit concreet gemaakt in november 2011 in de vorm van ‘aanbevelingen over het afleggen van verantwoording over

de kosten’. In dit jaarverslag zijn deze aanbevelingen gevolgd. De gemaakte kosten, zoals hieronder opgenomen, zijn

ook aan de toezichthouder (DNB) gerapporteerd.

De kosten van vermogensbeheer omvatten de kosten die door de custodian en vermogensbeheerder direct bij het fonds

in rekening zijn gebracht. Deze kosten bestaan over het verslagjaar uit de kosten voor fiduciair beheer en bewaarloon (€

133).

De beheerkosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht zijn onderdeel van de

indirecte beleggingsopbrengsten. Deze bedragen over het verslagjaar € 1.518. Transactiekosten zijn onderdeel van de

aan- en verkooptransacties van beleggingen. Deze zijn eveneens onderdeel van de indirecte beleggingsopbrengsten en

bedragen over het verslagjaar € 731. De genoemde bedragen zijn geen duizendtallen. Gegeven de geringe omvang van

het belegd vermogen en het transactievolume zijn deze kosten niet direct te relateren aan benchmarks, die gebaseerd

zijn op grote vermogens en transactievolumes.

De beleggingscommissie bewaakt de ontwikkelingen van beheerd vermogen, vermogensrendementen en de kosten van

het beheer nauwlettend en adviseert eventueel het bestuur ter zake.

De beleggingsopbrengsten bedroegen € 26 voor een vermogen dat steeg van nihil tot € 1.256 per ultimo 2017 in Kring

DB Stabiliteit (bedragen in duizendtallen).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 107

9.5 Actuariële paragraaf

9.5.1 Analyse van het resultaat

Het resultaat van Kring DB Stabiliteit bestaat uit de volgende componenten:

Bedragen in € x 1000 2017

Beleggingsopbrengsten 49

Premie 52

Waardeoverdrachten 0

Kosten -2

Uitkeringen -1

Overige kanssystemen -6

Toeslagverlening 0

Incidentele mutaties 19

Andere oorzaken 6

Totaal 117

Het resultaat van kring DB Stabiliteit bedraagt 125 in het verslagjaar. Belangrijke deelresultaten zijn het resultaat op

premie, het beleggingsresultaat en de resultaten op wijziging rts en op sterfte.

Bedragen in € x 1000 2017

Beleggingsopbrengsten exclusief wijziging rts TV 28

Wijziging rts TV 21

Totaal resultaat beleggingsopbrengsten 49

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 108

9.5.2 Premies

De Pensioenwet schrijft voor dat de feitelijke premie, de gedempte kostendekkende premie en de (ongedempte)

kostendekkende premie worden gekwantificeerd. De samenstelling van de premie is opgenomen in onderstaande tabel.

Bedragen in € x 1000 2017

Feitelijke premie 1.399

Kostendekkende premie 1.525

Gedempte kostendekkende premie 1.199

De samenstelling van de premie’s is als volgt:

Bedragen in € x 1000 Kostendekkende

premie

Gedempte

kostendekkende

premie

 2017 2017

Nominaal pensioeninkoop op marktwaarde 1.324 739

Opslag overlijdensrisico - -

Solvabiliteitsopslag 182 101

Opslag pensioenuitvoeringskosten 19 19

Opslag arbeidsongeschiktheid - -

Voorwaardelijke onderdelen 0 340

Totaal 1.525 1.199

9.5.3 Solvabiliteitstoets

Voor het bepalen van het VEV (de solvabiliteitstoets) maken wij gebruik van het standaardmodel. Het bestuur acht het

gebruik van het standaardmodel passend voor de risico’s van de kring.

Het MVEV valt procentueel hoog uit doordat de technische voorzieningen relatief laag zijn ten opzichte van het

risicokapitaal. Naar verwachting zal het percentage snel teruglopen omdat de technische voorzieningen aanzienlijk

sneller stijgen dan het risicokapitaal.

In de “Beschikking ontheffingsverzoek MVEV DB-kringen” van 4 april 2018 geeft DNB aan akkoord te gaan met het door

het bestuur gedane verzoek tot ontheffing. Bij de berekening van het MVEV conform artikel 11, vijfde en zesde lid Besluit

financieel toetsingskader pensioenfondsen (‘Besluit FTK’) mag het fonds voor de standaard DB-kringen voor de

boekjaren 2017 en 2018 een verhoudingsgetal van ten minste 10% (in plaats van 50%) hanteren.

Op basis hiervan bedraagt het (M)VEV op 31 december 2017:

Bedragen in € x 1000 31-12-2017

Minimaal vereist eigen vermogen 68

Vereist eigen vermogen 182

De vermogenspositie van Kring DB Stabiliteit kan als gevolg hiervan worden gekarakteriseerd als dekkingstekort.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 109

9.5.4 Bevindingen en oordeel certificerend actuaris

Opdracht

Door Stichting Achmea Algemeen Pensioenfonds te Leusden is voor Kring DB Stabiliteit aan Towers Watson

Netherlands B.V. de opdracht verleend tot het afgeven van een actuariële verklaring als bedoeld in de Pensioenwet over

het boekjaar 2017.

Onafhankelijkheid

Als waarmerkend actuaris ben ik onafhankelijk van Stichting Achmea Algemeen Pensioenfonds, zoals vereist conform

artikel 148 van de Pensioenwet. Ik verricht geen andere werkzaamheden voor het pensioenfonds.

Gegevens

De gegevens waarop mijn onderzoek is gebaseerd, zijn verstrekt door en tot stand gekomen onder de

verantwoordelijkheid van het bestuur van het pensioenfonds.

Voor de toetsing van de technische voorzieningen en voor de beoordeling van de vermogenspositie heb ik mij gebaseerd

op de financiële gegevens die ten grondslag liggen aan de jaarrekening.

Afstemming accountant

Op basis van de door mij en de accountant gehanteerde Handreiking heeft afstemming plaatsgevonden over de

werkzaamheden en de verwachtingen bij de controle van het boekjaar. Voor de toetsing van de technische

voorzieningen en voor de beoordeling van de vermogenspositie als geheel heb ik de materialiteit bepaald op € 9.700.

Met de accountant ben ik overeengekomen om geconstateerde afwijkingen boven € 485 te rapporteren. Deze afspraken

zijn vastgelegd en de uitkomsten van mijn bevindingen zijn met de accountant besproken.

Ik heb voorts gebruik gemaakt van de door de accountant in het kader van de jaarrekeningcontrole onderzochte

basisgegevens. De accountant van het pensioenfonds heeft mij geïnformeerd over zijn bevindingen ten aanzien van de

betrouwbaarheid (materiële juistheid en volledigheid) van de basisgegevens en de overige uitgangspunten die voor mijn

oordeel van belang zijn.

Werkzaamheden

Ter uitvoering van de opdracht heb ik, conform mijn wettelijke verantwoordelijkheid zoals beschreven in artikel 147 van

de Pensioenwet, onderzocht of is voldaan aan de artikelen 126 tot en met 140 van de Pensioenwet. De door het

pensioenfonds verstrekte administratieve basisgegevens zijn zodanig dat ik die gegevens als uitgangspunt van de door

mij beoordeelde berekeningen heb aanvaard.

Als onderdeel van de werkzaamheden voor de opdracht heb ik onder meer onderzocht of:

• De technische voorzieningen, het minimaal vereist eigen vermogen en het vereist eigen vermogen toereikend zijn

vastgesteld;

• De kostendekkende premie voldoet aan de gestelde wettelijke vereisten;

• Het beleggingsbeleid in overeenstemming is met de prudent-person regel.

Voorts heb ik mij een oordeel gevormd over de vermogenspositie van Kring DB Stabiliteit. Daarbij heb ik mij gebaseerd

op de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen en is mede het

financieel beleid van de kring in aanmerking genomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 110

Mijn onderzoek heb ik zodanig uitgevoerd, dat een redelijke mate van zekerheid wordt verkregen dat de resultaten geen

onjuistheden van materieel belang bevatten.

De beschreven werkzaamheden en de uitvoering daarvan zijn in overeenstemming met de binnen het Koninklijk

Actuarieel Genootschap geldende normen en gebruiken en vormen naar mijn mening een deugdelijke grondslag voor

mijn oordeel.

Oordeel

De technische voorzieningen zijn, overeenkomstig de beschreven berekeningsregels en uitgangspunten, als geheel

bezien, toereikend vastgesteld. Het eigen vermogen van de collectiviteitkring Premie is op de balansdatum lager dan het

wettelijk vereist eigen vermogen, maar niet lager dan het wettelijk minimaal vereist eigen vermogen.

Met inachtneming van het voorafgaande heb ik mij ervan overtuigd dat is voldaan aan de artikelen 126 tot en met 140

van de Pensioenwet, met uitzondering van artikel 132.

De beleidsdekkingsgraad van de collectiviteitkring op balansdatum is lager dan de dekkingsgraad bij het vereist eigen

vermogen, maar hoger dan de dekkingsgraad bij het minimaal vereist eigen vermogen.

Mijn oordeel over de vermogenspositie van Kring DB Stabiliteit van Stichting Achmea Algemeen Pensioenfonds is

gebaseerd op de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen. De

vermogenspositie is naar mijn mening niet voldoende, omdat het aanwezig eigen vermogen lager is dan het vereist

eigen vermogen.

Apeldoorn, 25 juni 2018

Ruud Kruijff AAG

Verbonden aan Towers Watson Netherlands B.V.

9.6 Terugblik 2017

In het verslagjaar groeide de gestarte kring naar 34 werkgevers met 235 deelnemers per ultimo.

9.7 Toekomstverwachtingen

Pensioenrichtleeftijd 68

De pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Het ouderdomspensioen dat is opgebouwd tot 1

januari 2018 is collectief actuarieel neutraal omgerekend naar pensioenaanspraken en –rechten met een

pensioenrichtleeftijd van 68 jaar.

De pensioenrichtleeftijd is een rekenleeftijd. Daarmee wordt de jaarlijkse maximaal toegestane fiscale pensioenopbouw

berekend. De fiscale pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Dat maakte de overheid op 31

oktober 2017 bekend. Ook is geregeld dat, als er sprake is van een verdere verhoging van de pensioenrichtleeftijd, deze

verhoging in stappen van één jaar gaat.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 111

De fiscaal maximale opbouwpercentages bij andere pensioenrichtleeftijden dan 68 jaar zijn verlaagd. Achtergrond

hiervan is dat deelnemers langer pensioen kunnen opbouwen. Ook de fiscale staffels voor premieregelingen zijn naar

evenredigheid verlaagd. De financiële positie van pensioenfondsen wijzigt heel beperkt.

DB-propositie

Voor fondsen die zich oriënteren op een mogelijke aansluiting bij Centraal Beheer APF wordt een fit-gap

analyse uitgevoerd. De pensioentoezeggingen van deze fondsen passen doorgaans niet in de standaard

propositie van Centraal Beheer APF. Vaak kan een werkgever de pensioentoezegging niet zonder meer

aanpassen. In het afgelopen jaar is de propositie op het vlak van vermogensbeheer zeer fors aangepast,

waardoor toetredende fondsen eenvoudiger ingepast kunnen worden. Het doel van het verbreden van de propositie is

mede om maatwerk per kring te voorkomen, waardoor harmonisatie en schaalvergroting op termijn

mogelijk blijft. Binnen de verbreding kan onderscheid gemaakt naar onderdelen die standaard aangeboden worden, en

overige onderdelen. Dit maakt prijsdifferentiatie mogelijk. Een ander doel is om de kosten en doorlooptijd van een

transitie te verkorten door gebruikmaking van beschikbare standaard oplossingen.

9.8 Gebeurtenissen na balansdatum

Het aantal aangesloten werkgevers in Kring DB Stabiliteit is in januari 2018 toegenomen tot 39 werkgevers. Het totaal

aantal deelnemers is toegenomen tot 261 en het totaal belegd vermogen bedraagt € 1.461.000.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 112

10. Verslag Kring DB Koopkracht

In de Kring DB Koopkracht ligt de focus op het behoud van koopkracht voor de werknemers. Daarmee komen wij

tegemoet aan werkgevers die het pensioen van hun werknemers willen laten meegroeien met de inflatie, nu en in de

toekomst. Dit betekent dat er nominaal risico’s geaccepteerd zijn ten gunste van een hoger verwacht rendement. Het

beleggingsbeleid is 'high risk'. Deze kring zoekt daarmee aansluiting bij een gemiddeld fonds dat waardevaste

uitkeringen ambieert.

De Kring DB Koopkracht streeft een volledig geïndexeerde pensioenuitkomst na. Uit hoofde van evenwichtigheid is een

voor alle deelnemers gelijke toeslagmaatstaf gekozen, prijsinflatie.

De toeslagambitie is een toeslag gemaximeerd op de stijging van het CBS-consumentenprijsindexcijfer afgeleid (CPI-

afgeleid), over de periode van september tot september in het voorafgaande jaar. Voor deze voorwaardelijke

toeslagverlening is geen reserve gevormd en wordt geen premie betaald.

Uitgangspunt van de Kring DB Koopkracht is de toeslagverlening zo goed als mogelijk na te komen. In deze kring is daar

uiting aan gegeven door het heffen van een dekkingsgraad afhankelijke opslag op een DNB-UFR premie.

Samengevat zijn de kenmerken van Kring DB Koopkracht:

• Werknemers houden zo veel mogelijk koopkracht als zij met pensioen gaan;

• Het pensioen van de werknemers groeit waar mogelijk mee met de inflatie. Nu en in de toekomst;

• Ieder jaar stellen wij de premie opnieuw vast.

10.1 Kerncijfers Kring DB Koopkracht

Bedragen in € x 1000 31-12-2017

Werkgevers 12

Deelnemers 89

Actieven en arbeidsongeschikten 83

Gewezen deelnemers 6

Pensioengerechtigden -

Toeslagverlening -

 2017

Beleggingsperformance

Beleggingsrendement 2,21%

Benchmarkrendement 2,11%

Kosten vermogensbeheerder in % van gem. belegd vermogen 0,207%

Transactiekosten in % van gem. belegd vermogen 0,085%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 113

Premie, saldo overdracht van rechten, uitkeringen en kosten

Bedragen in € x 1000 2017

Premiebijdragen 968

Saldo overdracht van rechten -

Pensioenuitkeringen -2

Dekkingsgraad

 2017 2016

Actuele dekkingsgraad ultimo 115,4 -

Beleidsdekkingsgraad (december) 115,6 -

Belegd vermogen

Bedragen in € x 1000 31-12-2017

Vastgoedbeleggingen 77

Aandelen 255

Vastrentende waarden 491

Derivaten 8

Overige beleggingen 48

Totaal belegd vermogen 879

 2017

Beleggingsresultaat

Indirecte beleggingsopbrengsten, waarvan 24

Beheerkosten 1,3

Transactiekosten 0,5

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 114

10.2 Pensioenparagraaf

Karakter pensioenovereenkomst Middelloonregeling (uitkeringsovereenkomst).

Standaard pensioendatum De dag waarop de 67-jarige leeftijd wordt bereikt.

Pensioengevend salaris Het bruto jaarsalaris (basissalaris).

Het Pensioengevend salaris (op voltijdbasis) bedraagt maximaal

€ 103.317 (2017).

Franchise De minimale franchise bedraagt € 13.123 (2017). De mogelijkheden

binnen de standaard DB-kringen bestaat uit de wettelijke franchises,

BPF/cao volgende franchises en door werkgever/werknemer vastgesteld

franchises zolang deze binnen de wettelijke kaders blijven.

Pensioengrondslag Pensioengevend salaris minus de franchise.

Premie deelnemer Per deelnemer berekend en gelijk aan actuariële premie (incl. opslagen).

Ouderdomspensioen Maximaal 1,8750% van de pensioengrondslag (2017).

Partnerpensioen (risicobasis of opbouwbasis) Maximaal 1,3130% van de pensioengrondslag (2017).

Wezenpensioen (risicobasis of opbouwbasis) Maximaal 0,2630% van de pensioengrondslag (2017).

Voortzetting deelname bij arbeidsongeschiktheid De deelname wordt premievrij voortgezet op basis van een 6-klassen

systeem als voldaan wordt aan de in de pensioenregeling opgenomen

voorwaarden.

Flexibilisering Vervroegen is mogelijk vanaf 5 jaar voor de betreffende deelnemer

geldende AOW-leeftijd

Uitstel kan tot 5 jaar na de voor betreffende deelnemer geldende AOW-

leeftijd

Hoog-laag

Uitruil partnerpensioen

Deeltijdpensioen

10.2.1 Toeslagbeleid

Het bestuur beslist jaarlijks of en in hoeverre binnen de kring een toeslag op pensioenaanspraken en pensioenrechten

van de (gewezen) deelnemers, gewezen partners en pensioengerechtigden kan worden toegekend. Alleen als en voor

zover de middelen van de kring toereikend zijn voor een toeslag, wordt deze toegekend. Reglementair is vastgelegd dat

toeslag op 1 januari van het jaar wordt verleend.

De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. Voor deze voorwaardelijke

toeslagverlening is geen reserve gevormd en wordt geen premie betaald. De toeslagverlening wordt uit

beleggingsrendement gefinancierd.

De hoogte van de toeslag is afhankelijk van de beleidsdekkingsgraad en de toeslagambitie.9

9 Voor het bepalen van de financiële situatie wordt uitgegaan van de beleidsdekkingsgraad ultimo oktober voorafgaand aan het eerstvolgende

toeslagmoment. De toeslagambitie is een toeslag gemaximeerd op de stijging van het CBS-consumentenprijsindexcijfer afgeleid (CPI-afgeleid),

over de periode van september tot september in het voorafgaande jaar.

file:///C:/Users/AA484385/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.MSO/A1FF0FAA.xlsx%23RANGE!_ftn1

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 115

Jaarlijks berekenen wij welke dekkingsgraad vereist is voor volledige toeslagverlening op basis van de verwachte

prijsinflatie. Dit is de indexatiedekkingsgraad. Er vindt geen toeslagverlening plaats bij een beleidsdekkingsgraad lager

dan 110%. Dit leidt tot de volgende toeslagstaffel:

• Bij een beleidsdekkingsgraad lager dan 110%: geen toeslag.

• Bij een beleidsdekkingsgraad hoger dan 110% maar lager dan de indexatiedekkingsgraad: toeslag naar rato.

• Bij een beleidsdekkingsgraad hoger dan de indexatiedekkingsgraad: volledige toeslag.

Per 1 januari 2018 is er een toeslag toegekend van 0,5%

Op 31 oktober 2017 was de beleidsdekkingsgraad 115,5%. Dit is hoger dan 110%, maar lager dan de

indexatiedekkingsgraad. Het bestuur heeft op 19 december 2017 het besluit genomen om per 1 januari 2018 een toeslag

te verlenen van 0,5% op de pensioenaanspraken van de deelnemers, de gewezen deelnemer en de

pensioengerechtigden voor de Kring DB Koopkracht.

10.2.2 Herstelplan

De kring voldoet niet aan de vereisten van het VEV. Wij hebben per 31 maart 2017 een herstelplan opgesteld en

ingediend bij DNB. DNB heeft in oktober 2017 ingestemd met het herstelplan.

Gekeken is of uit het herstelplan blijkt dat herstel van de beleidsdekkingsgraad tot aan de vereiste dekkingsgraad naar

verwachting binnen een hersteltermijn van 10 jaar wordt gerealiseerd, zonder dat kortingen benodigd zijn. Dit is gedaan

voor een deelnemersbestand met een premiestuur van 100% en 2%. Daarnaast is bekeken of er binnen 5 jaar herstel

plaatsvindt van de beleidsdekkingsgraad tot aan de minimaal vereiste dekkingsgraad.

Uit de berekeningen blijkt dat, uitgaande van de RTS ultimo februari 2016, geldt dat herstel tot aan de vereiste

dekkingsgraad binnen de hersteltermijn wordt gehaald, zowel bij premiestuur 100% als bij premiestuur 2%. Ook wordt

herstel tot aan de minimaal vereiste dekkingsgraad naar verwachting binnen 5 jaar gerealiseerd. Kortingen zijn binnen

het herstelplan dus niet aan de orde. De uitgangspunten voor de berekening zijn opgenomen in de Abtn, deze is

beschikbaar via het domein van de kring.

10.2.3 Haalbaarheidstoets

De haalbaarheidstoets heeft ten doel het verschaffen van inzicht in het verwachte pensioenresultaat en deze te toetsen

aan de voor de kring ingevulde normeringen. Daarbij wordt inzichtelijk gemaakt of de financiële opzet realistisch en

haalbaar is ingericht. In de haalbaarheidstoets wordt expliciet aandacht besteed aan verwachtingen en risico’s. De

haalbaarheidstoets omvat een aantal prognosejaren, gerekend vanaf de rapportagedatum en werkt met voorgeschreven

scenariosets.

De haalbaarheidstoets is een middel om te toetsen of het beleggingsbeleid aansluit bij de risicohouding van de kring.

Er hebben het afgelopen jaar geen significante wijzigingen in het beleid en de pensioenregeling plaatsgevonden.

Daarom is in 2017 de jaarlijkse haalbaarheidstoets uitgevoerd. De uitkomsten van de haalbaarheidstoets 2017 (HBT

2017) zijn hieronder weergegeven met als vergelijking de vastgelegde risicohouding:

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 116

Tabel Haalbaarheidstoets 2017: Pensioenresultaten

Uitgangspositie Grens Pensioenresultaat

Risicohouding Jaarlijkse HBT

Vereiste financiële

Positie

Verwacht pensioenresultaat 90% -

Feitelijke financiële

Positie

Verwacht pensioenresultaat 90% 100%

Maximale afwijking

pensioenresultaat in slecht

weer scenario

40% 27%

HBT = haalbaarheidstoets

De uitkomsten op fondsniveau zijn het gemiddelde van de leeftijdscohorten, gewogen naar aantallen per cohort. Dit leidt

tot een verwacht pensioenresultaat op fondsniveau van 100% en de afwijking van het verwacht pensioenresultaat in een

slechtweerscenario van 27%. Dit sluit nog steeds aan bij de in 2016 jaar vastgestelde ondergrenzen in de

aanvangshaalbaarheidstoets.

Er zijn geen additionele maatregelen nodig, immers de vastgestelde ambities zijn nog steeds binnen de vastgestelde

risicogrenzen haalbaar.

10.2.4 Herverzekering

Wij hebben een overeenkomst op basis van kapitaaldekking met Achmea Pensioen- en Levensverzekeringen N.V. voor

de herverzekering van overlijdensrisico en arbeidsongeschiktheidsrisico binnen Kring DB Koopkracht. De omvang van

de kring is in de eerste jaren naar verwachting niet voldoende groot om het overlijdensrisico en het

arbeidsongeschiktheidsrisico (premievrijstelling bij arbeidsongeschiktheid) financieel voldoende op te vangen. Met een

herverzekering wordt voorkomen dat door een overlijden of bij arbeidsongeschiktheid van deelnemers de toevoeging aan

de technische voorziening tot een te hoge last leidt.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 117

10.3 Financiële paragraaf

Dekkingsgraad

De ontwikkeling van de dekkingsgraad gedurende het verslagjaar is als volgt:

Bedragen in € x 1000 Pensioenvermogen Technische

voorziening

Dekkingsgraad (%)

Stand per 31 december 2016 0 0 100%

Beleggingsresultaten 24 -16 4,2%

Premiebijdragen 960 868 10,6%

Uitkeringen -2 -2 0,0%

Overig 25 -21 1,6%

Stand per 31 december 2017 957 829 115,4%

 31-12-2017

Actuele dekkingsgraad 115,4%

Beleidsdekkingsgraad 115,6%

Reële dekkingsgraad 92,0%

Vereiste dekkingsgraad 122,4%

Uitvoeringskosten

Bedragen in € x 1000 2017

Administratieve uitvoeringskosten 10

In euro’s per deelnemer 120

Vermogensbeheerkosten 1,3

In aantal basispunten over het gemiddeld

belegd vermogen

20,7

Transactiekosten 0,5

In aantal basispunten over het gemiddeld

belegd vermogen

8,5

Gemiddeld belegd vermogen 610

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 118

Administratieve uitvoeringskosten

De administratieve uitvoeringskosten omvatten:

1. vaststellen en innen van de premie;

2. registratie van pensioenaanspraken en –rechten;

3. het betalen van de pensioenen;

4. informatieverstrekking en communicatie met betrokkenen;

5. bestuur; en

6. toezicht door toezichthouders.

De kosten per deelnemer zijn berekend o.b.v actieven + uitkeringsgerechtigden, exclusief inactieve deelnemers.

Vermogensbeheerkosten

Kosten vermogensbeheer omvatten:

1. kosten van fiduciair vermogensbeheer,

2. bewaarloon;

3. advieskosten;

4. performance gerelateerde kosten; en

5. interne kosten (bijvoorbeeld een bestuursbureau).

Vermogensbeheerkosten

Bedragen in euro’s

2017

Kosten van fiduciair vermogensbeheer 82

Bewaarloon 22

Advieskosten -

Performance gerelateerde kosten -

Interne kosten -

Overige kosten 31

Totaal kosten toe te wijzen aan categorieën incl.

overlay

1.127

Totaal 1.262

Transactiekosten

Tot de transactiekosten zijn gerekend de kosten voor aan- en verkoop van beleggingen, de kosten voor de acquisitie van

illiquide beleggingen en de deelname in beleggingsfondsen. Kosten die niet zijn toebedeeld aan een van de drie

categorieën zijn naar rato over deze drie categorieën verdeeld.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 119

10.4 Vermogensbeheer

Deze paragraaf beschrijft de onderdelen van het beleggingsbeleid die specifiek voor de Kring DB Koopkracht zijn

ingericht. Het beleid en de ontwikkelingen die voor alle kringen gelijk zijn hebben wij beschreven in hoofdstuk 5.

Kring DB Koopkracht belegt in verschillende modules. Dit zijn de modules ’Inflatie, Matching DB, Rendement en Rente’.

Deze modules beleggen in verschillende asset classes.

Als beleggingsdoel heeft het Centraal Beheer APF: een zo hoog mogelijke opbrengst per ingelegde euro. Daarmee

streven wij naar zoveel mogelijk inkomen voor later. Voorwaarde is dat de premie op verantwoorde en solide wijze wordt

belegd.

De risicoparagraaf met betrekking tot het vermogensbeheer is opgenomen in de jaarrekening van de kring.

10.4.1 Portefeuillewaarde en rendementen

Portefeuillewaarde

De waarde van de portefeuille en de verdeling van het vermogen over de verschillende beleggingscategorieën aan het

einde van het jaar ten opzichte van de situatie aan het begin van het jaar wordt weergegeven in onderstaande tabel:

Bedragen in € x 1000 Bedragen 2017 Percentage

2017

Normportefeuille

2017*

Bedragen

2016**

Percentage

2016**

Matching DB € 112 12,73% * n.a. n.a.

Rendement € 361 41,04% 40% n.a. n.a.

Rente € 230 26,15% * n.a. n.a.

Inflatie € 176 20,01% 20% n.a. n.a.

Liquide Middelen € 1 0,07% 0% n.a. n.a.

Totaal Assets € 880 100,00% 100% n.a. n.a.

* module rente en matching hebben samen een normportefeuile van 40%

** eind 2016 was deze kring nog niet operationeel

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het fonds

wordt belegd.

Rendementsverdeling over 2017 Portefeuille Benchmark

Matching DB -2,62% -2,58%

Rendement 4,54% 4,64%

Rente 0,65% 0,45%

Inflatie 2,96% 2,47%

Liquide Middelen 25,93% 0,00%

Totaal Assets 2,21% 2,11%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 120

10.4.2 Afdekking renterisico

Renterisico is het risico dat een rentebeweging de financiële situatie van Kring DB Koopkracht negatief beïnvloedt. Dit

risico bestaat doordat beleggingen en verplichtingen niet in dezelfde mate gevoelig zijn voor rentebewegingen. Het

renterisico neemt af naarmate de rentegevoeligheid van de beleggingen meer overeenkomt met de rentegevoeligheid

van de verplichtingen. Het renterisico op verplichtingen (rentegevoeligheid van het in te kopen inkomen) in de kring wordt

(gedeeltelijk) afgedekt door financiële instrumenten. Het renterisico is een groot risico in de pensioenbalans. Dit risico

wordt beheerst door te beleggen in Vastrentende Waarden en Rente Overlay fondsen. Wij maken voor Kring DB

Koopkracht gebruik van een strategie waarbij 50% van de rentegevoeligheid van de pensioenverplichtingen op basis van

de rekenrente wordt afgedekt.

In 2017 bewoog de 30-jaars swaprente tussen de 1,25% tot 1,65%. Begin juli bereikte de 30-jaars swaprente met

ongeveer 1,65% het hoogste niveau in 2017. Uiteindelijk liet de swaprente over het hele jaar een beperkte stijging van

0,26% zien van 1,24% naar 1,50%. De stijging van de swaprente droeg in 2017 positief bij aan de dekkingsgraad, omdat

het renterisico voor ongeveer 50% niet werd afgedekt.

10.4.3 Afdekking valutarisico

Het valutarisico is het risico dat wisselkoersschommelingen de waarde van een belegging beïnvloeden. Dit risico

is voor Kring DB Koopkracht beperkt: het grootste gedeelte van de beleggingsportefeuille heeft als onderliggende

waarde euro’s. Daarnaast wordt voor het deel van de beleggingen die niet in euro’s genoteerd zijn het valutarisico

afgedekt binnen de fondsen waarin wordt geïnvesteerd.

Per saldo droeg de valuta afdekking positief bij aan het resultaat van de portefeuille over 2017. De meeste valuta

daalden namelijk in waarde ten opzichte van de euro. De daling van het Britse pond bleef het meest beperkt met

ongeveer 4%, terwijl de Amerikaanse dollar met ruim 13% het meest daalde. De ontwikkeling van de Amerikaanse dollar

bepaalde vooral het resultaat van de valuta afdekking, omdat dit de grootste valutapositie is.

10.4.4 Beheerkosten van het fonds

In april 2011 bracht de Autoriteit Financiële Markten (AFM) het rapport “Kosten pensioenfondsen verdienen meer

aandacht” uit. Hierin wordt gepleit voor een helder en transparant inzicht in de kosten die pensioenfondsen maken. In dit

rapport is onder andere aandacht gevraagd voor de kosten op het gebied van vermogensbeheer. De Pensioenfederatie

heeft dit concreet gemaakt in november 2011 in de vorm van ‘aanbevelingen over het afleggen van verantwoording over

de kosten’. In dit jaarverslag zijn deze aanbevelingen gevolgd. De gemaakte kosten, zoals hieronder opgenomen, zijn

ook aan de toezichthouder (DNB) gerapporteerd.

De kosten van vermogensbeheer omvatten de kosten die door de custodian en vermogensbeheerder direct bij het fonds

in rekening zijn gebracht. Deze kosten bestaan over het verslagjaar uit de kosten voor fiduciair beheer en bewaarloon

(€ 104).

De beheerkosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht zijn onderdeel van de

indirecte beleggingsopbrengsten. Deze bedragen over het verslagjaar € 1.262. Transactiekosten zijn onderdeel van de

aan- en verkooptransacties van beleggingen. Deze zijn eveneens onderdeel van de indirecte beleggingsopbrengsten en

bedragen over het verslagjaar € 519. De genoemde bedragen zijn geen duizendtallen. Gegeven de geringe omvang van

het belegd vermogen en het transactievolume zijn deze kosten niet direct te relateren aan benchmarks, die gebaseerd

zijn op grote vermogens en transactievolumes.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 121

De beleggingscommissie bewaakt de ontwikkelingen van beheerd vermogen, vermogensrendementen en de kosten van

het beheer nauwlettend en adviseert eventueel het bestuur ter zake.

De beleggingsopbrengsten bedroegen € 24 voor een vermogen dat steeg van nihil tot € 879 per ultimo 2017 in Kring DB

Koopkracht (bedragen in duizendtallen).

10.5 Actuariële paragraaf

10.5.1 Analyse van het resultaat

Het resultaat van de Kring DB Koopkracht bestaat uit de volgende componenten:

Bedragen in € x 1000 2017

Beleggingsopbrengsten 40

Premie 87

Waardeoverdrachten 0

Kosten -2

Uitkeringen 0

Overige kanssystemen -6

Toeslagverlening -4

Incidentele mutaties 9

Andere oorzaken 4

Totaal 128

In het verslagjaar bedraagt het resultaat van Kring DB Koopkracht 133, wat vooral wordt veroorzaakt door de

deelresultaten op premie, wijziging van de rts en de beleggingsresultaten. De toeslag van 0,5% die per 1 januari 2018 is

verleend is opgenomen in de TV per ultimo 2017; dit leidt tot een negatief resultaat van -4 dit verslagjaar.

Bedragen in € x 1000 2017

Beleggingsopbrengsten exclusief wijziging rts TV 26

Wijziging rts TV 14

Totaal resultaat beleggingsopbrengsten 40

10.5.2 Premies

De Pensioenwet schrijft voor dat de feitelijke premie, de gedempte kostendekkende premie en de (ongedempte)

kostendekkende premie worden gekwantificeerd. De samenstelling van de premie is opgenomen in onderstaande tabel.

Bedragen in € x 1000 2017

Feitelijke premie 968

Kostendekkende premie 1.064

Gedempte kostendekkende premie 633

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 122

De samenstelling van de premie’s is als volgt:

Bedragen in € x 1000 Kostendekkende

premie

Gedempte

kostendekkende

premie

 2017 2017

Nominaal pensioeninkoop op marktwaarde 868 401

Opslag overlijdensrisico - -

Solvabiliteitsopslag 188 90

Opslag pensioenuitvoeringskosten 8 8

Opslag arbeidsongeschiktheid - -

Voorwaardelijke onderdelen 0 135

Totaal 1.064 633

10.5.3 Solvabiliteitstoets

Voor het bepalen van het VEV (de solvabiliteitstoets) maken wij gebruik van het standaardmodel. Het bestuur acht het

gebruik van het standaardmodel passend voor de risico’s van de kring.

Het MVEV valt procentueel hoog uit doordat de technische voorzieningen relatief laag zijn ten opzichte van het

risicokapitaal. Naar verwachting zal het percentage snel teruglopen omdat de technische voorzieningen aanzienlijk

sneller stijgen dan het risicokapitaal.

In de “Beschikking ontheffingsverzoek MVEV DB-kringen” van 4 april 2018 geeft DNB aan akkoord te gaan met het door

het bestuur gedane verzoek tot ontheffing. Bij de berekening van het MVEV conform artikel 11, vijfde en zesde lid Besluit

financieel toetsingskader pensioenfondsen (‘Besluit FTK’) mag het fonds voor de standaard DB-kringen voor de

boekjaren 2017 en 2018 een verhoudingsgetal van ten minste 10% (in plaats van 50%) hanteren.

Op basis hiervan bedraagt het (M)VEV op 31 december 2017:

Bedragen in € x 1000 31-12-2017

Minimaal vereist eigen vermogen 44

Vereist eigen vermogen 184

De vermogenspositie van Kring DB Koopkracht kan als gevolg hiervan worden gekarakteriseerd als reservetekort.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 123

10.5.4 Bevindingen en oordeel certificerend actuaris

Opdracht

Door Stichting Achmea Algemeen Pensioenfonds te Leusden is voor Kring DB Koopkracht aan Towers Watson

Netherlands B.V. de opdracht verleend tot het afgeven van een actuariële verklaring als bedoeld in de Pensioenwet over

het boekjaar 2017.

Onafhankelijkheid

Als waarmerkend actuaris ben ik onafhankelijk van Stichting Achmea Algemeen Pensioenfonds, zoals vereist conform

artikel 148 van de Pensioenwet. Ik verricht geen andere werkzaamheden voor het pensioenfonds.

Gegevens

De gegevens waarop mijn onderzoek is gebaseerd, zijn verstrekt door en tot stand gekomen onder de

verantwoordelijkheid van het bestuur van het pensioenfonds.

Voor de toetsing van de technische voorzieningen en voor de beoordeling van de vermogenspositie heb ik mij gebaseerd

op de financiële gegevens die ten grondslag liggen aan de jaarrekening.

Afstemming accountant

Op basis van de door mij en de accountant gehanteerde Handreiking heeft afstemming plaatsgevonden over de

werkzaamheden en de verwachtingen bij de controle van het boekjaar. Voor de toetsing van de technische

voorzieningen en voor de beoordeling van de vermogenspositie als geheel heb ik de materialiteit bepaald op € 6.900.

Met de accountant ben ik overeengekomen om geconstateerde afwijkingen boven € 345 te rapporteren. Deze afspraken

zijn vastgelegd en de uitkomsten van mijn bevindingen zijn met de accountant besproken.

Ik heb voorts gebruik gemaakt van de door de accountant in het kader van de jaarrekeningcontrole onderzochte

basisgegevens. De accountant van het pensioenfonds heeft mij geïnformeerd over zijn bevindingen ten aanzien van de

betrouwbaarheid (materiële juistheid en volledigheid) van de basisgegevens en de overige uitgangspunten die voor mijn

oordeel van belang zijn.

Werkzaamheden

Ter uitvoering van de opdracht heb ik, conform mijn wettelijke verantwoordelijkheid zoals beschreven in artikel 147 van

de Pensioenwet, onderzocht of is voldaan aan de artikelen 126 tot en met 140 van de Pensioenwet. De door het

pensioenfonds verstrekte administratieve basisgegevens zijn zodanig dat ik die gegevens als uitgangspunt van de door

mij beoordeelde berekeningen heb aanvaard.

Als onderdeel van de werkzaamheden voor de opdracht heb ik onder meer onderzocht of:

• De technische voorzieningen, het minimaal vereist eigen vermogen en het vereist eigen vermogen toereikend zijn

vastgesteld;

• De kostendekkende premie voldoet aan de gestelde wettelijke vereisten;

• Het beleggingsbeleid in overeenstemming is met de prudent-person regel.

Voorts heb ik mij een oordeel gevormd over de vermogenspositie van Kring DB Koopkracht. Daarbij heb ik mij

gebaseerd op de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen en is

mede het financieel beleid van de kring in aanmerking genomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 124

Mijn onderzoek heb ik zodanig uitgevoerd, dat een redelijke mate van zekerheid wordt verkregen dat de resultaten geen

onjuistheden van materieel belang bevatten.

De beschreven werkzaamheden en de uitvoering daarvan zijn in overeenstemming met de binnen het Koninklijk

Actuarieel Genootschap geldende normen en gebruiken en vormen naar mijn mening een deugdelijke grondslag voor

mijn oordeel.

Oordeel

De technische voorzieningen zijn, overeenkomstig de beschreven berekeningsregels en uitgangspunten, als geheel

bezien, toereikend vastgesteld. Het eigen vermogen van de collectiviteitkring Koopkracht is op de balansdatum lager dan

het wettelijk vereist eigen vermogen, maar niet lager dan het wettelijk minimaal vereist eigen vermogen.

Met inachtneming van het voorafgaande heb ik mij ervan overtuigd dat is voldaan aan de artikelen 126 tot en met 140

van de Pensioenwet, met uitzondering van artikel 132.

De beleidsdekkingsgraad van de collectiviteitkring op balansdatum is lager dan de dekkingsgraad bij het vereist eigen

vermogen, maar hoger dan de dekkingsgraad bij het minimaal vereist eigen vermogen.

Mijn oordeel over de vermogenspositie van Kring DB Koopkracht van Stichting Achmea Algemeen Pensioenfonds is

gebaseerd op de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen. De

vermogenspositie is naar mijn mening niet voldoende, omdat het aanwezig eigen vermogen lager is dan het vereist

eigen vermogen.

Apeldoorn, 25 juni 2018

Ruud Kruijff AAG

Verbonden aan Towers Watson Netherlands B.V.

10.6 Terugblik 2017

In het verslagjaar groeide de gestarte kring naar 12 werkgevers met in totaal 90 deelnemers per ultimo.

10.7 Toekomstverwachtingen

Pensioenrichtleeftijd 68

De pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Het ouderdomspensioen dat is opgebouwd tot 1

januari 2018 is collectief actuarieel neutraal omgerekend naar pensioenaanspraken en –rechten met een

pensioenrichtleeftijd van 68 jaar.

De pensioenrichtleeftijd is een rekenleeftijd. Daarmee wordt de jaarlijkse maximaal toegestane fiscale pensioenopbouw

berekend. De fiscale pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Dat maakte de overheid op 31

oktober 2017 bekend. Ook is geregeld dat, als er sprake is van een verdere verhoging van de pensioenrichtleeftijd, deze

verhoging in stappen van één jaar gaat.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 125

De fiscaal maximale opbouwpercentages bij andere pensioenrichtleeftijden dan 68 jaar zijn verlaagd. Achtergrond

hiervan is dat deelnemers langer pensioen kunnen opbouwen. Ook de fiscale staffels voor premieregelingen zijn naar

evenredigheid verlaagd. De financiële positie van pensioenfondsen wijzigt heel beperkt.

DB-propositie

Voor fondsen die zich oriënteren op een mogelijke aansluiting bij Centraal Beheer APF wordt een fit-gap

analyse uitgevoerd. De pensioentoezeggingen van deze fondsen passen doorgaans niet in de standaard

propositie van Centraal Beheer APF. Vaak kan een werkgever de pensioentoezegging niet zonder meer

aanpassen. In het afgelopen jaar is de propositie op het vlak van vermogensbeheer zeer fors aangepast,

waardoor toetredende fondsen eenvoudiger ingepast kunnen worden. Het doel van het verbreden van de propositie is

mede om maatwerk per kring te voorkomen, waardoor harmonisatie en schaalvergroting op termijn

mogelijk blijft. Binnen de verbreding kan onderscheid gemaakt naar onderdelen die standaard aangeboden worden, en

overige onderdelen. Dit maakt prijsdifferentiatie mogelijk. Een ander doel is om de kosten en doorlooptijd van een

transitie te verkorten door gebruikmaking van beschikbare standaard oplossingen.

10.8 Gebeurtenissen na balansdatum

Begin 2018 hebben wij in Kring DB Koopkracht 12 nieuwe werkgevers mogen verwekomen en aansluiten. Per 1 januari

2018 is het aantal werkgevers hierdoor 24. Het totaal aantal deelnemers in de kring is 414 en het totaal belegd

vermogen is € 1.104.000.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 126

11. Verslag Kring RBS

De Kring RBS ging per 1 maart 2017 van start, direct na de fusie met Pensioenfonds

RBS. In de kring zijn het vermogen en de verplichtingen van het Pensioenfonds RBS

ondergebracht. Binnen de Kring RBS wordt vanaf 1 maart de pensioenregeling van

RBS uitgevoerd.

Bij de fusie hebben de besturen van Centraal Beheer APF en Pensioenfonds RBS reeds besloten de fusie administratief

te behandelen als een CWO, een collectieve waardeoverdracht. Dat maakt de verslaglegging eenvoudiger en

herkenbaar. Gevolg van de fusiedatum is wel dat over de eerste twee maanden van 2017 geen verslag wordt gedaan in

de Kring RBS. Over deze periode moet het bestuur van Centraal Beheer APF als verkrijgende partij wel verantwoording

afleggen. Dit vindt afzonderlijk plaats (in hoofdstuk 12) om zo het verschil in governance en werkingssfeer te

benadrukken.

Nadere informatie over de periode voor de start van de kring RBS is opgenomen in het verslag van de bedrijfsomgeving

(5.3) en in het desbetreffende gedeelte van de jaarrekening (hoofdstuk 0).

11.1 Kerncijfers Kring RBS

Bedragen in € x 1000 31-12-2017

Werkgevers 1

Deelnemers 1.863

Actieven en arbeidsongeschikten 20

Gewezen deelnemers 1.740

Pensioengerechtigden 123

 1-3-2017 t/m 31-12-2017

Toeslagverlening -

Beleggingsperformance

Beleggingsrendement 4,27%

Benchmarkrendement 4,08%

Kosten vermogensbeheerder in % van gem.

belegd vermogen

0,254%

Transactiekosten in % van gem. belegd

vermogen

0,077%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 127

Premie, saldo overdracht van rechten, uitkeringen en kosten

Bedragen in € x 1000 1-3-2017 t/m 31-12-2017

Premiebijdragen 7.656

Saldo overdracht van rechten -526.460

Pensioenuitkeringen -2.807

Dekkingsgraad

 2017 2016

Actuele dekkingsgraad ultimo 153,3 -

Beleidsdekkingsgraad (december) 149,9 -

Belegd vermogen

Bedragen in € x 1000 31-12-2017

Vastgoedbeleggingen 35.688

Aandelen 173.895

Vastrentende waarden 552.782

Derivaten 5.683

Overige beleggingen 27.676

Totaal belegd vermogen 795.724

 2017

Beleggingsresultaat

Directe beleggingsopbrengsten 6.281

Indirecte beleggingsopbrengsten, waarvan 5.699

Beheerkosten 1.979

Transactiekosten 600

Afslag op rendement voor weerstandsvermogen 26

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 128

11.2 Pensioenparagraaf

Karakter pensioenovereenkomst Middelloonregeling (Uitkeringsovereenkomst)

Standaard pensioendatum De dag waarop de 67-jarige leeftijd wordt bereikt

Pensioengevend salaris Het bruto jaarsalaris (basissalaris)

Het Pensioengevend salaris (op voltijdbasis) bedraagt maximaal

€ 103.317 (2017).

Franchise € 13.123 (2017)

Pensioengrondslag Pensioengevend salaris minus de franchise

Premie deelnemer Per deelnemer berekend en gelijk aan actuariële premie (incl.

opslagen)

Ouderdomspensioen 1,8750% van de pensioengrondslag (2017)

Partnerpensioen (opbouwbasis) 1,3130% van de pensioengrondslag (2017)

Wezenpensioen (opbouwbasis) 0,2630% van de pensioengrondslag (2017)

Voortzetting deelname bij arbeidsongeschiktheid De deelname wordt premievrij voortgezet op basis van een 6-klassen

systeem als voldaan wordt aan de in de pensioenregeling

opgenomen voorwaarden.

Flexibilisering • Vervroegen is mogelijk vanaf 5 jaar voor de betreffende

deelnemer geldende AOW-leeftijd

• Uitstel kan tot 5 jaar na de voor betreffende deelnemer geldende

AOW-leeftijd

• Hoog-laag

• Uitruil partnerpensioen

• Deeltijdpensioen

11.2.1 Toeslagbeleid

Het bestuur beslist jaarlijks of en in hoeverre binnen Kring RBS een toeslag op pensioenaanspraken en pensioenrechten

van de (gewezen) deelnemers, gewezen partners en pensioengerechtigden kan worden toegekend. Alleen als en voor

zover de middelen van Kring RBS, naar het oordeel van het bestuur, ten minste toereikend zijn voor een toeslag, wordt

deze verleend.

De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. De ambitie voor de voorwaardelijke

toeslagen is de stijging van de Consumentenprijsindex voor alle huishoudens afgeleid, over de periode 1 oktober van

enig jaar ten opzichte van 1 oktober van het jaar daarvoor. Voor deze voorwaardelijke toeslagverlening is geen reserve

gevormd en kan voor deelnemers een opslag op de premie worden betaald. De toeslagverlening wordt uit

beleggingsrendement van Kring RBS en de eventuele opslag op de premie gefinancierd.

Het bestuur beslist daarnaast, jaarlijks per 1 januari of en in hoeverre een in het verleden niet verleende toeslag of een in

het verleden doorgevoerde korting van pensioenaanspraken en/of pensioenrechten gecompenseerd kan worden.

Het bestuur streeft, rekening houdend met een evenwichtige belangenafweging, ernaar de voorwaardelijke toeslag te

verlenen. Het bestuur betrekt in zijn beoordeling onder meer de financiële positie en de beleidsdekkingsgraad van Kring

RBS.

file:///C:/Users/AA484385/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.MSO/A1FF0FAA.xlsx%23RANGE!_ftn1

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 129

Voor de toe te kennen toeslag hanteert het bestuur de onderstaande leidraad. Het bestuur kan besluiten om van deze

leidraad af te wijken.

• Bij een beleidsdekkingsgraad van Kring RBS lager dan 110%: geen toeslag

• Bij een beleidsdekkingsgraad van Kring RBS hoger dan 110% maar lager dan de iTBI-grens: toeslag naar rato voor

zover deze in de toekomst te realiseren is;

• Bij een beleidsdekkingsgraad van Kring RBS hoger dan de TBI-grens: volledige toeslag

Inhaaltoeslagen kunnen worden verleend als dit wettelijk is toegestaan.

Op 31 oktober 2017 was de beleidsdekkingsgraad 146%. De TBI-grens (wettelijk voorgeschreven vaststellingsmethode)

is per 31 oktober 2017 bepaald op 125,7%. De stijging van de Consumentenprijsindex voor alle huishoudens afgeleid,

over de periode 1 oktober van 2017 ten opzichte van 1 oktober van 2016 was 1,47%.

Het bestuur heeft op 19 december 2017 het besluit genomen om per 1 januari 2018 een toeslag te verlenen van 1,47%

op de pensioenaanspraken van de deelnemers, de gewezen deelnemer en de pensioengerechtigden voor de Kring RBS.

Dit betreft de maximaal te verlenen toeslag.

11.2.2 Herstelplan

Er is op dit moment geen sprake van een reservetekort. Daarom heeft Kring RBS geen herstelplan.

11.2.3 Haalbaarheidstoets

De haalbaarheidstoets heeft ten doel het verschaffen van inzicht in het verwachte pensioenresultaat en deze te toetsen

aan de voor de kring ingevulde normeringen. Daarbij wordt inzichtelijk gemaakt of de financiële opzet realistisch en

haalbaar is ingericht. In de haalbaarheidstoets wordt expliciet aandacht besteed aan verwachtingen en risico’s. De

haalbaarheidstoets omvat een aantal prognosejaren, gerekend vanaf de rapportagedatum en werkt met voorgeschreven

scenariosets.

De haalbaarheidstoets is een middel om te toetsen of het beleggingsbeleid aansluit bij de risicohouding van Kring RBS.

De aanvangshaalbaarheidstoets is in 2017 voor het eerst uitgevoerd bij de start van Kring RBS. De ondergrenzen

gehanteerd in de aanvangshaalbaarheidstoets zijn vastgesteld in overleg met het BO RBS. De uitkomsten van de

aanvangshaalbaarheidstoets 2017 (aHBT) zijn hieronder weergegeven met als vergelijking de vastgelegde

risicohouding:

Tabel Haalbaarheidstoets 2017: Pensioenresultaten

Uitgangspositie Grens Risicohouding aHBT

Vereiste financiële

Positie

Verwacht pensioenresultaat 90% 101,8%

Feitelijke financiële

Positie

Verwacht pensioenresultaat 95% 103%

Maximale afwijking

pensioenresultaat in slecht

weer scenario

40% 17,3%

aHBT = aanvangshaalbaarheidstoets, uitgevoerd in 2017

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 130

De aanvangshaalbaarheidstoets geeft de volgende uitkomsten:

a De mediaan van het verwacht pensioenresultaat op fondsniveau startend vanuit een dekkingsgraad die gelijk is aan

de vereiste dekkingsgraad bedraagt 101,8%. Dit ligt hoger dan de vastgestelde ondergrens van minimaal 90%.

b Het verwacht pensioenresultaat op fondsniveau startend vanuit de feitelijke dekkingsgraad bedraagt 103,0%. Dit ligt

hoger dan de vastgestelde ondergrens van minimaal 95%.

c Het verwacht pensioenresultaat op fondsniveau startend vanuit de feitelijke dekkingsgraad bedraagt in slecht weer

(5% percentiel) 85,1%. De afwijking van de mediaan bedraagt daarmee 17,3% en is kleiner dan de maximaal

toegestane afwijking van 40%.

11.2.4 Herverzekering

Wij hebben voor Kring RBS overeenkomsten met Elips Life AG gesloten voor het herverzekeren van het overlijdensrisico

en het arbeidsongeschiktheidsrisico. Met een herverzekering wordt voorkomen dat door een overlijden of bij

arbeidsongeschiktheid van deelnemers de toevoeging aan de technische voorziening tot een te hoge last leidt.

De opzet van de herverzekering is een uitkering van de risicokapitalen bij overlijden. Bij arbeidsongeschiktheid keert de

verzekeraar een rente uit ter grootte van de jaarpremie welke voor de opbouw van de reglementaire

pensioenaanspraken benodigd is die eindigt op de pensioendatum of eerdere revalidatie.

Door werkgever RBS wordt geen nieuwe pensioenopbouw gedaan bij Centraal Beheer APF. Hiermee wordt de Kring

RBS een gesloten kring. Wel is er sprake van (toekomstige) pensioenuitkeringen. Het vermogen van de kring wordt

belegd conform het beleggingsbeleid dat is vastgelegd in de Abtn.

Centraal Beheer APF voert de pensioenregeling uit zoals overeen gekomen in de uitvoeringsovereenkomst tot en met 10

april 2018 en het uitvoeringsreglement RBS dat aansluitend inging. Door de inwerkingtreding van de Wijziging van de

Pensioenwet en enige andere wetten (Verzamelwet pensioenen 2017) op 11 april 2018 trad het uitvoeringsreglement

RBS in werking.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 131

11.3 Financiële paragraaf

Dekkingsgraad

De ontwikkeling van de dekkingsgraad gedurende het verslagjaar is als volgt:

Bedragen in € x 1000 Pensioenvermogen Technische voorziening Dekkingsgraad (%)

Stand per 28 februari 2017 767.812 526.460 145,8%

Beleggingsresultaten 11.539 6.448 4,0%

Premiebijdragen 6.601 2.052 0,7%

Uitkeringen -2.807 -2.814 0,2%

Overig 8.113 -3.247 2,6%

Stand per 31 december 2017 791.293 516.003 153,3%

 31-12-2017

Actuele dekkingsgraad 153,3%

Beleidsdekkingsgraad 149,9%

Reële dekkingsgraad 120,3%

Vereiste dekkingsgraad 114,4%

Uitvoeringskosten

Bedragen in € x 1000 2017

Administratieve uitvoeringskosten10 1.055

In euro’s per deelnemer 7.378

Vermogensbeheerkosten 1.979

In aantal basispunten over het

gemiddeld belegd vermogen

25,4

Transactiekosten 600

In aantal basispunten over het

gemiddeld belegd vermogen

7,7

Gemiddeld belegd vermogen 778.828

Administratieve uitvoeringskosten

De administratieve uitvoeringskosten omvatten:

1. vaststellen en innen van de premie;

2. registratie van pensioenaanspraken en –rechten;

3. het betalen van de pensioenen;

4. informatieverstrekking en communicatie met betrokkenen;

5. bestuur; en

6. toezicht door toezichthouders.

10 Als onderdeel van de administratieve uitvoeringskosten zijn ook de kosten opgenomen die werkgever RBS aan de vorige

pensioenuitvoerder betaalt. De kosten lopen vanaf de aansluiting bij Centraal Beheer APF aanzienlijk terug.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 132

De kosten per deelnemer zijn berekend o.b.v. actieven + uitkeringsgerechtigden, exclusief inactieve deelnemers. Omdat

de werkgever haar activiteiten in Nederland beëindigt, daalt het aantal actieven naar vrijwel nihil (ultimo 20) waar het

aantal inactieven even hard stijgt. Voor de berekening tellen alleen de actieven mee. Hierdoor ontstaan kosten per

deelnemer die geen reëel beeld geven en niet kunnen worden vergeleken met een actief fonds.

Vermogensbeheerkosten

Kosten vermogensbeheer omvatten:

1. kosten van fiduciair vermogensbeheer,

2. bewaarloon;

3. advieskosten;

4. performance gerelateerde kosten; en

5. interne kosten (bijvoorbeeld een bestuursbureau).

Vermogensbeheerkosten

Bedragen in euro’s

1-3-2017 t/m 31-12-2017

Kosten van fiduciair vermogensbeheer 127.031

Bewaarloon 24.146

Advieskosten -

Performance gerelateerde kosten -

Interne kosten -

Overige kosten 58.039

Totaal kosten toe te wijzen aan categorieën

incl. overlay

1.770.143

Totaal 1.979.360

Transactiekosten

Tot de transactiekosten zijn gerekend de kosten voor aan- en verkoop van beleggingen, de kosten voor de acquisitie van

illiquide beleggingen en de deelname in beleggingsfondsen. Kosten die niet zijn toebedeeld aan een van de drie

categorieën zijn naar rato over deze drie categorieën verdeeld.

11.4 Vermogensbeheer

Deze paragraaf beschrijft de onderdelen van het beleggingsbeleid die specifiek voor de Kring RBS zijn ingericht. Het

beleid en de ontwikkelingen die voor alle kringen gelijk zijn hebben wij beschreven in hoofdstuk 5.

De Kring RBS belegt in verschillende modules. Dit zijn de modules ’Inflatie, Matching DB, Rendement en Rente’. Deze

modules beleggen in verschillende asset classes.

Als beleggingsdoel heeft het Centraal Beheer APF: een zo hoog mogelijke opbrengst per ingelegde euro. Daarmee

streven wij naar zoveel mogelijk inkomen voor later. Voorwaarde is dat de premie op verantwoorde en solide wijze wordt

belegd.

De risicoparagraaf met betrekking tot het vermogensbeheer is opgenomen in de jaarrekening van de kring.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 133

11.4.1 Portefeuillewaarde en rendementen

Portefeuillewaarde

De waarde van de portefeuille en de verdeling van het vermogen over de verschillende beleggingscategorieën aan het

einde van het jaar ten opzichte van de situatie aan het begin van het jaar wordt weergegeven in onderstaande tabel:

Bedragen in € x 1000 Bedragen 2017 Percentage

2017

Normportefeuille

2017*

Bedragen

2016**

Percentage 2016**

Matching DB € 96.490 12,13% * n.a. n.a.

Rendement € 246.188 30,94% 30% n.a. n.a.

Rente € 371.403 46,67% * n.a. n.a.

Inflatie € 81.506 10,24% 10% n.a. n.a.

Liquide Middelen € 137 0,02% 0% n.a. n.a.

Totaal Assets € 795.724 100,00% 100% n.a. n.a.

* module rente en matching hebben samen een normportefeuile van 60%

** eind 2016 was deze kring nog niet operationeel

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het fonds

wordt belegd.

Rendementsverdeling over 2017 Portefeuille Benchmark

Matching DB 5,12% 5,10%

Rendement 5,89% 6,13%

Rente 2,47% 2,08%

Inflatie 4,94% 4,43%

Liquide Middelen 0,00% 0,00%

Totaal Assets 4,27% 4,08%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 134

11.4.2 Afdekking renterisico

Renterisico is het risico dat een rentebeweging de financiële situatie van de Kring RBS negatief beïnvloedt. Dit risico

bestaat doordat beleggingen en verplichtingen niet in dezelfde mate gevoelig zijn voor rentebewegingen. Het renterisico

neemt af naarmate de rentegevoeligheid van de beleggingen meer overeenkomt met de rentegevoeligheid van de

verplichtingen. Het renterisico op verplichtingen (rentegevoeligheid van het in te kopen inkomen) in de kring wordt

(gedeeltelijk) afgedekt door financiële instrumenten.

Het renterisico is een groot risico in de pensioenbalans. Dit risico wordt beheerst door te beleggen in Vastrentende

Waarden en Rente Overlay fondsen. De rentegevoeligheid van de TV wordt afgedekt. Maandelijks wordt bepaald of een

rentetrigger is gepasseerd. De hoogte van de rentetrigger bepaalt de mate van renteafdekking.

In 2017 bewoog de 30-jaars swaprente tussen de 1,25% tot 1,65%. Begin juli bereikte de 30-jaars swaprente met

ongeveer 1,65% het hoogste niveau in 2017. Uiteindelijk liet de swaprente over het hele jaar een beperkte stijging van

0,26% zien van 1,24% naar 1,50%. De stijging van de swaprente droeg in 2017 positief bij aan de dekkingsgraad, omdat

het renterisico niet volledig werd afgedekt.

11.4.3 Afdekking valutarisico

Het valutarisico is het risico dat wisselkoersschommelingen de waarde van een belegging beïnvloeden. Dit risico is voor

Kring RBS beperkt: het grootste gedeelte van de beleggingsportefeuille heeft als onderliggende waarde euro’s.

Daarnaast wordt voor het deel van de beleggingen die niet in euro’s genoteerd zijn het valutarisico afgedekt binnen de

fondsen waarin wordt geïnvesteerd.

Per saldo droeg de valuta afdekking positief bij aan het resultaat van de portefeuille over 2017. De meeste valuta

daalden namelijk in waarde ten opzichte van de euro. De daling van het Britse pond bleef het meest beperkt met

ongeveer 4%, terwijl de Amerikaanse dollar met ruim 13% het meest daalde. De ontwikkeling van de Amerikaanse dollar

bepaalde vooral het resultaat van de valuta afdekking, omdat dit de grootste valutapositie is.

11.4.4 Beheerkosten van het fonds

In april 2011 bracht de Autoriteit Financiële Markten (AFM) het rapport “Kosten pensioenfondsen verdienen meer

aandacht” uit. Hierin wordt gepleit voor een helder en transparant inzicht in de kosten die pensioenfondsen maken. In dit

rapport is onder andere aandacht gevraagd voor de kosten op het gebied van vermogensbeheer. De Pensioenfederatie

heeft dit concreet gemaakt in november 2011 in de vorm van ‘aanbevelingen over het afleggen van verantwoording over

de kosten’. In dit jaarverslag zijn deze aanbevelingen gevolgd. De gemaakte kosten, zoals hieronder opgenomen, zijn

ook aan de toezichthouder (DNB) gerapporteerd.

De kosten van vermogensbeheer omvatten de kosten die door de custodian en vermogensbeheerder direct bij het fonds

in rekening zijn gebracht. Deze kosten bestaan over het verslagjaar uit de kosten voor fiduciair beheer en bewaarloon (€

151.177).

De beheerkosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht zijn onderdeel van de

indirecte beleggingsopbrengsten. Deze bedragen over het verslagjaar € 1.979.360. Transactiekosten zijn onderdeel van

de aan- en verkooptransacties van beleggingen. Deze zijn eveneens onderdeel van de indirecte beleggingsopbrengsten

en bedragen over het verslagjaar € 599.744. De genoemde bedragen zijn geen duizendtallen. Gegeven de geringe

omvang van het belegd vermogen en het transactievolume zijn deze kosten niet direct te relateren aan benchmarks, die

gebaseerd zijn op grote vermogens en transactievolumes.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 135

De beleggingscommissie bewaakt de ontwikkelingen van beheerd vermogen, vermogensrendementen en de kosten van

het beheer nauwlettend en adviseert eventueel het bestuur ter zake.

De beleggingsopbrengsten bedroegen € 11.539 voor een vermogen met een waarde van € 795.724 per ultimo 2017 in

de Kring RBS (bedragen in duizendtallen).

11.5 Actuariële paragraaf

11.5.1 Analyse van het resultaat

Het resultaat van Kring RBS bestaat uit de volgende componenten:

Bedragen in € x 1000 2017

Beleggingsopbrengsten 17.987

Premie 4.449

Waardeoverdrachten 241.352

Kosten 84

Uitkeringen 7

Overige kanssystemen -257

Toeslagverlening -7.441

Incidentele mutaties 11.057

Andere oorzaken 8.052

Totaal 275.290

Het resultaat bedraagt 275.290 in het verslagjaar. De belangrijkste bijdrage aan dit resultaat wordt geleverd door de

waardeoverdrachten, waarbij ook de solvabiliteitsmarge is overgedragen.

Overige deelresultaten zijn het resultaat op de wijziging van de rts en het beleggingsresultaat, zoals hieronder

weergegeven.

Bedragen in € x 1000 2017

Beleggingsopbrengsten exclusief wijziging rts TV 12.486

Wijziging rts TV 5.501

Totaal resultaat beleggingsopbrengsten 17.987

In 2017 is besloten om per 1 januari 2018 een toeslag te verlenen. Deze is opgenomen in de voorziening per

balansdatum en heeft geleid tot een negatief deelresultaat. Tenslotte heeft de sponsor een eenmalige storting gedaan

ter compensatie van toekomstige uitvoeringskosten. Dit positieve deelresultaat van 8.067 is opgenomen onder de

incidentele mutaties.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 136

11.5.2 Premies

De Pensioenwet schrijft voor dat de feitelijke premie, de gedempte kostendekkende premie en de (ongedempte)

kostendekkende premie worden gekwantificeerd. De samenstelling van de premie is opgenomen in onderstaande tabel.

RBS kent geen gedempte kostendekkende premie.

Bedragen in € x 1000 2017

Feitelijke premie 7.656

Kostendekkende premie 3.331

De samenstelling van de premie’s is als volgt:

Bedragen in € x 1000 Kostendekkende premie

 2017

Nominaal pensioeninkoop op marktwaarde 2.052

Opslag overlijdensrisico -

Solvabiliteitsopslag 308

Opslag pensioenuitvoeringskosten 971

Opslag arbeidsongeschiktheid -

Voorwaardelijke onderdelen 0

Totaal 3.331

11.5.3 Solvabiliteitstoets

Voor het bepalen van het VEV (de solvabiliteitstoets) maken wij gebruik van het standaardmodel. Het bestuur acht het

gebruik van het standaardmodel passend voor de risico’s van de kring. Op basis hiervan bedraagt het (M)VEV op 31

december 2017:

Bedragen in € x 1000 31-12-2017

Minimaal vereist eigen vermogen 21.402

Vereist eigen vermogen 74.387

De vermogenspositie van Kring RBS kan als gevolg hiervan worden gekarakteriseerd als toereikende solvabiliteit.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 137

11.5.4 Bevindingen en oordeel certificerend actuaris

Opdracht

Door Stichting Achmea Algemeen Pensioenfonds te Leusden is voor Kring RBS aan Towers Watson Netherlands B.V.

de opdracht verleend tot het afgeven van een actuariële verklaring als bedoeld in de Pensioenwet over het boekjaar

2017.

Onafhankelijkheid

Als waarmerkend actuaris ben ik onafhankelijk van Stichting Achmea Algemeen Pensioenfonds, zoals vereist conform

artikel 148 van de Pensioenwet. Ik verricht geen andere werkzaamheden voor het pensioenfonds.

Gegevens

De gegevens waarop mijn onderzoek is gebaseerd, zijn verstrekt door en tot stand gekomen onder de

verantwoordelijkheid van het bestuur van het pensioenfonds.

Voor de toetsing van de technische voorzieningen en voor de beoordeling van de vermogenspositie heb ik mij gebaseerd

op de financiële gegevens die ten grondslag liggen aan de jaarrekening.

Afstemming accountant

Op basis van de door mij en de accountant gehanteerde Handreiking heeft afstemming plaatsgevonden over de

werkzaamheden en de verwachtingen bij de controle van het boekjaar. Voor de toetsing van de technische

voorzieningen en voor de beoordeling van de vermogenspositie als geheel heb ik de materialiteit bepaald op

€ 7.600.000. Met de accountant ben ik overeengekomen om geconstateerde afwijkingen boven € 380.000 te

rapporteren. Deze afspraken zijn vastgelegd en de uitkomsten van mijn bevindingen zijn met de accountant besproken.

Ik heb voorts gebruik gemaakt van de door de accountant in het kader van de jaarrekeningcontrole onderzochte

basisgegevens. De accountant van het pensioenfonds heeft mij geïnformeerd over zijn bevindingen ten aanzien van de

betrouwbaarheid (materiële juistheid en volledigheid) van de basisgegevens en de overige uitgangspunten die voor mijn

oordeel van belang zijn.

Werkzaamheden

Ter uitvoering van de opdracht heb ik, conform mijn wettelijke verantwoordelijkheid zoals beschreven in artikel 147 van

de Pensioenwet, onderzocht of is voldaan aan de artikelen 126 tot en met 140 van de Pensioenwet. De door het

pensioenfonds verstrekte administratieve basisgegevens zijn zodanig dat ik die gegevens als uitgangspunt van de door

mij beoordeelde berekeningen heb aanvaard.

Als onderdeel van de werkzaamheden voor de opdracht heb ik onder meer onderzocht of:

• De technische voorzieningen, het minimaal vereist eigen vermogen en het vereist eigen vermogen toereikend zijn

vastgesteld;

• De kostendekkende premie voldoet aan de gestelde wettelijke vereisten;

• Het beleggingsbeleid in overeenstemming is met de prudent-person regel.

Voorts heb ik mij een oordeel gevormd over de vermogenspositie van Kring RBS. Daarbij heb ik mij gebaseerd op de tot

en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen en is mede het financieel

beleid van de kring in aanmerking genomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 138

Mijn onderzoek heb ik zodanig uitgevoerd, dat een redelijke mate van zekerheid wordt verkregen dat de resultaten geen

onjuistheden van materieel belang bevatten.

De beschreven werkzaamheden en de uitvoering daarvan zijn in overeenstemming met de binnen het Koninklijk

Actuarieel Genootschap geldende normen en gebruiken en vormen naar mijn mening een deugdelijke grondslag voor

mijn oordeel.

Oordeel

De technische voorzieningen zijn, overeenkomstig de beschreven berekeningsregels en uitgangspunten, als geheel

bezien, toereikend vastgesteld. Het eigen vermogen van de Kring RBS is op de balansdatum hoger dan het wettelijk

vereist eigen vermogen.

Met inachtneming van het voorafgaande heb ik mij ervan overtuigd dat is voldaan aan de artikelen 126 tot en met 140

van de Pensioenwet.

De beleidsdekkingsgraad van de kring op balansdatum is ten minste gelijk aan de dekkingsgraad bij het vereist eigen

vermogen.

Mijn oordeel over de vermogenspositie van Kring RBS van Stichting Achmea Algemeen Pensioenfonds is gebaseerd op

de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen. De vermogenspositie

is naar mijn mening goed, omdat de mogelijkheden tot het realiseren van toeslagen realistisch zijn.

Apeldoorn, 25 juni 2018

Ruud Kruijff AAG

Verbonden aan Towers Watson Netherlands B.V.

11.6 Terugblik 2017

Na de start van de Kring per 1 maart 2017 is de uitvoering van de pensioenregeling van werkgever RBS overgenomen

door Centraal Beheer APF. In maart zijn de eerste uitkeringen van het voormalige pensioenfonds overgenomen door het

fonds. Na de controle door de accountant van de stand per 28 februari 2017 zijn de deelnemergegevens opgenomen in

onze administratie.

Gedurende het jaar is het aantal actieve deelnemers in dienst van de werkgever conform verwachting tot vrijwel nihil

gedaald. De werkgever had een premie-voorschot betaald, waaruit de berekende premie gedurende het verslagjaar is

gefinancierd. Na de jaarrekeningcontroles zal een eindafrekening hiervan worden opgesteld.

In november 2017 zijn verkiezingen uitgeschreven voor de leden van het BO van de Kring. In 2018 is het nieuwe BO

aangetreden. Nadere informatie over de samenstelling van het BO is te vinden in 0

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 139

11.7 Toekomstverwachtingen

Door werkgever RBS wordt vanaf 1 januari 2018 geen nieuwe pensioenopbouw meer gedaan bij Centraal Beheer APF.

Hiermee wordt de Kring RBS een gesloten kring. Het vermogen van de kring wordt belegd conform het beleggingsbeleid

dat is vastgelegd in de Abtn.

Centraal Beheer APF voert de pensioenregeling uit zoals overeen gekomen in het uitvoeringsreglement RBS dat

aansluitend op 11 april 2018 in werking is getreden.

11.8 Gebeurtenissen na balansdatum

Pensioenrichtleeftijd 68

De pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Het ouderdomspensioen dat is opgebouwd tot

1 januari 2018 is collectief actuarieel neutraal omgerekend naar pensioenaanspraken en –rechten met een

pensioenrichtleeftijd van 68 jaar.

De pensioenrichtleeftijd is een rekenleeftijd. Daarmee wordt de jaarlijkse maximaal toegestane fiscale pensioenopbouw

berekend. De fiscale pensioenrichtleeftijd is per 1 januari 2018 verhoogt naar 68 jaar. Dat maakte de overheid op

31 oktober 2017 bekend. Ook is geregeld dat, als er sprake is van een verdere verhoging van de pensioenrichtleeftijd,

deze verhoging in stappen van één jaar gaat.

De fiscaal maximale opbouwpercentages bij andere pensioenrichtleeftijden dan 68 jaar zijn verlaagd. Achtergrond

hiervan is dat deelnemers langer pensioen kunnen opbouwen. Ook de fiscale staffels voor premieregelingen zijn naar

evenredigheid verlaagd. De financiële positie van pensioenfondsen wijzigt heel beperkt.

Vervroegen is mogelijk vanaf 10 jaar voor de betreffende deelnemer geldende AOW-leeftijd

Vanaf 1 januari 2018 is de pensioenregeling van Kring RBS gewijzigd waardoor het mogelijk is om de ingangsdatum van

het ouderdomspensioen te vervroegen vanaf 10 jaar voor de betreffende deelnemer de voor hem/haar geldende AOW-

leeftijd bereikt. Vervroegen van het ouderdomspensioen tot 5 jaar voor de AOW-leeftijd is zonder meer mogelijk, indien

de deelnemer wenst om het pensioen eerder in te laten gaan dan is dit onder voorwaarde dat er wordt gestopt met

werken.

Opzegging uitvoeringsovereenkomst

Per 1 januari 2018 vindt geen nieuwe opbouw meer plaats in de Kring RBS, omdat de werkgever zoals gepland alle

arbeidsovereenkomsten in Nederland heeft beëindigd. Per 1 januari 2018 is een nieuwe uitvoeringsovereenkomst van

kracht geworden, die aan deze wijziging invulling geeft. Deze uitvoeringsovereenkomst is per 11 april 2018 beëindigd en

vervangen door een uitvoeringsreglement. Vervanging van de uitvoeringsovereenkomst door een uitvoeringsreglement

werd mogelijk door inwerkingtreding van de Verzamelwet Pensioenen per eerder genoemde datum.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 140

12. Verslag Kring Bavaria

Pensioenfonds Bavaria heeft in 2016 een onderzoek uitgevoerd naar toekomstige mogelijkheden en besloten tot een

collectieve waardeoverdracht met daar op volgend liquidatie van het fonds.

Op 29 december 2016 heeft Pensioenfonds Bavaria het voornemen tot collectieve waardeoverdracht naar Centraal

Beheer APF en daaropvolgende liquidatie van het fonds bij DNB gemeld. Op 24 maart 2017 heeft DNB een verklaring

van geen bezwaar afgegeven, waarmee Pensioenfonds Bavaria groen licht heeft verkregen.

Per 1 april 2017 hebben Bavaria N.V., Holland Malt B.V. en Bierbrouwerij de Koningshoeven B.V. de pensioenregeling

ondergebracht in een eigen kring bij Centraal Beheer APF. Daarnaast heeft Pensioenfonds Bavaria de tot en met 31

maart 2017 opgebouwde pensioenaanspraken en –rechten en het vermogen per 1 april 2017 overgedragen aan

Centraal Beheer APF middels een collectieve waardeoverdracht op basis van artikel 84 van de Pensioenwet.

Pensioenfonds Bavaria is in liquidatie.

Nadere informatie over de periode voor de CWO is beschreven in het verslag van de bedrijfsomgeving (6.4.3).

12.1 Kerncijfers Kring Bavaria

Bedragen in € x 1000 31-12-2017

Werkgevers 1

Deelnemers 1.839

Actieven en arbeidsongeschikten 891

Gewezen deelnemers 637

Pensioengerechtigden 311

Toeslagverlening -

 2017

Beleggingsperformance

Beleggingsrendement 1,36%

Benchmarkrendement 1,18%

Kosten vermogensbeheerder in % van gem. belegd vermogen 0,208%

Transactiekosten in % van gem. belegd vermogen 0,060%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 141

Premie, saldo overdracht van rechten, uitkeringen en kosten

Bedragen in € x 1000 2017

Premiebijdragen 5.942

Saldo overdracht van rechten -207.205

Pensioenuitkeringen -2.217

Dekkingsgraad

 2017 2016

Actuele dekkingsgraad ultimo 99,8 -

Beleidsdekkingsgraad (december) 97,2 -

Belegd vermogen

Bedragen in € x 1000 31-12-2017

Vastgoedbeleggingen 9.930

Aandelen 41.052

Vastrentende waarden 147.911

Derivaten 1.790

Overige beleggingen 6.494

Totaal belegd vermogen 207.177

 2017

Beleggingsresultaat

Directe beleggingsopbrengsten 65

Indirecte beleggingsopbrengsten, waarvan 3.679

Beheerkosten 421

Transactiekosten 122

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 142

12.2 Pensioenparagraaf

Karakter pensioenovereenkomst Collectieve beschikbare premieregeling

Standaard pensioendatum De dag waarop de 67-jarige leeftijd wordt bereikt

Pensioengevend salaris • 13 maal het met de werkgever overeengekomen vaste bruto periode-

inkomen. Het vaste bruto periode-inkomen bestaat uit het

periodesalaris vermeerderd met de vaste ploegentoeslag en met een

eventuele vaste persoonlijke toeslag;

• de eindejaarsuitkering;

• de vakantietoeslag;

• de over het voorafgaande jaar uitbetaalde incidentele ploegentoeslag

bij wisselende diensten verminderd met het bedrag dat in het

voorafgaande jaar in mindering is gebracht op het bruto salaris in de

vorm van:

a) opgenomen onbetaald verlof;

b) stortingen in levensloop van pensioendragende looncomponenten;

en

c) vakbondscontributie en eventuele andere wettelijke componenten

die op de hoogte van het bruto salaris van invloed zijn.

Het Pensioengevend salaris (op voltijdbasis) bedraagt maximaal

€ 103.317 (2017).

Franchise Bavaria-cao: € 14.108 (2017)

Buiten-cao: € 15.336 (2017)

Pensioengrondslag Pensioengevend salaris minus de franchise

Premie deelnemer Per deelnemer berekend en gelijk aan actuariële premie (incl. opslagen)

Ouderdomspensioen Bavaria-cao: 1,800% van de pensioengrondslag (2017)

Buiten-cao: 1,630% van de pensioengrondslag (2017)

Partnerpensioen (op risicobasis)11 Bavaria-cao:

1,080% (2017) van de pensioengrondslag

Buiten-cao:

0,987% (2017) van de pensioengrondslag

Het is ook mogelijk om aanvullend partnerpensioen over de periode tot

2006 op risicobasis te verzekeren als voldaan wordt aan de in de

pensioenregeling opgenomen voorwaarden.

Het bij Pensioenfonds Bavaria opgebouwde partnerpensioen vanaf 2006

tot en met 31-03-2017 is overgedragen aan Centraal Beheer APF.

11 Berekend over het aantal deelnemersjaren vanaf 1 april 2017 tot aan het overlijden en het resterend aantal jaren vanaf het overlijden tot aan

de standaard pensioendatum.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 143

Wezenpensioen (op risicobasis)12 Bavaria-cao:

0,252% (2017) van de pensioengrondslag

Buiten-cao:

0,2282% (2017) van de pensioengrondslag

Het is ook mogelijk om aanvullend wezenpensioen over de periode tot

2006 op risicobasis te verzekeren als voldaan wordt aan de in de

pensioenregeling opgenomen voorwaarden.

Het bij Pensioenfonds Bavaria opgebouwde wezenpensioen vanaf 2006

tot en met 31-03-2017 is overgedragen aan Centraal Beheer APF.

ANW-hiaat Het ANW-hiaatpensioen is optioneel en bedraagt maximaal het bedrag

als genoemd in artikel 17 eerste lid van de Algemene nabestaandenwet

Voortzetting deelname bij arbeidsongeschiktheid De deelname wordt premievrij voortgezet op basis van een 6-klassen

systeem als voldaan wordt aan de in de pensioenregeling opgenomen

voorwaarden.

Flexibilisering • Vervroegen is mogelijk vanaf 5 jaar voor de betreffende deelnemer

geldende AOW-leeftijd

• Uitstel kan tot 5 jaar na de voor betreffende deelnemer geldende

AOW-leeftijd

• Hoog-laag

• Uitruil partnerpensioen

• Deeltijdpensioen

Wij vergelijken jaarlijks in het laatste kwartaal de premie voor het volgende kalenderjaar met de kostendekkende premie

voor het volgende kalenderjaar.

12 Berekend over het aantal deelnemersjaren vanaf 1 april 2017 tot aan het overlijden en het resterend aantal jaren vanaf het overlijden tot aan

de standaard pensioendatum.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 144

12.2.1 Toeslagbeleid

Het bestuur beslist jaarlijks of en in hoeverre binnen Kring Bavaria een toeslag op pensioenaanspraken en

pensioenrechten van de (gewezen) deelnemers, gewezen partners en pensioengerechtigden kan worden toegekend.

Alleen als en voor zover de middelen van Kring Bavaria, naar het oordeel van het bestuur, ten minste toereikend zijn

voor een toeslag, wordt deze verleend.

De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. De ambitie voor de voorwaardelijke

toeslagen is de stijging van de Consumentenprijsindex voor alle huishoudens afgeleid, over de periode 1 oktober van

enig jaar ten opzichte van 1 oktober van het jaar daarvoor. Voor deze voorwaardelijke toeslagverlening is geen reserve

gevormd. De toeslagverlening wordt uit beleggingsrendement van Kring Bavaria gefinancierd.

Het bestuur beslist daarnaast jaarlijks, per 1 januari, of en in hoeverre er een inhaaltoeslag verleend kan worden.

Het bestuur streeft, rekening houdend met een evenwichtige belangenafweging, ernaar de voorwaardelijke toeslag te

verlenen. Het bestuur betrekt in zijn beoordeling onder meer de financiële positie van Kring Bavaria en de

beleidsdekkingsgraad van 31 oktober van Kring Bavaria.

Voor de toe te kennen toeslag hanteert het bestuur de onderstaande leidraad:

• Bij een beleidsdekkingsgraad van Kring Bavaria lager dan 110%: geen toeslag

• Bij een beleidsdekkingsgraad van Kring Bavaria hoger dan 110% maar lager dan de indexatiedekkingsgraad:

(gedeeltelijke) toeslag, zover deze in de toekomst te realiseren is

• Bij een beleidsdekkingsgraad van Kring Bavaria hoger dan de indexatiedekkingsgraad: volledige toeslag

Het bestuur kan besluiten om van deze leidraad af te wijken.

Inhaaltoeslagen kunnen worden verleend als dit wettelijk is toegestaan.

Op 31 oktober 2017 was de beleidsdekkingsgraad lager dan 110%. Het bestuur heeft op 19 december 2017 het besluit

genomen om per 1 januari 2018 geen toeslag te verlenen voor Kring Bavaria.

12.2.2 Herstelplan

Kring Bavaria voldoet niet aan het VEV. Voor toetreding tot het fonds heeft Pensioenfonds Bavaria in juni 2015 reeds

een herstelplan ingediend. Op 17 maart 2017 heeft Pensioenfonds Bavaria een geactualiseerd herstelplan ingediend bij

DNB met het verzoek om hiermee in te stemmen. In mei 2017 heeft DNB aan Centraal Beheer APF instemming verleend

ten aanzien van het geactualiseerde herstelplan.

Aan de hand van het herstelplan is de verwachting dat herstel van de beleidsdekkingsgraad tot aan de vereiste

dekkingsgraad in 2026 en dus binnen de maximaal toegestane hersteltermijn wordt gehaald.

12.2.3 Haalbaarheidstoets

De haalbaarheidstoets heeft ten doel het verschaffen van inzicht in het verwachte pensioenresultaat en dit te toetsen aan

de voor de kring ingevulde normeringen. Daarbij wordt inzichtelijk gemaakt of de financiële opzet realistisch en haalbaar

is ingericht. In de haalbaarheidstoets wordt expliciet aandacht besteed aan verwachtingen en risico’s. De

haalbaarheidstoets omvat een aantal prognosejaren, gerekend vanaf de rapportagedatum en werkt met voorgeschreven

scenariosets. De haalbaarheidstoets is een middel om te toetsen of het beleggingsbeleid aansluit bij de risicohouding

van Kring Bavaria.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 145

De aanvangshaalbaarheidstoets is in 2017 voor het eerst uitgevoerd bij de start van Kring Bavaria. De ondergrenzen

gehanteerd in de aanvangshaalbaarheidstoets zijn vastgesteld in overleg met het BO Bavaria. De uitkomsten van de

aanvangshaalbaarheidstoets 2017 (aHBT) zijn hieronder weergegeven met als vergelijking de vastgelegde

risicohouding:

Tabel Haalbaarheidstoets 2017: Pensioenresultaten

Uitgangspositie Grens Risicohouding aHBT

Vereiste financiële

Positie
Verwacht pensioenresultaat 90% 93,3%

Feitelijke financiële

Positie

Verwacht pensioenresultaat 80% 83,4%

Maximale afwijking

pensioenresultaat in slecht

weer scenario

30% 22%

aHBT = aanvangshaalbaarheidstoets, uitgevoerd in 2017

De aanvangshaalbaarheidstoets geeft de volgende uitkomsten:

a De mediaan van het verwacht pensioenresultaat op fondsniveau startend vanuit een dekkingsgraad die gelijk is aan

de vereiste dekkingsgraad bedraagt 93,3%. Dit ligt hoger dan de vastgestelde ondergrens van minimaal 90%.

b Het verwacht pensioenresultaat op fondsniveau startend vanuit de feitelijke dekkingsgraad bedraagt 83,4%. Dit ligt

hoger dan de vastgestelde ondergrens van minimaal 80%.

c Het verwacht pensioenresultaat op fondsniveau startend vanuit de feitelijke dekkingsgraad bedraagt in slecht weer

(5% percentiel) 65,1%. De afwijking van de mediaan bedraagt daarmee 22% en is kleiner dan de maximaal

toegestane afwijking van 30%.

12.2.4 Herverzekering

Wij hebben voor Kring Bavaria overeenkomsten met Elips Life AG gesloten voor het herverzekeren van het

overlijdensrisico en het arbeidsongeschiktheidsrisico. Met een herverzekering wordt voorkomen dat door een overlijden

of bij arbeidsongeschiktheid van deelnemers de toevoeging aan de technische voorziening tot een te hoge last leidt.

Bij overlijden keert de verzekeraar een risicokapitaal uit. Bij arbeidsongeschiktheid keert de verzekeraar een

arbeidsongeschiktheidskapitaal uit.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 146

12.3 Financiële paragraaf

Dekkingsgraad

De ontwikkeling van de dekkingsgraad gedurende het verslagjaar is als volgt:

Bedragen in € x 1000 Pensioenvermogen Technische voorziening Dekkingsgraad (%)

Stand per 31 maart 2017 0 0 100,0%

Beleggingsresultaten 3.714 1 1,8%

Premiebijdragen 5.722 5.347 0,2%

Uitkeringen -2.217 -2.209 0,0%

Overig -199.987 204.474 -2.2%

Stand per 31 december 2017 207.197 207.613 99,8%

NB: een nieuwe kring start leeg, met op 31 maart een theoretische dekkingsgraad van 100%. Vanaf de startdatum

worden vervolgens alle mutaties in de kring opgenomen, zoals de inkomende CWO op 1 april 2017.

Pensioenfonds Bavaria had ultimo 2016 een actuele dekkingsgraad van 94,7%.

 31-12-2017

Actuele dekkingsgraad 99,8%

Beleidsdekkingsgraad 97,2%

Reële dekkingsgraad 78,2%

Vereiste dekkingsgraad 114,9%

Uitvoeringskosten

Bedragen in € x 1000 1-4-2017 t/m 31-12-2017

Administratieve uitvoeringskosten 371

In euro’s per deelnemer 309

Vermogensbeheerkosten 421

In aantal basispunten over het gemiddeld

belegd vermogen

20,8

Transactiekosten 122

In aantal basispunten over het gemiddeld

belegd vermogen

6,0

Gemiddeld belegd vermogen 202.272

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 147

Administratieve uitvoeringskosten

De administratieve uitvoeringskosten omvatten:

1. vaststellen en innen van de premie;

2. registratie van pensioenaanspraken en –rechten;

3. het betalen van de pensioenen;

4. informatieverstrekking en communicatie met betrokkenen;

5. bestuur; en

6. toezicht door toezichthouders.

De kosten per deelnemer zijn berekend o.b.v. actieven + uitkeringsgerechtigden, exclusief inactieve deelnemers.

Vermogensbeheerkosten

Kosten vermogensbeheer omvatten:

1. kosten van fiduciair vermogensbeheer,

2. bewaarloon;

3. advieskosten;

4. performance gerelateerde kosten; en

5. interne kosten (bijvoorbeeld een bestuursbureau).

Vermogensbeheerkosten

Bedragen in euro’s

1-4-2017 t/m 31-12-2017

Kosten van fiduciair vermogensbeheer 32.948

Bewaarloon 5.874

Advieskosten -

Performance gerelateerde kosten -

Interne kosten -

Overige kosten 1.261

Totaal kosten toe te wijzen aan categorieën incl.

overlay

380.452

Totaal 420.535

Transactiekosten

Tot de transactiekosten zijn gerekend de kosten voor aan- en verkoop van beleggingen, de kosten voor de acquisitie van

illiquide beleggingen en de deelname in beleggingsfondsen. Kosten die niet zijn toebedeeld aan een van de drie

categorieën zijn naar rato over deze drie categorieën verdeeld.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 148

12.4 Vermogensbeheer

Deze paragraaf beschrijft de onderdelen van het beleggingsbeleid die specifiek voor de Kring Bavaria zijn ingericht. Het

beleid en de ontwikkelingen die voor alle kringen gelijk zijn hebben wij beschreven in paragraaf 5.5.

Kring Bavaria belegt in verschillende modules. Dit zijn de modules ’Inflatie, Matching DB, Rendement en Rente’. Deze

modules beleggen in verschillende asset classes. Het beleid zoals dat in de verschillende modules is gevoerd is nader

beschreven in hoofdstuk 5. Daarnaast belegt Kring Bavaria nog in de illiquide categorieën infrastructuur en private equity

(deze zijn met de CWO meegekomen vanuit Pf Bavaria).

Als beleggingsdoel heeft het Centraal Beheer APF: een zo hoog mogelijke opbrengst per ingelegde euro. Daarmee

streven wij naar zoveel mogelijk inkomen voor later. Voorwaarde is dat de premie op verantwoorde en solide wijze wordt

belegd.

De risicoparagraaf met betrekking tot het vermogensbeheer is opgenomen in de jaarrekening van de kring.

12.4.1 Portefeuillewaarde en rendementen

Portefeuillewaarde

De waarde van de portefeuille en de verdeling van het vermogen over de verschillende beleggingscategorieën aan het

einde van het jaar ten opzichte van de situatie aan het begin van het jaar wordt weergegeven in onderstaande tabel:

Bedragen in € x 1000 Bedragen 2017 Percentage

2017

Normportefeuille

2017*

Bedragen

2016**

Percentage

2016**

Matching DB € 26.266 12,68% * n.a. n.a.

Rendement € 57.881 27,94% 27% n.a. n.a.

Rente € 101.560 49,02% * n.a. n.a.

Inflatie € 21.057 10,16% 10% n.a. n.a.

Liquide Middelen € 411 0,20% 0% n.a. n.a.

Totaal Assets € 207.176 100,00% 100% n.a. n.a.

* module rente en matching hebben samen een normportefeuile van 63%

** eind 2016 was deze kring nog niet operationeel

Rendementen

Onderstaande tabel geeft de performance weer uitgesplitst naar de verschillende categorieën waarin door het fonds

wordt belegd.

Rendementsverdeling over 2017 Portefeuille Benchmark

Matching DB -5,00% -4,97%

Rendement 4,55% 4,75%

Rente 1,22% 0,95%

Inflatie 4,90% 3,67%

Liquide Middelen -0,09% 0,00%

Totaal Assets 1,36% 1,18%

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 149

12.4.2 Afdekking renterisico

Renterisico is het risico dat een rentebeweging de financiële situatie van Kring Bavaria negatief beïnvloedt. Dit risico

bestaat doordat beleggingen en verplichtingen niet in dezelfde mate gevoelig zijn voor rentebewegingen. Het renterisico

neemt af naarmate de rentegevoeligheid van de beleggingen meer overeenkomt met de rentegevoeligheid van de

verplichtingen. Het renterisico op verplichtingen (rentegevoeligheid van het in te kopen inkomen) in de kring wordt

(gedeeltelijk) afgedekt door financiële instrumenten.

Het renterisico is een groot risico in de pensioenbalans. Dit risico wordt beheerst door te beleggen in Vastrentende

Waarden en in Rente Overlay fondsen. Wij maken voor Kring Bavaria gebruik van een strategie waarbij 60% van de

rentegevoeligheid van de pensioenverplichtingen op basis van de rekenrente wordt afgedekt.

In 2017 bewoog de 30-jaars swaprente tussen de 1,25% tot 1,65%. Begin juli bereikte de 30-jaars swaprente met

ongeveer 1,65% het hoogste niveau in 2017. Uiteindelijk liet de swaprente over het hele jaar een beperkte stijging van

0,26% zien van 1,24% naar 1,50%. De stijging van de swaprente droeg in 2017 positief bij aan de dekkingsgraad, omdat

het renterisico niet volledig werd afgedekt.

12.4.3 Afdekking valutarisico

Het valutarisico is het risico dat wisselkoersschommelingen de waarde van een belegging beïnvloeden. Dit risico is voor

Kring Bavaria beperkt: het grootste gedeelte van de beleggingsportefeuille heeft als onderliggende waarde euro’s.

Daarnaast wordt voor het deel van de beleggingen die niet in euro’s genoteerd zijn het valutarisico afgedekt binnen de

fondsen waarin wordt geïnvesteerd.

Per saldo droeg de valuta afdekking positief bij aan het resultaat van de portefeuille over 2017. De meeste valuta

daalden namelijk in waarde ten opzichte van de euro. De daling van het Britse pond bleef het meest beperkt met

ongeveer 4%, terwijl de Amerikaanse dollar met ruim 13% het meest daalde. De ontwikkeling van de Amerikaanse dollar

bepaalde vooral het resultaat van de valuta afdekking, omdat dit de grootste valutapositie is.

12.4.4 Beheerkosten van het fonds

In april 2011 bracht de Autoriteit Financiële Markten (AFM) het rapport “Kosten pensioenfondsen verdienen meer

aandacht” uit. Hierin wordt gepleit voor een helder en transparant inzicht in de kosten die pensioenfondsen maken. In dit

rapport is onder andere aandacht gevraagd voor de kosten op het gebied van vermogensbeheer. De Pensioenfederatie

heeft dit concreet gemaakt in november 2011 in de vorm van ‘aanbevelingen over het afleggen van verantwoording over

de kosten’. In dit jaarverslag zijn deze aanbevelingen gevolgd. De gemaakte kosten, zoals hieronder opgenomen, zijn

ook aan de toezichthouder (DNB) gerapporteerd.

De kosten van vermogensbeheer omvatten de kosten die door de custodian en vermogensbeheerder direct bij het fonds

in rekening zijn gebracht. Deze kosten bestaan over het verslagjaar uit de kosten voor fiduciair beheer en bewaarloon

(€ 38.822).

De beheerkosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht zijn onderdeel van de

indirecte beleggingsopbrengsten. Deze bedragen over het verslagjaar € 420.535. Transactiekosten zijn onderdeel van

de aan- en verkooptransacties van beleggingen. Deze zijn eveneens onderdeel van de indirecte beleggingsopbrengsten

en bedragen over het verslagjaar € 122.101. De genoemde bedragen zijn geen duizendtallen. Gegeven de geringe

omvang van het belegd vermogen en het transactievolume zijn deze kosten niet direct te relateren aan benchmarks, die

gebaseerd zijn op grote vermogens en transactievolumes.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 150

De beleggingscommissie bewaakt de ontwikkelingen van beheerd vermogen, vermogensrendementen en de kosten van

het beheer nauwlettend en adviseert eventueel het bestuur ter zake.

De beleggingsopbrengsten bedroegen € 3.714 voor een vermogen met een waarde van € 207.177 per ultimo 2017

(bedragen in duizendtalen).

12.5 Actuariële paragraaf

12.5.1 Analyse van het resultaat

Het resultaat van het verslagjaar bestaat uit de volgende componenten:

Bedragen in € x 1000 2017

Beleggingsopbrengsten 3.713

Premie 214

Waardeoverdrachten -5.978

Kosten -98

Uitkeringen -8

Overige kanssystemen 45

Toeslagverlening 0

Incidentele mutaties 2.715

Andere oorzaken 0

Totaal 603

Het positieve totaalresultaat van 603 wordt voornamelijk veroorzaakt door de volgende deelresultaten: negatieve

resultaten op collectieve waardeoverdracht en de wijziging rts en positieve resultaten op wijziging van actuariële

grondslagen (2.823, opgenomen in incidentele mutaties) en op beleggingen.

Bedragen in € x 1000 2017

Beleggingsopbrengsten exclusief wijziging rts TV 4.062

Wijziging rts TV -349

Totaal resultaat beleggingsopbrengsten 3.714

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 151

12.5.2 Premies

De Pensioenwet schrijft voor dat de feitelijke premie, de gedempte kostendekkende premie en de (ongedempte)

kostendekkende premie worden gekwantificeerd. De samenstelling van de premie is opgenomen in onderstaande tabel.

Bedragen in € x 1000 2017

Feitelijke premie 5.942

Kostendekkende premie 6.351

Gedempte kostendekkende premie 4.798

De samenstelling van de premie’s is als volgt:

Bedragen in € x 1000 Kostendekkende

premie

Gedempte

kostendekkende premie

 2017 2017

Nominaal pensioeninkoop op marktwaarde 5.347 2.728

Opslag overlijdensrisico - -

Solvabiliteitsopslag 783 417

Opslag pensioenuitvoeringskosten 221 221

Opslag arbeidsongeschiktheid - -

Voorwaardelijke onderdelen 0 1.432

Totaal 6.351 4.798

12.5.3 Solvabiliteitstoets

Voor het bepalen van het VEV (de solvabiliteitstoets) maken wij gebruik van het standaardmodel. Het bestuur acht het

gebruik van het standaardmodel passend voor de risico’s van de kring. Op basis hiervan bedraagt het (M)VEV op

31 december 2017:

Bedragen in € x 1000 31-12-2017

Minimaal vereist eigen vermogen 8.951

Vereist eigen vermogen 30.851

De vermogenspositie van Kring Bavaria kan als gevolg hiervan worden gekarakteriseerd als dekkingstekort.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 152

12.5.4 Bevindingen en oordeel certificerend actuaris

Opdracht

Door Stichting Achmea Algemeen Pensioenfonds te Leusden is voor Kring Bavaria aan Towers Watson Netherlands

B.V. de opdracht verleend tot het afgeven van een actuariële verklaring als bedoeld in de Pensioenwet over het boekjaar

2017.

Onafhankelijkheid

Als waarmerkend actuaris ben ik onafhankelijk van Stichting Achmea Algemeen Pensioenfonds, zoals vereist conform

artikel 148 van de Pensioenwet. Ik verricht geen andere werkzaamheden voor het pensioenfonds.

Gegevens

De gegevens waarop mijn onderzoek is gebaseerd, zijn verstrekt door en tot stand gekomen onder de

verantwoordelijkheid van het bestuur van het pensioenfonds.

Voor de toetsing van de technische voorzieningen en voor de beoordeling van de vermogenspositie heb ik mij gebaseerd

op de financiële gegevens die ten grondslag liggen aan de jaarrekening.

Afstemming accountant

Op basis van de door mij en de accountant gehanteerde Handreiking heeft afstemming plaatsgevonden over de

werkzaamheden en de verwachtingen bij de controle van het boekjaar. Voor de toetsing van de technische

voorzieningen en voor de beoordeling van de vermogenspositie als geheel heb ik de materialiteit bepaald op

€ 2.000.000. Met de accountant ben ik overeengekomen om geconstateerde afwijkingen boven € 100.000 te

rapporteren. Deze afspraken zijn vastgelegd en de uitkomsten van mijn bevindingen zijn met de accountant besproken.

Ik heb voorts gebruik gemaakt van de door de accountant in het kader van de jaarrekeningcontrole onderzochte

basisgegevens. De accountant van het pensioenfonds heeft mij geïnformeerd over zijn bevindingen ten aanzien van de

betrouwbaarheid (materiële juistheid en volledigheid) van de basisgegevens en de overige uitgangspunten die voor mijn

oordeel van belang zijn.

Werkzaamheden

Ter uitvoering van de opdracht heb ik, conform mijn wettelijke verantwoordelijkheid zoals beschreven in artikel 147 van

de Pensioenwet, onderzocht of is voldaan aan de artikelen 126 tot en met 140 van de Pensioenwet. De door het

pensioenfonds verstrekte administratieve basisgegevens zijn zodanig dat ik die gegevens als uitgangspunt van de door

mij beoordeelde berekeningen heb aanvaard.

Als onderdeel van de werkzaamheden voor de opdracht heb ik onder meer onderzocht of:

• De technische voorzieningen, het minimaal vereist eigen vermogen en het vereist eigen vermogen toereikend zijn

vastgesteld;

• De kostendekkende premie voldoet aan de gestelde wettelijke vereisten;

• Het beleggingsbeleid in overeenstemming is met de prudent-person regel.

Voorts heb ik mij een oordeel gevormd over de vermogenspositie van Kring Bavaria. Daarbij heb ik mij gebaseerd op de

tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen en is mede het financieel

beleid van de kring in aanmerking genomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 153

Mijn onderzoek heb ik zodanig uitgevoerd, dat een redelijke mate van zekerheid wordt verkregen dat de resultaten geen

onjuistheden van materieel belang bevatten.

De beschreven werkzaamheden en de uitvoering daarvan zijn in overeenstemming met de binnen het Koninklijk

Actuarieel Genootschap geldende normen en gebruiken en vormen naar mijn mening een deugdelijke grondslag voor

mijn oordeel.

Oordeel

De technische voorzieningen zijn, overeenkomstig de beschreven berekeningsregels en uitgangspunten, als geheel

bezien, toereikend vastgesteld. Het eigen vermogen van de Kring Bavaria is op de balansdatum lager dan het wettelijk

minimaal eigen vermogen.

Met inachtneming van het voorafgaande heb ik mij ervan overtuigd dat is voldaan aan de artikelen 126 tot en met 140

van de Pensioenwet, met uitzondering van artikelen 131, 132 en 133.

De beleidsdekkingsgraad van de kring op balansdatum is lager dan de dekkingsgraad bij het minimaal vereist eigen

vermogen.

Mijn oordeel over de vermogenspositie van Kring Bavaria van Stichting Achmea Algemeen Pensioenfonds is gebaseerd

op de tot en met balansdatum aangegane verplichtingen en de op dat moment aanwezige middelen. De

vermogenspositie is naar mijn mening slecht, omdat het aanwezig eigen vermogen lager is dan het minimaal vereist

eigen vermogen.

Apeldoorn, 25 juni 2018

Ruud Kruijff AAG

Verbonden aan Towers Watson Netherlands B.V.

12.6 Terugblik 2017

Bij de start van de kring zijn verkiezingen uitgeschreven voor het BO Bavaria. De werkgevers van Kring Bavaria hebben

de heer drs. B. Wellens en de heer P.J.F. Swinkels als kandidaat-leden in het BO voor de Kring Bavaria gekozen en

voorgedragen. De werknemers in de Kring Bavaria hebben desgevraagd geen andere kandidaten voor verkiezing

voorgedragen dan de heer N.C.A.L. Meeuws. De gepensioneerden en gewezen deelnemers van Stichting

Pensioenfonds Bavaria hebben desgevraagd geen andere kandidaten voor verkiezing voorgedragen dan de heer L.M.M.

van der Steen.

Op 17 juli 2017 heeft het bestuur na goedkeuring van DNB de heren drs. B. Wellens, N.C.A.L. Meeuws en L.M.M. van

der Steen benoemd tot leden van BO Bavaria. Op 5 oktober 2017 is de heer P.J.F. Swinkels na goedkeuring van DNB

benoemd tot lid van het BO Bavaria.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 154

12.7 Toekomstverwachtingen

De ontwikkelingen binnen het deelnemersbestand van de Kring Bavaria volgen de ontwikkelingen van de werkgever.

Centraal Beheer APF is verantwoordelijk voor de uitvoering van de pensioenregeling zoals overeen gekomen in de

uitvoeringsovereenkomst.

Premiebeleid en premiestelling

De pensioenopbouw in de Kring Bavaria is in 2017 niet fiscaal maximaal. Werkgever Bavaria wil overgaan

naar opbouw op basis van pensioenleeftijd 68 en wenst daarbij de opbouwpercentages te verhogen

(1,875% voor cao en 1,75% boven cao) bij een gelijkblijvende CDC premie van 24,5%.

12.8 Gebeurtenissen na balansdatum

Pensioenrichtleeftijd 68

De pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Het ouderdomspensioen dat is opgebouwd tot 1

januari 2018 is collectief actuarieel neutraal omgerekend naar pensioenaanspraken met een pensioenrichtleeftijd van 68

jaar. Gegeven het CDC-karakter van de pensioenregeling heeft Bavaria de vrijkomende premieruimte ingezet om de OP-

opbouwpercentages voor beide deelnemersgroepen te verhogen. De risicodekkingen voor PP en WzP zijn navenant

verhoogd. De deelnemers zijn hierover geïnformeerd, met zowel generieke informatie over aanpassing van de

pensioenregeling van Kring Bavaria als individuele deelnemersoverzichten met de wijziging in opgebouwde aanspraken.

De pensioenrichtleeftijd is een rekenleeftijd. Daarmee wordt de jaarlijkse maximaal toegestane fiscale pensioenopbouw

berekend. De fiscale pensioenrichtleeftijd is per 1 januari 2018 verhoogd naar 68 jaar. Dat maakte de overheid op 31

oktober 2017 bekend. Ook is geregeld dat, als er sprake is van een verdere verhoging van de pensioenrichtleeftijd, deze

verhoging in stappen van één jaar gaat.

De fiscaal maximale opbouwpercentages bij andere pensioenrichtleeftijden dan 68 jaar zijn verlaagd. Achtergrond

hiervan is dat deelnemers langer pensioen kunnen opbouwen. Ook de fiscale staffels voor premieregelingen zijn naar

evenredigheid verlaagd. De financiële positie van pensioenfondsen wijzigt heel beperkt.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 155

13. Verslag voormalig Pensioenfonds RBS

januari-februari 2017

Omdat de werkgever RBS in Nederland de bedrijfsactiviteiten zou staken, was een

goede oplossing voor het waarborgen van de oudedagsvoorziening van de

deelnemers van het pensioenfonds RBS nodig. Reeds in 2016 zijn gesprekken

gestart tussen Pensioenfonds RBS en Centraal Beheer APF

Eind september 2016 hebben Pensioenfonds RBS en Centraal Beheer APF een intentieovereenkomst getekend met de

intentie om een overeenkomst te bereiken die resulteert in een juridische fusie. Per 1 maart 2017 zijn Pensioenfonds

RBS en Centraal Beheer APF daadwerkelijk (juridisch) gefuseerd. De bij Pensioenfonds RBS opgebouwde

pensioenaanspraken en –rechten en het vermogen zijn ingebracht in een eigen kring bij Centraal Beheer APF. Tevens is

de toekomstige pensioenopbouw van de werkgever RBS vanaf de fusiedatum ondergebracht bij Centraal Beheer APF.

De maanden januari en februari van het verslagjaar hebben volledig in het teken gestaan van de voorbereidingen op de

fusie met specifiek aandacht voor:

1. De overgang van het belegd vermogen. In gezamenlijk overleg tussen beide fusiepartners en de

vermogensbeheerders van beide fondsen is een transitieplan opgesteld en geformaliseerd. In februari 2017 zijn

verkoop- en aankooporders gegeven aan betrokken partijen. Deze zijn deels eind februari en deels begin maart

uitgevoerd en afgerekend. Op dit transitieproces heeft het voormalige bestuur (per 1 maart het BO van de nieuwe

Kring RBS) onafhankelijke controle laten uitoefenen om vast te stellen dat de overgedragen beleggingen correct en

volledig zijn overgedragen. Uit deze controle zijn geen afwijkingen geconstateerd;

2. Aanpassing pensioenregeling: Voorafgaand aan de toetreding tot Centraal Beheer APF hebben RBS en

Pensioenfonds RBS in het kader van een soepele overgang naar het APF de pensioenregeling aangepast. Deze

aanpassing is bij het pensioenfonds RBS verwerkt in de eindstand van de opgebouwde pensioenaanspraken en

pensioenrechten per 28 februari 2017

3. Het verlenen van voorwaardelijke toeslagen aan inactieven en ex-partners in relatie tot de mogelijkheid van

inhaalindexatie bij Centraal Beheer APF. Pensioenfonds RBS heeft met terugwerkende kracht de

pensioenaanspraken voor deze groepen deelnemers verhoogd, zodat deze deelnemers tot het moment van

overgang hun maximale toeslagverlening hebben ontvangen. Eventuele ruimte voor inhaalindexatie is hierdoor al

volledig benut binnen Pensioenfonds RBS;

4. Inrichting BO kring RBS: De bestuursleden van Pensioenfonds RBS hebben aangegeven zitting te willen nemen in

het BO. Het bestuur van Centraal Beheer APF kan voor één jaar een BO benoemen indien geborgd is dat binnen

dat jaar verkiezingen plaatsvinden. Het bestuursbureau van Centraal Beheer APF heeft alle formaliteiten tijdig

afgehandeld, waardoor bij de formele startdatum van de kring ook meteen het BO met goedkeuring van DNB haar

taak kon aanvangen. Op deze wijze kon het bestuur van Pensioenfonds RBS ook na de fusie toezicht houden op de

afwikkeling en zo bewaken dat het belang van haar deelnemers gewaarborgd bleef.

In januari heeft de werkgever een voorschot van EUR 13,75 miljoen betaald voor de in 2017 verschuldigde premie. De

afloop van deze post per ultimo 2017 valt binnen de Kring RBS, na de fusie.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 156

Voor dekking van mogelijke risico’s uit hoofde van de fusie heeft RBS een aanvullende betaling gedaan van EUR 74,85

miljoen welke rechtstreeks is meegenomen in de transitie van de beleggingen. Daarmee is dit bedrag toegevoegd aan

het vermogen van het Pensioenfonds RBS en overgegaan in de Kring RBS.

Voorafgaand aan de fusie hebben Centraal Beheer APF en Pensioenfonds RBS afspraken gemaakt over de bepaling en

de toewijzing van kosten aan beide partijen. Op basis van deze afspraken zijn interne kosten van het APF en externe

kosten toegerekend.

In de jaarrekening van Centraal Beheer APF is een separaat jaarverslag (cijfermatig met toelichtingen) opgenomen

inzake voorheen Pensioenfonds RBS over de maanden januari-februari 2017. Dit verslag vormt ook onderdeel van de

accountantscontrole. De risicoparagraaf met betrekking tot het vermogensbeheer is opgenomen in het jaarverslag.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 157

14. Ondertekening bestuursverslag door

bestuursleden

Zeist, 25 juni 2018

Het bestuur van Stichting Achmea Algemeen Pensioenfonds handelend onder de naam Centraal Beheer APF:

H.A.J. Hannen, voorzitter

Drs. H.A. Kempen, plaatsvervangend voorzitter

Drs. A.B. Peters-Derksen AAG, bestuurslid

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 158

15. Verslag van het Samengevoegd

Belanghebbendenorgaan

Op grond van de statuten heeft het SBO gelegenheid advies uit te brengen over het voorgenomen besluit van het

bestuur met betrekking tot de balans, de staat van baten en lasten en het kasstroomoverzicht van de standaardkringen

en over van het gedeelte van het bestuursverslag dat betrekking heeft op de standaardkringen.

Het SBO sluit zich aan bij het oordeel van het KOM, opgenomen in hoofdstuk 18.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 159

16. Verslag van het Belanghebbendenorgaan Kring

RBS

Inleiding

In het najaar van 2016 heeft de Stichting Pensioenfonds RBS Nederland (PF RBS) besloten om te fuseren met het

Centraal Beheer APF en de uitvoering van de pensioenregeling onder te brengen in een eigen Kring binnen het Centraal

Beheer APF. De bestuurders van het PF RBS zijn bij de fusie op 1 maart 2017 leden geworden van het

Belanghebbendenorgaan van de Kring RBS (BO RBS). 2017 laat zich het best beschrijven als een opstartfase voor het

CB APF en voor alle fondsorganen. Na de fusie moesten geplande governance-structuren, processen en de overdracht

van beleggingen en administratie in de praktijk worden gebracht. De overdracht van de beleggingen en

pensioenadministratie is goed verlopen. De overdracht van kapitaal is volgens plan verlopen binnen de gemaakte

begroting. De aan-en verkoopkosten met deze overgang zijn zelf iets lager uitgevallen.

De communicatie tussen het bestuur en het BO RBS was in 2017 constructief, waarbij beide partijen op zoek waren naar

de juiste praktische uitwerking van de gemaakte afspraken en ook naar de meest effectieve communicatie naar

deelnemers.

Bij het identificeren van verbeteringen ondervonden de leden van het BO RBS een welwillende houding bij het bestuur

van Centraal Beheer APF. Helaas is de implementatie nog niet voltooid waardoor de informatie naar de (gewezen)

deelnemers en gepensioneerden nog niet op het door het BO RBS gewenste niveau is.

Governance

In de loop van het jaar hebben er, met name op verzoek van DNB, aanpassingen plaatsgevonden op de governance

structuur. Het BO RBS is van mening dat de verschillende governance onderdelen inmiddels goed zijn beschreven en

uitgewerkt in het beleid van het Centraal Beheer APF

Samenstelling en deskundigheid van het BO RBS

Het BO RBS is op 1 maart 2017 aangevangen met 9 leden, die allen voorheen bestuurder waren van PF RBS. Hiervoor

is gekozen om zoveel mogelijk kennis en ervaring beschikbaar te houden en in de eerste periode toe te zien op de ten

tijde van de fusie gemaakte afspraken. Alle leden zijn door DNB geschikt bevonden om hun taak als lid

belanghebbendenorgaan uit te voeren.

Verkiezingen

Conform de eis van de DNB, zijn er in december 2017 verkiezingen gehouden voor een nieuw BO RBS per 1 maart

2018. Er waren meerdere kandidaten verkiesbaar voor zeven posities. Geen van de gekozenen is jonger dan 40 jaar of

gepensioneerd. Daardoor is de diversiteit minder dan aanbevolen in de Code Pensioenen. De uitkomst van de verkiezing

is echter leidend geweest bij de samenstelling. Alle zeven leden van het BO RBS zijn getoetst en goedgekeurd door

DNB. Dit verslag is gemaakt en ondertekend door de leden van het nieuw gekozen BO RBS.

De opkomst bij de verkiezingen kan als zeer hoog genoemd worden in vergelijking met andere pensioenfondsen. Dit is

verheugend en duidt op een grote betrokkenheid van de (gewezen) deelnemers en gepensioneerden van de Kring RBS

bij hun fonds.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 160

Werkwijze van het BO RBS

Het belanghebbendenorgaan heeft wettelijke advies- en goedkeuringsrechten (artikel 115c van de Pensioenwet). Het

belanghebbendenorgaan bewaakt of het bestuur de uitvoeringsovereenkomst en het pensioenreglement juist uitvoert.

Uitgangspunt in het handelen van ieder individueel lid van het belanghebbendenorgaan en het belanghebbendenorgaan

als geheel is dat gehandeld wordt in het belang van alle belanghebbenden van de pensioenkring, rekening houdend met

de korte- en langetermijneffecten van maatregelen. Het belanghebbendenorgaan doet elk jaar verslag van zijn

bevindingen in het bestuursverslag van de van toepassing zijnde pensioenkring.

Overleg van het BO RBS

Het BO RBS is in 2017 vier keer bij elkaar geweest om met elkaar en met het bestuur te vergaderen. Dit was op 15 mei,

13 september, 23 oktober en 21 december. De vergaderingen van het BO RBS bestaan uit een vooroverleg met alleen

de leden van het BO RBS en daarna een overleg met het bestuur. Ook heeft het BO RBS een belangrijke rol vervuld in

de beoordeling van de navolging van processen en afspraken van het Centraal Beheer APF.

Instemmings- en Adviesaanvragen aan het BO RBS

Op 13 september 2017 heeft het BO RBS ingestemd met de voorgestelde wijziging van het reglement

Belanghebbendenorgaan Kring RBS, de statuten Centraal Beheer APF inzake de wijziging van de opgenomen verdere

bevoegdheden van BO RBS, de wijziging van de werkingssfeer van de Kring RBS door de toetreding van NatWest en

met de hantering van de beleidsdekkingsgraad per 31 oktober in enig jaar door het bestuur bij de beoordeling of het

verlenen van toeslag mogelijk is. Het BO RBS heeft advies uitgebracht ten aanzien van de wijziging van de statuten en

de wijziging van de uitvoeringsovereenkomst in het kader van de toetreding NatWest en ten aanzien van de

voorgestelde afkoop van het partner- en wezenpensioen.

Op 23 oktober 2017 heeft het BO RBS ingestemd met het voorstel dat de werkgever RBS niet vertegenwoordigd zal zijn

in het nieuwe BO RBS per 1 maart 2018, met het voorstel dat het BO RBS per 1 maart 2018 uit zeven leden zal bestaan,

met het voorgestelde verkiezingsreglement en de profielschets voor nieuwe leden van het BO RBS alsook met de brief

over de verkiezingen in december 2017 aan alle belanghebbenden van de Kring RBS.

Op 21 december 2017 heeft het BO RBS advies uitgebracht inzake de voorgestelde wijziging van de

pensioenrichtleeftijd van 67 naar 68 jaar, de aanscherping van de bepaling afkoop wezenpensioen, de uitbreiding van de

mogelijkheden tot vervroeging leeftijd pensioeningang, de voorgenomen wijzigingen in de ABTN en de voorgestelde

wijziging van het uitvoeringsreglement. In deze vergadering heeft het BO RBS onder voorwaarden ingestemd met het

Beleggingsplan 2018 en niet ingestemd met het voorgestelde besluit ten aanzien van de dynamische rentehedge.

Oordeel over beleid van het Bestuur

Naast haar advies- en goedkeuringsrecht ziet het BO RBS ook toe dat het bestuur de uitvoerings- en

pensioenovereenkomsten goed uitvoert en geeft ze een oordeel over het beleid dienaangaande van het bestuur. In 2017

zijn de volgende beleidsterreinen onderwerp van gesprek geweest.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 161

Governance

In de vergaderingen die het BO RBS heeft met het bestuur, wordt het geïnformeerd over ontwikkelingen die spelen

binnen en buiten het fonds. Zo zijn de nodige wijzigingen in de governance en personele ontwikkelingen zoals aftreden

en benoeming van bestuurders aan de orde gesteld, maar ook andere zaken zoals informatie over de toezichthouder

inzake lopende onderzoeken en de taakvervulling van de uitbestedingspartners.

Het BO RBS is tevreden over de open en transparante houding van het bestuur aangaande deze onderwerpen. Het

Belanghebbendenorgaan blijft toezien op een scherpe inzet van het bestuur om een effectief tegenwicht te bieden aan

de uitvoeringsorganisatie.

Communicatie

Het BO RBS is positief over de informatievoorziening van het bestuur aan het BO RBS middels de digitale

vergaderomgeving. Stukken en rapportages zijn op tijd beschikbaar voor het BO RBS. De informatie over de

beleggingen is in de loop van 2017 verbeterd. Dat laat onverlet dat bestuur en BO RBS naar verdere verbeteringen

streven.

Een belangrijk agendapunt tijdens het overleg met het bestuur is de communicatie van het Centraal Beheer APF richting

deelnemers, de inrichting van de website, de beschikbaarheid van specifieke informatie voor de deelnemers van Kring

RBS alsook de wijze waarop deelnemers op de hoogte gesteld worden van nieuwe informatie die beschikbaar gesteld

wordt in de persoonlijke portal. Het BO RBS is van mening dat de communicatie nog niet op alle fronten het juiste niveau

heeft en blijft toezien op een verbeterde informatievoorziening richting deelnemers.

Financiële situatie en beleggingsbeleid

Het belanghebbendenorgaan heeft een instemmingsrecht ten aanzien van het strategische beleggingsbeleid. De

reikwijdte van dit instemmingsrecht is door het BO RBS in goed onderling overleg met het bestuur vastgesteld.

Verschillende onderdelen van dit beleid worden in de actualisatie van de beleggingscyclus periodiek herzien. Het BO

RBS beschouwt de ervaringen in 2017 als positief.

Het BO RBS heeft kennisgenomen van de opmerkingen van de certificerend actuaris. Deze sluiten gedeeltelijk aan bij de

opmerkingen die het BO RBS eerder heeft gemaakt ten aanzien van de onderbouwing, dan wel de opname van

beleggingscategorieën, en de mate waarin de allocatie naar valutarisico binnen het overall risicobudget beheersbaar is.

Los van de opmerkingen van de certificerend actuaris hecht het BO RBS aan voldoende competenties en vaardigheden

binnen het bestuur, de beleggingscommissie en het Bestuursbureau om tegengewicht te kunnen bieden aan de

uitbestedingspartner Achmea Investment Management. Voor de Kring RBS is het onverminderd relevant dat bestuur en

beleggingscommissie door een onafhankelijke adviseur worden bijgestaan.

Het beleggingsresultaat is in 2017 bevredigend geweest. De dekkingsgraad van de Kring RBS is ruim voldoende om de

opgebouwde pensioenrechten voor de deelnemers ook in 2017 te verhogen in lijn met de prijsinflatie.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 162

Risicomanagement

De Risicomanagement functie is nu belegd binnen het bestuur en het Bestuursbureau. Met de invoering van IORP II lijkt

er meer nadruk te komen op het inregelen van voldoende governance op dit gebied. Het BO RBS zal het beleid van het

bestuur op dit punt nauwgezet volgen.

Het bestuur heeft over verslagjaar 2017 verantwoording afgelegd aan het BO RBS en het BO RBS heeft advies

uitgebracht ten aanzien van het bestuursbesluit tot vaststelling van het bestuursverslag en de jaarrekening 2017. Het BO

RBS spreekt zijn waardering uit voor de open wijze van samenwerking met en de getoonde inzet van het Bestuur.

Amsterdam, juni 2018

Namens het Belanghebbendenorgaan van de Kring RBS bij het Centraal beheer APF

Idzard van Eeghen (voorzitter)

Karina van den Berg

Jacco Heemskerk

Eliane Kuiper

Stephan Mathu

Sanjin Nabuurs

Adri Verzijl

Reactie bestuur

Het bestuur heeft met belangstelling kennisgenomen van de aanbevelingen van het BO RBS en dankt het BO RBS voor

zijn bijdragen om Centraal Beheer APF tot een succes te maken. Het bestuur zal in 2018 opvolging geven aan de

aanbevelingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 163

17. Verslag van het Belanghebbendenorgaan Kring

Bavaria

Inleiding

Per 1 april 2017 heeft Bavaria N.V. de uitvoering van haar pensioenregeling ondergebracht in een eigen kring binnen

Stichting Achmea Algemeen Pensioenfonds (SAAPF). Op datzelfde moment zijn ook de reeds opgebouwde

pensioenaanspraken overgedragen vanuit het Stichting Pensioenfonds Bavaria naar het SAAPF.

De medezeggenschap van Bavaria over het beleid en de uitvoering van de pensioenregeling wordt geregeld via een

vertegenwoordiging in het Belanghebbendenorgaan van de kring Bavaria (BO Bavaria). In dit orgaan zijn de

verschillende belangengroepen van de kring Bavaria vertegenwoordigd. Het BO Bavaria heeft advies- en

goedkeuringsrechten op voorgenomen besluiten van het bestuur.

De Code Pensioenfondsen bevat een aantal specifieke normen voor een Belanghebbendenorgaan. Het BO Bavaria past

deze normen toe binnen de eigen medezeggenschapsrol. Het BO Bavaria bewaakt of het bestuur de

uitvoeringsovereenkomst en het pensioenreglement juist uitvoert en of de belangen van de verschillende groepen

belanghebbenden daarbij evenwichtig zijn/worden afgewogen. Dit alles zoveel mogelijk in een dialoog met het bestuur.

Samenstelling

Op 18 juli 2017 heeft het bestuur van het SAAPF de leden van het BO Bavaria benoemd in hun rol. De samenstelling

van het BO is gerelateerd aan het aantal deelnemers, gewezen deelnemers en pensioengerechtigden. Momenteel

bestaat het BO Bavaria uit 4 leden:

• 2 vertegenwoordigers namens de Werkgever(s);

• 1 vertegenwoordiger namens de Werknemers;

• 1 vertegenwoordiger namens de Pensioengerechtigden en de Gewezen Deelnemers van wie de

Pensioenovereenkomst is beëindigd.

De leden van het BO Bavaria hebben een voorzitter gekozen uit hun midden. De voorzitter is tevens lid van het Kring

Overstijgend Medezeggenschapsorgaan (KOM).

Het BO Bavaria laat zich - waar nodig - ondersteunen door een externe deskundige.

Overlegstructuren

In 2017 is het BO Bavaria vier keer bij elkaar geweest om met elkaar te vergaderen over ontwikkelingen, financiële en

actuariële zaken en de ontwikkeling van de beleggingen binnen het SAAPF.

Het bestuur en het BO Bavaria zijn daarnaast in 2017 twee keer bij elkaar geweest om aangelegenheden te bespreken

die (een van) beide partijen wenselijk achtte(n) om te bespreken en die direct betrekking hebben op de Kring Bavaria.

Ook heeft het BO Bavaria eenmaal overleg gehad met de Raad van Toezicht over de uitoefening van haar taken en

bevoegdheden met betrekking tot de Kring Bavaria.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 164

Taken van het BO Bavaria

In de statuten van SAAPF is vastgelegd dat het BO Bavaria het bestuur van het SAAPF adviseert over onderwerpen die

de kring Bavaria aangaan. De onderwerpen waarover het BO Bavaria mag adviseren dan wel zijn instemming op dient te

geven zijn wettelijk vastgelegd in artikel 115c van de Pensioenwet. In 2017 heeft het BO Bavaria geadviseerd of

instemming gegeven op de volgende onderwerpen:

Toeslagbeleid

Het bestuur heeft aan het BO Bavaria een instemmingsverzoek gedaan voor aanpassing van het toeslagbeleid. Het

verzoek betrof de opname van de peildatum van 31 oktober in het toeslagbeleid, om deze datum gelijk te trekken voor

alle regelingen/kringen binnen het SAAPF. Het BO Bavaria heeft ingestemd met het voorstel tot aanpassing van het

toeslagbeleid.

Concept ABTN

Het BO Bavaria heeft in 2017 een adviesaanvraag ontvangen voor een wijziging van de ABTN. Het BO Bavaria heeft

geconstateerd dat de eerder gemaakte opmerkingen naar tevredenheid waren verwerkt en dat bij sommige opmerkingen

een toelichting was gegeven waarom deze niet waren verwerkt of op welke manier ze anders zijn benoemd. Daarnaast

had het BO Bavaria nog enkele additionele opmerkingen die ook in de volgende versie van de ABTN zullen worden

verwerkt door het bestuur. Het BO Bavaria heeft daarom positief geadviseerd over de gewijzigde ABTN, mits er in de

volgende ABTN rekening wordt gehouden met de gemaakte opmerkingen.

Uitvoeringsovereenkomst

In 2017 heeft het bestuur het voorgenomen besluit aan het BO Bavaria voorgelegd om de opbouwpercentages van de

pensioenregeling uit de uitvoeringsovereenkomst te verwijderen en om bij een beslissing over een eventuele

toekomstige collectieve waardeoverdracht het BO Bavaria nadrukkelijker invloed/zeggenschap te geven. Het BO Bavaria

heeft positief geadviseerd over de gewijzigde uitvoeringsovereenkomst.

Pensioenreglement

Het BO Bavaria heeft in 2017 positief geadviseerd over het toevoegen van een WAO-tabel voor premievrijstelling bij

arbeidsongeschiktheid en het aanpassen van de opbouwpercentages per 2018.

Oordeel

Het bestuur heeft over verslagjaar 2017 verantwoording afgelegd aan het BO Bavaria en het BO Bavaria heeft in de

vergadering van 30 mei 2018 positief advies uitgebracht ten aanzien van het bestuursbesluit tot vaststelling van het

bestuursverslag en de jaarrekening 2017.

Het jaar 2017 gaat bij Bavaria uiteraard de boeken in als jaar waarin de collectieve waardeoverdracht van de Stichting

Pensioenfonds Bavaria naar het SAAPF per 1 april 2017 een feit is geworden. Daarmee is een belangrijke stap gezet

naar de liquidatie van het fonds. Dat is ook een belangrijke stap geweest voor de werkgever Bavaria. Inmiddels is de

liquidatie van de Stichting Pensioenfonds Bavaria een feit.

Het BO Bavaria constateert dat het jaar 2017 met name in het teken heeft gestaan van een aanloopproces vanwege de

start van het SAAPF en daarbinnen de opstart van de Kring Bavaria.

In haar oordeel over het verslagjaar 2017 heeft het BO Bavaria daarom met name gekeken naar de inrichting en

organisatie van het SAAPF. In de inrichting en organisatie van SAAPF is met de komst van het BO Bavaria natuurlijk het

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 165

nodige veranderd. In de statuten van het SAAPF is vastgelegd wat de rolverdeling is tussen bestuur, RvT, KOM en de

BO’s.

Het BO Bavaria beseft zich terdege dat het SAAPF een jonge organisatie is die pas medio 2016 de vergunning heeft

gekregen van De Nederlandsche Bank. Daarna kon het bestuur pas echt beginnen met het aansluiten van klanten en het

opzetten van een organisatie en processen om deze klanten optimaal te kunnen bedienen.

In de advies- en instemmingsaanvragen die het BO Bavaria in 2017 heeft ontvangen, zien we dat het bestuur in alle

voorgenomen beleidsbeslissingen een expliciete afweging heeft gemaakt van de belangen van de afzonderlijke

belangengroepen. Het BO Bavaria is daarmee van mening dat het bestuur voldoet aan de norm van evenwichtige

afweging van belangen.

Het BO Bavaria ziet dat het bestuur haar best doet om haar dienstverlening zo optimaal mogelijk in te richten en om te

handelen naar de normen van goed bestuur volgens de genoemde Code Pensioenfondsen.

Aandachtsgebieden 2018

Voor 2018 is het BO Bavaria van mening dat de opstartfase wel voorbij zou moeten zijn, en dat er gewerkt moet worden

aan een constructieve, langdurige en duurzame samenwerking tussen het Bestuur en het BO Bavaria.

Het BO Bavaria pakt daarbij graag de juiste, formele rol zoals het volgens de Code Pensioenfondsen, de Pensioenwet

en de Statuten is bedoeld. Het Bestuur informeert daarbij het BO Bavaria op hoofdlijnen over ontwikkelingen, financiële

en actuariële zaken en de ontwikkeling van de beleggingen zodat het BO Bavaria zich daar een mening over kan

vormen.

Het BO Bavaria verzoekt het Bestuur om in 2018 extra aandacht te geven aan het tijdig en volledig toesturen van de

instemmings- en adviesaanvragen en overige informatievoorziening aan het BO Bavaria.

Volgens de Code Pensioenfondsen dient het bestuur zijn overwegingen omtrent verantwoord beleggen vast te leggen en

ervoor te zorgen dat deze beschikbaar zijn voor belanghebbenden. Daarnaast moet het bestuur ervoor zorgen dat er

onder belanghebbenden draagvlak bestaat voor de keuzes over verantwoord beleggen. Het BO Bavaria zal in 2018 –

uiteraard in dialoog met het bestuur – extra aandacht hebben voor het bestuursbeleid en het draagvlak bij

belanghebbenden rondom het thema verantwoord beleggen.

Het BO Bavaria acht verder het belang van nieuwe instroom (premievolume en belegd vermogen) binnen het gehele

SAAPF erg groot. BO Bavaria ervaart overigens dat dit aspect ook door het Bestuur als belangrijk aandachtsgebied

wordt gezien.

Het BO Bavaria heeft er alle vertrouwen in dat het bestuur ook in 2018 de juiste beslissingen neemt om de continuïteit

van het SAAPF voor nu en naar de toekomst te bewaken en veilig te stellen.

Namens het BO Bavaria,

B. Wellens (Vz)

N.C.A.L. Meeuws

L.M.M. van der Steen

P.J.F. Swinkels

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 166

Reactie bestuur

Het bestuur heeft met belangstelling kennisgenomen van de aanbevelingen van het BO Bavaria en dankt het BO Bavaria

voor zijn bijdragen om Centraal Beheer APF tot een succes te maken. Het bestuur zal in 2018 opvolging geven aan de

aanbevelingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 167

18. Verslag van het Kringoverstijgend

Medezeggenschapsorgaan

Inleiding

Het Kringoverstijgend Medezeggenschapsorgaan (KOM) beschouwt binnen het fonds alleen die zaken die buiten de

scope vallen van een individuele Kring. Het KOM benoemt de leden van de Raad van Toezicht en heeft adviesrechten

die in de Statuten en in de wet zijn vastgelegd. Daaronder vallen onder andere de profielschetsen van het Bestuur.

Het jaar 2017 was een opstartjaar voor het fonds en voor het KOM. In overleg met het Bestuur zijn in een constructieve

sfeer goede werkafspraken gemaakt. Deze zijn niet in beton gegoten, maar kunnen naar gelang de opgedane ervaringen

worden aangepast.

Samenstelling

Het KOM bestaat uit de voorzitters van de belanghebbendenorganen van de verschillende kringen in het fonds. Bij de

start van het fonds bestond het KOM uit de voorzitters van BO Kring RBS en SBO. Later is daar de voorzitter van BO

Kring Bavaria bij gekomen. Het voorzitterschap van het KOM rouleert tussen haar leden.

Werkwijze

De Statuten vereisen dat het KOM ieder jaar tenminste twee keer overlegt met het Bestuur en de Raad van Toezicht.

Het KOM bereidt deze vergaderingen voor door vooraf samen te komen, eventueel door middel van een conference call,

en inzichten uit te wisselen. Daarnaast is er tussen de KOM-leden tussentijds overleg op ad hoc basis en als er een

advies of besluit van de KOM gevraagd wordt.

Het KOM heeft ook buiten de vergaderingen om contacten met (leden van) het Bestuur en de Raad van Toezicht.

Overleg met Bestuur en Raad van Toezicht

Het KOM heeft in 2017 twee ontmoetingen gehad met het Bestuur. Daarin kwamen onder meer aan de orde de uitbouw

van het APF, de organisatie en de agenda met de toezichthouder.

In 2017 heeft het KOM een keer vergaderd met de Raad van Toezicht.

Goedkeuringen en adviezen

Het KOM heeft in 2017 mevrouw L.M.T. van Velden benoemd als lid van de Raad van Toezicht.

Verder heeft het KOM positief geadviseerd inzake voorgenomen wijzigingen van de Statuten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 168

Oordeel

Het Bestuur heeft veel inzet getoond om de organisatie op te zetten. Er zijn het KOM geen materiele incidenten bekend

aangaande de uitvoering van de pensioenregelingen en de beleggingen.

In het verslagjaar werd geleidelijk aan duidelijk wat er nodig is om het fonds optimaal te laten functioneren. Het Bestuur

vindt het wenselijk om de commerciële en operationele capaciteit van het fonds te versterken. Het KOM is het daarmee

eens. Een sterk Bestuur en organisatie zijn van groot belang om de ambities van het fonds te verwezenlijken; ambities

die het KOM van harte ondersteunt.

Het KOM is blij met het commitment van de sponsor Achmea. Dit commitment is in 2017 onder andere tot uiting

gekomen in financiële steun voor het APF door het omzetten van een lening in een schenking.

Aandachtsgebieden 2018

Het APF is een nog jonge organisatie. Op een aantal terreinen zijn verbeteringen mogelijk en wenselijk zoals

geïntegreerd risico management en de controle op uitbestede werkzaamheden. Ook op het gebied van communicatie

zijn er nog verbeterslagen te maken. Dit geldt voor de communicatie tussen de verschillende organen binnen het fonds,

maar in het bijzonder de communicatie naar de deelnemers moet van een hoog niveau zijn.

De groei van het fonds en de verdere uitbouw en versteviging van de organisatie zijn aandachtspunten voor het KOM in

haar contacten met het Bestuur en de Raad van Toezicht.

I.L. van Eeghen (vz)

J.J.M. de Wit

B. Wellens

Reactie bestuur

Het bestuur heeft met belangstelling kennisgenomen van de aanbevelingen van het KOM en dankt het KOM voor het

uitgebrachte positieve oordeel. Het bestuur zal in 2018 opvolging geven aan de aanbevelingen.

Het bestuur dankt het KOM voor zijn bijdragen om Centraal Beheer APF tot een succes te maken.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 169

19. Verslag van de Raad van Toezicht

Inleiding

Het Centraal Beheer Algemeen Pensioenfonds is sinds 1,5 jaar actief en kwalificeert daarom als een jong pensioenfonds

waarbij nog veel energie gestoken wordt in de opbouw en uitbouw. De snelle ontwikkeling van het fonds vergt een

organisatie die daar constant in meegroeit. Het commerciële proces zal ook in 2018 op volle toeren draaien. Naar

verwachting zal er daarom gedurende dat jaar met name veel tijd en energie gestoken worden in de komst van nieuwe

klanten en collectieve waardeoverdrachten.

De Raad van Toezicht (RvT) is het interne toezichtorgaan van de Stichting Achmea Algemeen Pensioenfonds (SAAPF)

zoals dit in de Pensioenwet is bedoeld. SAAPF hanteert een onafhankelijk bestuursmodel. Dit betekent dat de taak van

de RvT bestaat uit:

• het toezicht houden op het beleid van het bestuur en op de algemene zaken van het fonds;

• het toezien op een voldoende risicobeheersing en evenwichtige belangenafweging door het bestuur;

• het in algemene zin met raad en daad terzijde staan van het bestuur;

• een oordeel vormen over het functioneren van het bestuur.

De RvT richt zich bij zijn werk naar de belangen van de (gewezen) deelnemers, aanspraak- en pensioengerechtigden en

werkgevers. Volgens de statuten dient de RvT verantwoording af te leggen aan het Kringoverstijgend

Medezeggenschapsorgaan (KOM), Samengesteld Belanghebbendenorgaan (SBO), Belanghebbendenorganen (BO) en

schriftelijk en openbaar in het Jaarverslag. In dit verslag presenteert de Raad van Toezicht zijn bevindingen over het jaar

2017.

Samenstelling en deskundigheid RvT

De RvT bestaat statutair uit ten minste drie onafhankelijke natuurlijke personen. In het begin van het verslagjaar waren

er drie leden. In de maand mei van 2017 is daar een vierde lid, mevrouw L.M.T. van Velden, bijgekomen. Er zijn in 2017

geen herbenoemingen geweest. De leden van de RvT zorgen als zelfstandige professionals er zelf voor dat zij

opleidingen volgen om voldoende deskundig te zijn.

Bovendien is er in 2017 een zelfevaluatie uitgevoerd. De belangrijkste bevindingen van de RvT zijn dat:

• de onderlinge samenwerking binnen de RvT goed is en dat sprake is van complementariteit;

• het aanbrengen van meer accenten in de taakverdeling tussen de leden van de RvT logisch lijkt, wel met behoud van

de collectieve verantwoordelijkheid;

• er behoefte is aan versterking van de ondersteuning van de RvT in de vorm van een ervaren secretaris;

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 170

Werkwijze Raad van Toezicht

De RvT wordt geacht bij te dragen aan het effectief en slagvaardig functioneren van SAAPF en aan een beheerste en

integere bedrijfsvoering. Daartoe heeft de RvT goedkeuringsrechten op sommige onderwerpen waar het bestuur

besluiten over neemt. Daarnaast stelt de RvT jaarlijks enkele aandachtspunten vast die worden opgenomen in het

jaarlijkse werkplan. De volgende aandachtspunten zijn door de RvT voor 2017 benoemd:

• Toezicht op de algemene gang van zaken en interne beheersing bij het fonds:

• Toezicht op de naleving van de governancecode voor pensioenfondsen;

• Toezicht op de naleving van de richtlijnen van DNB en AFM, inclusief vergunningsvoorwaarden DNB;

• Toezicht op adequaat functioneren van interne beheersing, inclusief de uitbesteding aan partijen als Achmea

Pensioenservices, AIM en Centraal Beheer;

• Toezicht op inrichting en functioneren van het bestuur, inclusief beoordeling evenwichtigheid van besluitvorming en

handelen van het bestuur;

• Toezicht op inrichting en uitvoering van communicatie met deelnemers, werkgevers en derde partijen;

• Toezicht op de inrichting van het commerciële proces, inclusief klantacceptatie, collectieve waardeoverdracht en

inrichting van de kringen.

De RvT heeft zijn activiteiten inzake bovengenoemde aandachtspunten geëvalueerd. De belangrijkste opmerkingen en

aanbevelingen zijn hieronder opgenomen onder ‘aandachtsgebieden’.

Overleg

De RvT heeft in 2017 tien keer gezamenlijk met het bestuur vergaderd, waarvan twee keer telefonisch. Verder zijn er

eenmalig vergaderingen geweest met respectievelijk BO Bavaria, BO RBS en KOM en tweemaal met het SBO. De

vergaderingen met het bestuur en KOM vonden plaats met de voltallige RvT. In de overige vergaderingen was de RvT

vertegenwoordigd met minimaal twee vaste leden. Daarnaast heeft de RvT gesprekken gevoerd met de RvB van

Achmea, de extern accountant en de certificerende actuaris de toezichthouder.

Onsite-onderzoek De Nederlandsche Bank (DNB)

Om meer inzicht te verkrijgen in de mate waarin APF’en toekomstbestendig zijn, voert DNB bij zes APF’en een on-site

onderzoek uit. Dit onderzoek is ook bij het fonds gehouden. Hierbij heeft DNB onder andere gekeken naar de

dekkendheid van de uitvoeringskosten en de daarbij horende tarifering. Ten behoeve van dit onderzoek zijn er meerdere

overleggen en interviews geweest. Leden van de RvT hebben in deze overleggen geparticipeerd dan wel aan de

interviews deelgenomen.

Goedkeuringen

In het boekjaar heeft de RvT de volgende goedkeuringen verleend:

Fusie RBS

De RvT heeft, aan de hand van een door het bestuur opgeleverd risico-overzicht en inzicht in de governance,

goedkeuring verleend aan de fusie van Pensioenfonds RBS met Stichting Achmea Algemeen Pensioenfonds per 1 maart

2017.

Collectieve waardeoverdrachten

De RvT heeft, aan de hand van een door het bestuur opgeleverd risico-overzicht en inzicht in de governance,

goedkeuring verleend aan de collectieve waardeoverdracht van Pensioenfonds Bavaria naar Stichting Achmea

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 171

Algemeen Pensioenfonds per 1 april 2017. Voorts heeft de RvT goedkeuring verleend aan een aantal collectieve

waardeoverdrachten naar de DC-Kring.

Jaarverslag en jaarrekening 2016

Het jaarverslag en de jaarrekening 2016 en het jaarverslag en de jaarrekening van, voorheen Pensioenfonds RBS, zijn

door de RvT goedgekeurd.

Benoemingen

De RvT heeft in het boekjaar de door het bestuur voorgedragen kandidaat Piet Roelandt benoemd onder voorbehoud

van goedkeuring door DNB en na goedkeuring van de profielschets.

Beloningsbeleid

SAAPF legt zijn beleid inzake beloningen schriftelijk vast en draagt er zorg voor dit beleid te implementeren en in stand

te houden. Het bestuur heeft voor dit beleid de vereiste medezeggenschap doorlopen en goedkeuring gekregen van de

raad van toezicht.

Begroting

Het bestuur heeft een kostenbegroting over 2018 ingediend die door de RvT is beoordeeld en akkoord bevonden.

Aandachtsgebieden

De RvT heeft in 2017 de cyclus van beoordeling en toetsing van het functioneren van het bestuur ingericht, inclusief

jaargesprekken en thema’s als beloning en werkdruk. Op deze wijze geeft de RvT invulling aan zijn werkgeversrol.

De RvT stelt vast dat in het afgelopen boekjaar er rapportages werden ontvangen die in periodiciteit en kwaliteit kunnen

worden verbeterd. Het komende jaar zal de RvT hier extra aandacht aan besteden.

De RvT heeft het bestuur gevraagd om het integraal risicomanagement in 2018 verder in te richten. Bovendien is het

bestuur gewezen op het belang van het gestructureerd monitoren van het nakomen van de gemaakte afspraken met de

uitbestedende partijen, zoals die zijn vastgelegd in de verschillende SLA’s. Tot slot heeft de RvT met het bestuur

gesproken over de benodigde versteviging van de organisatie gegeven de snelle ontwikkeling van het fonds.

Wijziging samenstelling bestuur

Vertrek bestuurder

De heer P.J. Roelandt is per 1 december 2017 afgetreden als bestuurslid van Centraal Beheer APF. Hij heeft in de

afgelopen periode een belangrijke bijdrage geleverd aan de verdere professionalisering van met name het

vermogensbeheer van Centraal Beheer APF. De RvT is content met het feit dat hij als voorzitter van de

beleggingscommissie voorlopig betrokken blijft bij Centraal Beheer APF. In de ontstane vacature in het bestuur wordt zo

spoedig mogelijk voorzien.

Gebeurtenissen na balansdatum

Vertrek lid RvT

Per 31 maart 2018 is de heer J.G.C.M. Buné afgetreden als lid van de RvT. De RvT bedankt hem voor zijn inzet en

betrokkenheid in de afgelopen jaren. Voor de heer Buné zal voorlopig geen opvolger worden gezocht, waarmee de RvT

bestaat uit het statutaire minimale aantal van drie leden.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 172

Samenvattend

De RvT kijkt terug op een bewogen jaar waarin het fonds en het bestuur veel ontwikkelingen heeft gekend. De RvT heeft

als kritische gesprekspartner de samenwerking en het overleg met het bestuur en de overige gremia als constructief

ervaren. Naar de mening van de RvT heeft het bestuur bij de vervulling van zijn taak voldoende blijk gegeven van een

adequate risicobeheersing en evenwichtige belangenafweging.

Goedkeuring jaarverslag en jaarrekening

De RvT constateert dat het proces van totstandkoming van het besluit van het bestuur tot vaststelling van het jaarverslag

en jaarrekening 2017 zorgvuldig is geweest. De RvT verklaart –gegeven artikel 104.3 van de Pensioenwet- goedkeuring

te verlenen aan het Bestuursbesluit tot vaststelling van het Jaarverslag 2017 en de Jaarrekening 2017.

Zeist, 25 juni 2018

Namens de RvT,

M.A.M. Barth (voorzitter)

L.M.T. van Velden

J.N. Berkemeijer

Reactie bestuur

Het bestuur heeft met belangstelling kennisgenomen van de bevindingen en aanbevelingen van de RvT en dankt de RvT

voor het uitgebrachte positieve oordeel. Het bestuur zal in 2018 opvolging geven aan de aanbevelingen.

Het bestuur dankt de RvT voor zijn grote betrokkenheid en constructieve samenwerking om Centraal Beheer APF tot

een succes te maken.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 173

20. Jaarrekening

Jaarrekening

SAAPF Kring DC verantwoording 2017

SAAPF Kring DB Premie verantwoording 2017

SAAPF Kring DB Stabiliteit verantwoording 2017

SAAPF Kring DB Koopkracht verantwoording 2017

SAAPF Kring RBS verantwoording 2017

SAAPF Kring Bavaria verantwoording 2017

Verantwoording Stichting Pensioenfonds RBS Nederland januari en februari 2017

JAARREKENING

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 174

1 BALANS PER 31 DECEMBER
(na voorgestelde bestemming van het saldo van baten en lasten)
(x € 1.000)

2017 2016

ACTIVA

Vorderingen en overlopende activa (1) 547 458

Overige activa (2) 4.173 3.477

4.720 3.935

PASSIVA

Stichtingskapitaal en reserves (3)

Kapitaal 1.485 1.485
Algemene reserve 794 -1.074

2.279 411

Achtergestelde leningen (4) 1.533 1.533

Langlopende schulden (5) - 250

Overige schulden en overlopende passiva (6) 908 1.741

4.720 3.935

(*) De nummering verwijst naar de toelichting

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 175

2 STAAT VAN BATEN EN LASTEN

(x € 1.000)
2017 2015/2016

BATEN

Opbrengst uit vergoeding voor beheerskosten (7) 252 -

Overige baten (8) 3.891 -

4.143 -

LASTEN

Pensioenuitvoeringskosten (9) 2.111 1.029

Overige lasten (10) 164 45

2.275 1.074

Saldo van baten en lasten 1.868 -1.074

2017 2016

Bestemming van het saldo van baten en
lasten

Mutatie algemene reserve 1.868 -1.074

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 176

3 KASSTROOMOVERZICHT

(x € 1.000)

Het kasstroomoverzicht is opgesteld volgens de directe methode.

2017 2015/2016

Kasstroom uit activiteiten van de
bedrijfsomgeving

Ontvangen schenking Achmea 2.300 1.485
Ontvangen achtergestelde lening Achmea - 1.533
Ontvangen opbrengsten 252 -
Aflossing/ontvangen lening ter dekking
aanloopverliezen -1.750 1.750
Ontvangen schenking werkgever RBS 1.550 -
Betaalde pensioenuitvoeringskosten -1.512 -1.010
Overige baten en lasten -144 -281

696 3.477

Mutatie liquide middelen 696 3.477

Samenstelling geldmiddelen

2017 2015/2016

Liquide middelen per 1 januari 3.477 -

Mutatie liquide middelen 696 3.477

Liquide middelen per 31 december 4.173 3.477

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 177

4 TOELICHTING

Inleiding

Stichting Achmea Algemeen Pensioenfonds (hierna het SAAPF), statutair gevestigd te Leusden,
en feitelijk gevestigd te Storkstraat 8, 3833 LB Leusden is ingeschreven bij de Kamer van Koophandel onder nummer
64346544.
Het doel van SAAPF is het nu en in de toekomst verstrekken van uitkeringen aan gepensioneerden en nabestaanden ter
zake van ouderdom en overlijden.

SAAPF is een algemeen pensioenfonds als bedoeld in artikel 1 van de Pensioenwet. Het pensioenfonds voert één of
meerdere pensioenregelingen uit en houdt daarvoor een afgescheiden vermogen aan per collectiviteitkring. Het
pensioenfonds hanteert daarbij de volgende uitgangspunten:

� Het streven is om zo veel mogelijk pensioen per euro inleg te realiseren.

� Het zijn van een klantgericht pensioenfonds. Alle werkgevers die niet onder een verplicht gesteld
bedrijfstakpensioenfonds vallen, ondernemings-, beroeps-, en vrijwillige bedrijfstakpensioenfondsen worden
verwelkomd en er worden schaalvoordelen gecreëerd in administratie, vermogensbeheer en besturing.

� Het pensioenfonds is risicobewust en biedt evenwicht tussen risico en zekerheid. Risico's en opbrengsten worden met
elkaar gedeeld, terwijl werkgevers hun eigen identiteit behouden.

� Het pensioenfonds is innovatief. Waar mogelijk zullen nieuwe pensioenoplossingen een bijdrage leveren aan een
sterk verbeterd pensioenresultaat.

� Het pensioenfonds is digitaal. Via online planners, interactieve pensioenoverzichten en een pensioen-app worden
werknemers actief bij hun totale oudedagsvoorziening betrokken. Er wordt gecommuniceerd op basis van
levensgebeurtenissen en pensioeninkomen.

Deze doelstelling is nader uitgewerkt in onder andere de statuten, het pensioenreglement, de uitvoeringsovereenkomst
en de Actuariële en Bedrijfstechnische Nota.

Voor elke collectiviteitkring wordt een afgescheiden vermogen aangehouden dat is afgescheiden van de overige
collectiviteitkringen en van het overige vermogen van SAAPF. SAAPF houdt de volgende collectiviteitkringen aan:
" Kring DC: deze wordt gevormd door alle pensioenregelingen die het karakter hebben van een premieovereenkomst en

waarvoor SAAPF een Uitvoeringsovereenkomst is aangegaan met een Werkgever en voor regelingen door middel van
een akte van collectieve waardeoverdracht door een pensioenuitvoerder zijn overgedragen aan SAAPF waarna een
uitvoeringsreglement van SAAPF van toepassing is.

" DB kringen: deze worden gevormd door pensioenregelingen waarvoor SAAPF een Uitvoeringsovereenkomst is
aangegaan met een Werkgever en voor regelingen die door middel van een akte van collectieve waardeoverdracht
door een pensioenuitvoerder of vanuit een andere Collectiviteitkring zijn overgedragen aan deze Collectiviteitkring van
SAAPF waarna een uitvoeringsreglement van SAAPF van toepassing is. Alle pensioenregelingen in deze kringen
hebben het karakter van een uitkeringsovereenkomst. Onderscheid tussen de drie DB kringen zijn de focus en de
uitgangspunten. Deze zijn gebaseerd op de risicobereidheid van de werkgever en deelnemers, de
indexatiemogelijkheden en de te betalen premie.

" Eigen kringen: in deze collectiviteitkringen kan maatwerk plaatsvinden.

SAAPF geeft in de verslagperiode uitvoering aan één Defined Contribution (premieovereenkomst) collectiviteitskring, DB
Kring Premie, DB Kring Stabiliteit, DB Kring Koopkracht, Kring Bavaria en Kring RBS.

Kring Premie, Kring Stabiliteit en Kring Koopkracht zijn gestart op 1 januari 2017. Kring RBS is gestart op 1 maart 2017 en
Kring Bavaria is gestart op 1 april 2017.

Tussen de bedrijfsomgeving en de kringen en tussen de kringen onderling is sprake van vermogensscheiding.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 178

Overeenstemmingsverklaring

De jaarrekening is opgesteld in overeenstemming met de wettelijke bepalingen zoals deze zijn opgenomen in Titel 9,
Boek 2 van het Burgerlijk Wetboek en met inachtneming van de Richtlijnen voor de Jaarverslaggeving, in het bijzonder
Richtlijn 610.
De bedragen opgenomen in de jaarrekening zijn vermeld in duizenden euro's, tenzij anders is aangegeven.

Het bestuur heeft op 25 juni 2018 de jaarrekening opgemaakt.

Weerstandsvermogen

Het weerstandsvermogen dient voor het opvangen van bedrijfsrisico's van het SAAPF. Dit zijn de risico's waarvan de
eventuele financiële gevolgen niet ten laste kunnen worden gebracht van de aangesloten collectiviteitskring.

Uitgangspunt is dat er bij aanvang van SAAPF weerstandsvermogen is en dat dit vermogen doorlopend voldoende
beschikbaar is. De omvang van het weerstandsvermogen is geregeld in artikel 112a lid 8 Pensioenwet en artikel 40e
Besluit uitvoering Pensioenwet en Wet verplichte beroepspensioenregeling ('Besluit Pw en Wvb'). Het
weerstandsvermogen wordt als volgt berekend:
1. Het weerstandsvermogen bedraagt ten minste 0,2 procent van de waarde van het beheerde pensioenvermogen met

een minimum van € 500.000 en met een maximum van € 20 miljoen;
2. Aanvullend dient er voor de dekking van aansprakelijkheidsrisico's een percentage van 0,1 procent van de waarde

van het beheerde pensioenvermogen te worden aangehouden, tenzij een beroepsaansprakelijkheidsverzekering
(BAV) wordt gesloten, zoals in de wetgeving nader omschreven, of een daarmee vergelijkbare voorziening is
getroffen. SAAPF heeft voor dekking van aanspakelijkheidsrisico's een beroepsaansprakelijkheidsverzekering (BAV)
afgesloten.

3. Indien en voor zover de risicoanalyse van SAAPF daartoe aanleiding geeft, bedraagt het weerstandsvermogen méér
dan de som van de eerste twee onderdelen.

De kwantificering van risico voor rekening van SAAPF wordt vastgesteld in de jaarlijks update van de risicoanalyse van
het APF. Bij de kwantificering ultimo 2016 is gebruik gemaakt van de analyse die is ingediend bij de
vergunningsaanvraag. Voor de berekening van het vereist weerstandsvermogen is een berekeningsmethode
voorgeschreven, die voor het APF betekent dat het weerstandsvermogen 20 basispunten van het beheerd
pensioenvermogen bedraagt. De Pensioenwet schrijft daarbij voor dat het fonds een hoger weerstandsvermogen aan
moet houden indien de gekwantificeerde risicoanalyse daartoe aanleiding geeft. Bij de vergunningsaanvraag is een
dergelijke risicoanalyse uitgevoerd. Deze is ook gebruikt in 2016, omdat toen het beheerd pensioenvermogen nog
dusdanig laag was, dat de 20 basispunten lager uitkwamen dan de risicoanalyse. Voor 2017 is de risicoanalyse
beoordeeld. Het bestuur ziet geen aanleiding om bestaande risicoanalyse aan te passen. De uitkomst is lager dan de
berekening van de 20 basispunten, zodat deze als hoogste uitkomst wordt gehanteerd.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 179

Het weerstandsvermogen dient op elk moment aanwezig te zijn in SAAPF. Dit betekent ook dat SAAPF
beheersmaatregelen treft om te allen tijde hieraan te kunnen voldoen. De opbouw van weerstandsvermogen wordt voor
de helft mogelijk gemaakt middels een niet-aflosbare achtergestelde lening van maximaal € 10 miljoen en voor de andere
helft middels een schenking van maximaal € 10 miljoen die verstrekt wordt door Achmea B.V. aan SAAPF. Tussen
SAAPF en Achmea is een financieringsovereenkomst gesloten voor de niet-aflosbare achtergestelde lening. Op de
verschuldigde rentelasten op het weerstandsvermogen wordt dekking verkregen middels tarieven ten aanzien van
beheerd vermogen van SAAPF.

Op basis van bovenstaande committeert Achmea B.V. zich om maximaal € 20 miljoen beschikbaar te stellen ten behoeve
van het weerstandsvermogen van SAAPF. In geval méér dan € 20 miljoen weerstandsvermogen aanwezig dient te zijn
(bijvoorbeeld doordat het risico assessment daartoe aanleiding geeft, of doordat er bijvoorbeeld claims ontstaan, of als de
wetgeving daar aanleiding toe geeft) dan wordt hierbij de volgende aanpak gehanteerd, in volgorde van prioriteit:
1. Eerst zal worden bekeken in hoeverre dekking beschikbaar is middels de afgesloten aansprakelijkheidsverzekeringen;
2. Indien méér dan kostendekking wordt verkregen dan nodig via het tarief voor de governance kosten, kan het Bestuur

van SAAPF ervoor kiezen de tarieven onveranderd te laten en hiermee geleidelijk een additionele reserve op te
bouwen teneinde additionele bedrijfsrisico's te kunnen dekken bovenop het beschikbare gestelde
weerstandsvermogen van € 20 miljoen zoals door Achmea beschikbaar is gesteld;

3. Indien niet meer dan kostendekking van governance kosten wordt verkregen en er geen additionele reserve is
opgebouwd, terwijl tegelijkertijd méér dan € 20 miljoen weerstandsvermogen nodig is, kan het Bestuur van SAAPF
ervoor kiezen om het tarief voor governance kosten te verhogen teneinde additionele bedrijfsrisico's te kunnen dekken
bovenop het beschikbare gestelde weerstandsvermogen van € 20 miljoen zoals door Achmea beschikbaar is gesteld;

4. Indien het beheerd vermogen geen overdekking van governance kosten mogelijk maakt en er dus geen additionele
reserve is opgebouwd, terwijl tegelijkertijd méér dan € 20 miljoen weerstandsvermogen nodig en waarbij verhoging
van governance kosten onvoldoende soelaas biedt, kan het Bestuur van SAAPF een verzoek indienen tot opschorting
of kwijtschelding van verschuldigde rente aan de financier(s) van het weerstandsvermogen;

5. Indien bovenstaande onvoldoende dekking voor weerstandsvermogen biedt, kan een verzoek tot additionele
financiering aan Achmea en/of een andere externe financier worden gevraagd.

Kring RBS financiert het weerstandsvermogen uit hoofde van de de omvang van het belegd vermogen van Kring RBS zelf
(0,2% van het belegd vermogen). Bij een eventuele uittreding van Kring RBS uit SAAPF wordt onder voorwaarden het
door Kring RBS gefinancierde deel van het weerstandsvermogen teruggegeven. Voor alle andere kringen financiert
Achmea het weerstandsvermogen ter hoogte van 0,2% van het belegd vermogen van de kringen.

Kostendoorbelasting
Het schematisch overzicht van de kleine geldstroom van SAAPF is weergegeven in onderstaande figuur:

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 180

Werkgever/

deelnemers

Distributie

Verzekeren

Achmea BV
Pensioen

Federatie
DNB AFM

Pensioen

Register

Bankrekening SAAPF

Beheer Kringen

(incl.Toetsings-vermogen)

Pensioen

Administratie
Deelnemer-en

unitadministratie

Governance
(bestuur, RvT,

bestuursbureau)

SAAPF Kosten
(accountant,

compliance,

actuaris, juridisch,

fiscaal)

Kring kosten
(accountant,

actuaris, advies,

BO’s)

Vermogens-

beheer
Beheer

vermogensbank-

rekening SAAPF,

Kringen

SAAPF

Bankrekening Eigen Beheer

(incl. Eigen Vermogen)

1

2

3

6

8

9

10

11

12
4513

7

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 181

Toelichting op de kleine geldstroom van SAAPF:

Nr. Soort Toelichting Producent /

Zender

Ontvanger Frequentie

1 Funding van

weerstands-

vermogen en

onderdekking

governance

kosten

Achmea B.V. zorgt voor voldoende (aanwas van)

weerstandsvermogen van SAAPF en middelen (achtergestelde

lening) voor dekking van beheerskosten die nog niet

voldoende gedekt worden vanwege een te laag APF volume

Achmea B.V. Het fonds Incidenteel

2 Rente en aflossing

op lening(en)

Zodra het volume in het APF daarvoor ruimte biedt, worden

rente en aflossing op de (achtergestelde) lening(en) betaald

Het fonds Achmea B.V. Incidenteel

3 Tarieven Werkgevers en deelnemers betalen de afgesproken tarieven

voor de verschillende dienstverlening in de waardeketen van

SAAPF

Werkgevers/

Deelnemers

Pensioen

administratie

Maandelijks

4 Vergoeding

vermogensbeheer

De pensioenadministratie verzorgt de maandelijkse

kostenvergoeding (service fee) aan de vermogensbeheerder

volgens de vooraf door beide partijen vastgestelde tarieven

met de daarbij behorende prestaties en services levels

Pensioen

administratie

Vermogens-

beheer

Maandelijks

5 Vergoeding

administratie-

kosten

De pensioenadministratie verzorgt de kostenvergoeding aan

de pensioenadministrateur volgens de vooraf door beide

partijen vastgestelde vergoedingen met de daarbij behorende

prestaties en services levels

Pensioen

administratie

Pensioen

administratie

Maandelijks

6 Vergoeding

distributiepartner

De pensioenadministratie verzorgt de kostenvergoeding aan

de distributiepartner volgens de vooraf door beide partijen

vastgestelde vergoedingen met de daarbij behorende

prestaties en services levels

Pensioen

administratie

Distributie-

partner

Maandelijks

7 Vergoeding

beheerskosten

SAAPF

De pensioenadministratie houdt de kostenvergoeding in t.b.v.

de beheerskosten/governance

Pensioen

administratie

Governance Maandelijks

8 Contributies en

bijdragen

SAAPF voldoet de contributies en bijdragen voor DNB, AFM,

Pensioenfederatie en Pensioenregister

Het fonds DNB, AFM,

Pensioen-

federatie,

Pensioen-

register

Jaarlijks

9 Kosten

governance

SAAPF

SAAPF voldoet de vooraf afgesproken kosten componenten

ten aanzien van de governance. Dit omvat onder meer de

primaire en secundaire arbeidsvoorwaarden van leden van

het Bestuur, Raad van Toezicht en het Bestuursbureau (incl.

salaris, sociale lasten, pensioenlasten, reiskosten, IT,

huisvestingskosten e.d.)

Het fonds Personeel en

dienst-

verlenende

organisaties

Maandelijks

10 Kosten SAAPF op

geconsolideerd

niveau

De pensioenadministratie voldoet de verschuldigde kosten

aan (externe) partijen met betrekking tot verslaggeving en

advies op geconsolideerd SAAPF niveau (e.g. accountant,

actuaris, externe compliance officer, juridisch/fiscaal advies)

Pensioen

administratie

Accountant

Actuaris

Compliance

officer

Adviseurs

Incidenteel

11 Kring kosten De pensioenadministratie voldoet de verschuldigde kosten

aan (externe) partijen met betrekking tot verslaggeving en

advies op kring niveau (e.g. accountant, actuarieel advies,

certificerend actuaris, juridisch advies, beleggingsadvies,

pensioencommunicatie, BO vergoedingen)

Pensioen

administratie

Accountant

Actuaris

Adviseurs

BO's

Incidenteel

12 TER De vermogensbeheerder factureert en incasseert maandelijks

(achteraf) bij elke pool de bijbehorende TER volgens de

vooraf door partijen vastgestelde tarieven

Vermogensbe

heer

Vermogens-

beheer

(pools)

Maandelijks

13 Risicopremie incl.

kostenopslag en

evt.

garantiestemming

De pensioen-administratie verzorgt de totale bruto premie bij

de werkgever. Zodra de bedragen binnen zijn wordt de

ontvangen risicopremie overgemaakt aan de verzekeraar. In

de risicopremie zijn de kostenvergoedingen voor de

verzekeraar opgenomen

Pensioen

administratie

Verzekeraar Maandelijks

De vergoeding voor beheerskosten van SAAPF is bedoeld voor bekostiging van de pensioenuitvoeringskosten en diverse
baten en lasten van de bedrijfsvoering van SAAPF.Voor deze bekostiging wordt in alle kringen maandelijks een bedrag
onttrokken uit de beleggingen. Deze vergoeding wordt binnen de bedrijfsvoering van SAAPF verantwoord als opbrengst.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 182

ALGEMENE GRONDSLAGEN

Opname van een actief of een verplichting

Een actief wordt in de balans opgenomen wanneer het waarschijnlijk is dat de toekomstige economische voordelen naar
het fonds zullen toevloeien en de waarde daarvan betrouwbaar kan worden vastgesteld. Een verplichting wordt in de
balans opgenomen wanneer het waarschijnlijk is dat de afwikkeling daarvan gepaard zal gaan met een uitstroom van
middelen en de omvang van het bedrag daarvan betrouwbaar kan worden vastgesteld.

Indien een transactie ertoe leidt dat nagenoeg alle of alle toekomstige economische voordelen en alle of nagenoeg alle
risico's met betrekking tot een actief of een verplichting aan een derde zijn overgedragen, wordt het actief of de
verplichting niet langer in de balans opgenomen. Verder worden activa en verplichtingen niet meer in de balans
opgenomen vanaf het tijdstip waarop niet meer wordt voldaan aan de voorwaarden van waarschijnlijkheid van de
toekomstige economische voordelen en betrouwbaarheid van de bepaling van de waarde. Dit betekent dat transacties
worden verwerkt op handelsdatum en niet op afwikkelingsdatum. Als gevolg hiervan kan sprake zijn van een post "nog af
te wikkelen transacties". Deze post kan zowel een actief als een passief zijn.

Verantwoording van baten en lasten

Baten worden in de staat van baten en lasten opgenomen wanneer een vermeerdering van het economisch potentieel,
samenhangend met een vermeerdering van een actief of een vermindering van een verplichting, heeft plaatsgevonden,
waarvan de omvang betrouwbaar kan worden vastgesteld. Lasten worden verwerkt wanneer een vermindering van het
economisch potentieel, samenhangend met een vermindering van een actief of een vermeerdering van een verplichting,
heeft plaatsgevonden, waarvan de omvang betrouwbaar kan worden vastgesteld.

Saldering van een actief en een verplichting

Een financieel actief en een financiële verplichting worden gesaldeerd als nettobedrag in de balans opgenomen indien
sprake is van een wettelijke of contractuele bevoegdheid om het actief en de verplichting gesaldeerd en gelijktijdig af te
wikkelen en bovendien de intentie bestaat om de posten op deze wijze af te wikkelen. De met de gesaldeerd opgenomen
financiële activa en financiële verplichtingen samenhangende rentebaten en rentelasten worden eveneens gesaldeerd
opgenomen.

Schattingen en veronderstellingen

De opstelling van de jaarrekening in overeenstemming met Titel 9, Boek 2 van het Burgerlijk Wetboek vereist dat het
bestuur oordelen vormt en schattingen en veronderstellingen maakt die van invloed zijn op de toepassing van
grondslagen en de gerapporteerde waarde van activa en verplichtingen, en van baten en lasten.
De schattingen en hiermee verbonden veronderstellingen zijn gebaseerd op ervaringen uit het verleden en verschillende
andere factoren die gegeven de omstandigheden als redelijk worden beschouwd. De uitkomsten hiervan vormen de basis
voor het oordeel over de boekwaarde van activa en verplichtingen die niet op eenvoudige wijze uit andere bronnen blijkt.
De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen.

De schattingen en onderliggende veronderstellingen worden voortdurend beoordeeld. Herzieningen van schattingen
worden opgenomen in de periode waarin de schatting wordt herzien, indien de herziening alleen voor die periode
gevolgen heeft, of in de periode van herziening en toekomstige perioden, indien de herziening gevolgen heeft voor zowel
de verslagperiode als toekomstige perioden.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 183

Juridische fusie

Op 1 maart 2017 is Stichting Pensioenfonds RBS Nederland juridisch gefuseerd met Stichting Achmea Algemeen
Pensioenfonds.

De fusie is verwerkt als een collectieve waardeoverdracht. Er is geen goodwill betaald. De ingangsdatum voor de
verslaggeving is 1 maart 2017. De bij de fusie overgenomen activa en passiva zijn ondergebracht in de per 1 maart 2017
gestarte Kring RBS.

Verwerking van waardeveranderingen van beleggingen

Er wordt geen onderscheid gemaakt tussen gerealiseerde en ongerealiseerde waardeveranderingen van beleggingen.
Alle waardeveranderingen van beleggingen, inclusief transactiekosten, provisies, valutakoersverschillen, e.d. worden als
beleggingsopbrengsten in de staat van baten en lasten opgenomen.

Vreemde valuta

Activa en verplichtingen in vreemde valuta worden omgerekend naar euro's tegen de koers per balansdatum. Deze
waardering is onderdeel van de waardering tegen reële waarde. Baten en lasten voortvloeiende uit transacties in vreemde
valuta's worden omgerekend tegen de koers per transactiedatum. Alle valutakoersverschillen zijn verwerkt in de staat van
baten en lasten.

SPECIFIEKE GRONDSLAGEN

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden bij de eerste verwerking gewaardeerd op reële waarde. Na de eerste
verwerking worden vorderingen gewaardeerd op geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten) onder aftrek van eventuele bijzondere waardeverminderingen, indien sprake is van
oninbaarheid.
Bij de waardering van vorderingen wordt rekening gehouden met het risico van oninbaarheid door hiervoor een
voorziening in aftrek te brengen op het saldo van de uitstaande vorderingen. Voor gelijksoortige posten met gelijksoortige
risico's wordt gezamenlijk een schatting gemaakt van verliezen en risico's op balansdatum. Deze systematiek om de
voorziening vast te stellen wordt gerekend tot de statische methode.

Overige activa

Onder overige activa worden onder meer liquide middelen opgenomen voor zover dit onmiddelijk opeisbare
banktegoeden betreft. Liquide middelen worden gewaardeerd tegen nominale waarde. Zij worden onderscheiden van
tegoeden in verband met beleggingstransacties. Liquide middelen uit hoofde van beleggingstransacties worden
gepresenteerd onder de beleggingen.

Stichtingskapitaal en reserves

Stichtingskapitaal en reserves worden bepaald door het bedrag dat resteert nadat alle actiefposten en posten van het
vreemd vermogen volgens de van toepassing zijnde waarderingsgrondslagen in de balans zijn opgenomen.

Achtergestelde leningen

Achtergestelde leningen worden bij de eerste verwerking gewaardeerd op reële waarde. Na de eerste verwerking worden
schulden gewaardeerd op geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen sprake is van
transactiekosten).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 184

Langlopende schulden

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd op reële waarde. Na de eerste
verwerking worden schulden gewaardeerd op geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten).

Overige schulden en overlopende passiva

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de
eerste verwerking worden schulden gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien
geen sprake is van transactiekosten).

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Baten en lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. De in de staat van baten en
lasten opgenomen posten zijn in belangrijke mate gerelateerd aan de in de balans gehanteerde waarderingsgrondslagen
voor beleggingen en de voorzieningen pensioenverplichtingen. Zowel gerealiseerde als ongerealiseerde resultaten
worden rechtstreeks verantwoord in het resultaat.

Opbrengst uit vergoeding voor beheerskosten

Onder deze opbrengst wordt verstaan de vergoeding voor bekostiging van de pensioenuitvoeringskosten en diverse
baten en lasten in het boekjaar zoals deze wordt onttrokken aan de kringen van SAAPF. Deze opbrengst is toegerekend
aan de periode waarop deze betrekking heeft.

Pensioenuitvoeringskosten

De pensioenuitvoeringskosten zijn toegerekend aan de periode waarop ze betrekking hebben.

Overige baten en lasten

De overige baten en lasten worden opgenomen voor de aan het verslagjaar toe te rekenen bedragen.

GRONDSLAGEN KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld overeenkomstig de directe methode. Alle ontvangsten en uitgaven worden hierbij als
zodanig gepresenteerd.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 185

5 TOELICHTING OP DE BALANS

(x € 1.000)

ACTIVA

1. Vorderingen en overlopende activa

31-12-2017 31-12-2016

Nog door te belasten kosten - 192
Rekening courant Kring DC 499 265
Rekening courant Kring RBS 46 -
Rekening courant DB Kring Stabiliteit 1 -
Overlopende activa 1 1

547 458

Alle vorderingen hebben een resterende looptijd van korter dan één jaar.
Over de rekening courant van Kring DC wordt een rente vergoed ter hoogte van de rente die SAAPF betaalt voor de
lening die is opgenomen voor de financiering van de aanloopverliezen van de governance kosten (2017: 3 maands
Euribor met een marge van 3%). Er zijn geen afspraken gemaakt over de aflossing. Er zijn geen zekerheden gesteld.

2. Overige activa

31-12-2017 31-12-2016

Liquide middelen 4.173 3.477

Onder de liquide middelen worden tegoeden op bankrekeningen opgenomen die onmiddellijk dan wel op korte termijn
opeisbaar zijn. Er zijn geen kredietfaciliteiten van toepassing.

SAAPF houdt liquide middelen aan voor het weerstandsvermogen ter hoogte van het vereist weerstandsvermogen
(2.050) en een veiligheidsbuffer van 5% (103), In totaal wordt 2.153 aangehouden voor het weerstandsvermogen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 186

PASSIVA

3. Stichtingskapitaal en reserves

Mutatieoverzicht reserves

Kapitaal
Algemene

reserve Totaal

Stand per 1 januari 2017 1.485 -1.074 411
Uit bestemming saldo van baten en lasten - 1.868 1.868

Stand per 31 december 2017 1.485 794 2.279

Kapitaal
Algemene

reserve Totaal

Stand per 14 oktober 2015 - - -
Uit bestemming saldo van baten en lasten - -1.074 -1.074
Schenking Achmea t.b.v. het weerstandsvermogen 1.485 - 1.485

Stand per 31 december 2016 1.485 -1.074 411

Het beschikbaar weerstandsvermogen

31-12-2017 31-12-2016

Reserves 794 -1.074
Stichtingskapitaal 1.485 1.485
Totaal eigen vermogen 2.279 411
Achtergestelde leningen, voor zover bijdragend aan het
weerstandsvermogen *

 1.533 1.509

Beschikbaar weerstandsvermogen ** 3.812 1.920
Vereist weerstandsvermogen 2.050 1.319
Weerstandsvermogen: surplus *** 1.762 601

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 187

* De achtergestelde lening mag meetellen tot een maximum van het vereist weerstandsvermogen of
van het eigen vermogen als dat lager is van het vereist weerstandsvermogen.

** Het beschikbaar weerstandsvermogen is de som van het stichtingskapitaal, de reserves en de
 achtergestelde leningen voorzover deze bijdragen aan het weerstandsvermogen.

*** Er is op rapportage datum een surplus op het weerstandsvermogen.

 Voor de standaardkringen en Kring Bavaria financiert Achmea het weerstandsvermogen ter hoogte van 0,2% van het
belegd vermogen van de kringen. Kring RBS financiert het weerstandsvermogen uit hoofde van de omvang van het
belegd vermogen van Kring RBS zelf (0,2% van het belegd vermogen). Bij de start van de Kring is het vereiste
weerstandsvermogen betaald aan Kring RBS (1.550) en vanuit Kring RBS doorgestort naar de bedrijfsomgeving van
SAAPF. De toename van het vereiste weerstandsvermogen als gevolg van de groei van het belegd vermogen tussen 1
maart 2017 en 31 december 2017 wordt gefinancierd door de kring (41). Hiervan is 15 in de premiebijdrage van de
werkgever opgenomen en 26 gefinancierd uit het beleggingsrendement. Bij een eventuele uittreding van Kring RBS uit
SAAPF wordt onder voorwaarden het door Kring RBS gefinancierde deel van het weerstandsvermogen teruggegeven.

 Het vereiste weerstandsvermogen wordt door het fonds liquide en risicovrij aangehouden. Het fonds houdt hierbij
additioneel een buffer aan. Derhalve is altijd liquiditeit beschikbaar voor de financiering van een eventuele uittreding.

4. Achtergestelde leningen

31-12-2017 31-12-2016

Lening t.b.v. financiering weerstandsvermogen (Achmea BV) 1.533 1.533

Lening t.b.v. financiering weerstandsvermogen (Achmea BV)

2017 2016

Stand per 1 januari 2017 / 14 oktober 2015 1.533 -
Trekking - 1.533

Stand per 31 december 1.533 1.533

Leningsvoorwaarden

De achtergestelde lening met een maximale hoofdsom van € 10 mln. is verstrekt door Achmea B.V. en dient te worden
aangewend voor de financiering van het weerstandsvermogen als bedoeld in de Pensioenregelgeving, waaronder artikel
112a, lid 8, Pensioenwet en artikel 40e Besluit uitvoering Pensioenwet en Wet verplichte beroepspensioenregeling.

De rente is vastgesteld op 7,6% per jaar. De hoogte van de rente wordt eens in de 5 jaar herzien. De rente dient jaarlijks
binnen 10 werkdagen na het jaareinde te worden betaald.

Aflossing

SAAPF zal de lening volledig terugbetalen op de eerste werkdag volgende op de opzeggingsdatum. De opzeggingsdatum
is de laatste dag van de opzeggingstermijn. De opzeggingstermijn is een minimale termijn van vijf jaar of iedere andere
termijn goedgekeurd door DNB welke goedkeuring minstens zes maanden voorafgaand aan de opzeggingsdatum moet
worden aangevraagd. Na schriftelijk goedkeuring van DNB, kan SAAPF de lening geheel of gedeeltelijk vervroegd
aflossen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 188

Zekerheden

Er zijn geen zekerheden gesteld voor deze lening door SAAPF.

5. Langlopende schulden

2017 2016

Stand per 1 januari 2017 / 14 oktober 2015 250 -
Uitstel aflossing lening ter dekking aanloopverliezen governancekosten > 1 jaar - 250
Aflossing -250 -

Stand per 31 december - 250

Voor een toelichting op de langlopende schuld wordt verwezen naar de toelichting op de kortlopende schulden.

6. Overige schulden en overlopende passiva

31-12-2017 31-12-2016

Nog te betalen kosten 614 97
Crediteuren 5 115
Nog te betalen rente achtergestelde lening 115 29
Lening ter dekking aanloopverliezen governance kosten < 1 jaar - 1.500
Belastingen en premies sociale verzekeringen 173 -
Overige schulden 1 -

908 1.741

Alle schulden hebben een resterende looptijd van korter dan één jaar.

De lening van € 2 mln. ter dekking van de aanloopverliezen governancekosten is op 22 december 2017 volledig afgelost.

Leningsvoorwaarden:

De rente is vastgesteld op de EURIBOR per de eerste werkdag van het kalenderkwartaal waarover de rente verschuldigd
is met marge van 3%. De rente is verschuldigd binnen 10 werkdagen na het einde van ieder kalenderkwartaal.

* Opname en aflossing

De lening kan worden opgenomen in tranches van € 250k. Aflossing dient uiterlijk 1 jaar na de trekkingsdatum plaats te
vinden, tenzij met de Achmea BV een andere datum is overeengekomen. Voor de eerste aflossing is een jaar uitstel
gekregen. Deze aflossing is onder de langlopende schulden opgenomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 189

* Negatieve zekerheidsverklaring

Behoudens voor zover toegestaan op grond van onderstaand lid (c):
(a) zal de Leningnemer geen Zekerheidsrecht vestigen op zijn activa of laten
voortbestaan;
(b) zal de Leningnemer geen:
(i) activa verkopen, overdragen of anderszins vervreemden; of
(ii) een andere overeenkomst aangaan met een vergelijkbaar effect,
in situaties waarin de betreffende overeenkomst of transactie voornamelijk tot doel
heeft een Financiële Verplichting aan te gaan of om de aankoop van een actief te
financieren.
(c) Bovenstaand lid (a) en lid (b) zijn niet van toepassing op een Zekerheidsrecht dan wel
een Quasi-Zekerheidsrecht voor zover dat Zekerheidsrecht is of wordt gevestigd in
het kader van het uitvoeren van deze Overeenkomst.

In deze toelichting wordt onder “Quasi-Zekerheidsrecht” verstaan de in onderstaand lid (b)
omschreven regeling of transactie.
Het saldo belastingen en premies sociale verzekeringen betreft de loonheffing over de maand december 2017 van de
kringen met uitkeringsgerechtigden. De netto uitkeringen en de afdrachten van de kringen worden via SAAPF betaald.

Op 22 september 2017 is een nieuwe kortlopende lening overeengekomen (looptijd tot en met 31 maart 2018) met
Achmea BV met als doel de tijdelijke financiering van de liquiditeitsdoelstellingen van de Leningnemer als bedoeld in de
Pensioenregelgeving, waaronder artikel 136 Pensioenwet en artikel 14 Besluit financieel toetsingskader
pensioenfondsen.Er is geen gebruik gemaakt van deze faciliteit.

Verbonden partijen

Identiteit van verbonden partijen

Er is sprake van een relatie, in de vorm van een uitvoeringsovereenkomst, tussen het fonds, haar bestuurders, de
aangesloten ondernemingen en hun bestuurders, voor zover zij bestuurder zijn in het fonds.

Transacties met bestuurders

Inzake de beloning van bestuurders wordt verwezen naar de toelichting op de pensioenuitvoeringskosten. Er zijn geen
leningen verstrekt aan, noch is er sprake van vorderingen op, (voormalige) bestuurders. De bestuurders en medewerkers
van het bestuursbureau nemen geen deel aan een of meerdere pensioenregelingen van het fonds.

Overige transacties met verbonden partijen

Betreffende de uitvoeringsovereenkomst tussen het fonds en werkgever bestaan de transacties uit de ontvangen premies
voor de financiering van de aanspraken en de uitvoering van de regeling.

Niet in de balans opgenomen activa en verplichtingen

Ontvangen zekerheden en garanties

Er zijn geen andere ontvangen zekerheden en garanties dan elders in de jaarrekening vermeld.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 190

Langlopende contractuele verplichtingen

Het fonds heeft de volgende langlopende niet uit de balans blijkende verplichtingen:

Samenwerkingsovereenkomst met Achmea Services N.V. voor de commerciële activiteiten: tot 6 basispunten van het
belegd vermogen.

Pensioenbeheerovereenkomst met Syntrus Achmea Pensioenbeheer N.V. voor de pensioenuitvoeringsactiviteiten op
basis van tarief per verrichting en tot 1 basispunt van het belegd vermogen.

Overeenkomst van vermogensbeheer met Achmea Investment Management BV voor het fiduciair vermogensbeheer: tot 2
basispunten van het belegd vermogen.

Overeenkomst van vermogensbeheer met Achmea Investment Management BV voor vermogensbeheeractiviteiten:
tussen de 10 en 70 basispunten van het belegd vermogen.

Alle bovengenoemde overeenkomsten hebben een resterende looptijd van 6 jaar.

Belangrijke gebeurtenissen na balansdatum

Op 11 mei 2018 heeft SAAPF een schenking van Achmea BV ontvangen van € 2,1 mln. Daarvan is € 1,7 mln ter
compensatie van de verwachte daling van het weerstandsvermogen door aanloopverliezen en € 0,4 mln voor de
benodigde stijging van het weerstandsvermogen als gevolg van de verwachte groei van het beheerd pensioenvermogen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 191

6 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

(x € 1.000)

7. Opbrengst uit vergoeding voor beheerskosten

2017 2015/2016

Opbrengst uit vergoeding voor beheerskosten 252 -

Ter dekking van de beheerskosten van SAAPF wordt maandelijks een bedrag onttrokken uit de beleggingen. Voor 2016
bedraagt die vergoeding € 201.

8. Overige baten

2017 2015/2016

Schenking Achmea t.b.v. cumulatieve aanloopverliezen -2.300 -
Betaalde bijdrage werkgever RBS weerstandsvermogen op fusiedatum -1.550 -
Nog te ontvangen bijdrage kring RBS weerstandsvermogen -41 -

-3.891 -

Werkgever RBS heeft op de fusiedatum een bijdrage voor het weerstandsvermogen van 0,2% van het ingebrachte
belegde vermogen betaald. Over het jaar 2017 heeft werkgever RBS als onderdeel van de jaarpremie 15 bijgedragen aan
het weerstandsvermogen. Ter financiering van het weerstandsvermogen voor de totale delta van het belegd vermogen is
een bedrag van 41. Het restant van 26 is onttrokken uit het beleggingsrendement van Kring RBS.

9. Pensioenuitvoeringskosten

2017 2015/2016

Bestuurskosten 814 578
Kosten bestuursbureau 639 130
Adviseurs- en controlekosten 605 288
Contributies en bijdragen 38 28
Rentelasten 14 4
Overige kosten 1 1

2.111 1.029

Van de bezoldiging van bestuurders kwam in 2017 een bedrag van € 525.460 (2015/2016 € 356.240) ten laste van het
saldo van baten en lasten van SAAPF. Voor de bezoldiging van de leden van het toezichthoudend orgaan kwam in 2017
een bedrag van € 94.066 (2015/2016 € 109.160) ten laste van het saldo van baten en lasten.

2017 2015/2016

Controle van de jaarrekening 145 48
Andere controlewerkzaamheden 43 -

188 48

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 192

Deze werkzaamheden zijn in 2017 uitgevoerd door Deloitte Accountants B.V. De kosten zijn opgenomen onder de
adviseurs- en controlekosten.

In bovenstaande opstelling is de methode gehanteerd waarbij wordt opgegeven de in het boekjaar ten laste gebrachte
totale honoraria voor onderzoek van de jaarrekening en verslagstaten en de totale honoraria voor andere
controleopdrachten, uitgevoerd door de externe accountant.

Overeenkomstig artikel 96 van de Pensioenwet wordt vermeld dat:
- het fonds in het boekjaar 2017 geen dwangsommen en boetes zijn opgelegd;
- het fonds in het boekjaar 2017 geen aanwijzing als bedoeld in artikel 171 van de Pensioenwet is gegeven;
- in het boekjaar 2017 geen bewindvoerder als bedoeld in artikel 173 van de Pensioenwet is aangesteld.

Personeelsleden

Bij het fonds zijn in 2017 geen werknemers in dienst geweest.

10. Overige baten en lasten

2017 2015/2016

Rente rekening courant Kring DC -2 -3
Rente lening t.b.v. financiering aanloopverliezen governance kosten 50 19
Rente achtergestelde lening t.b.v. financiering weerstandsvermogen 116 29

164 45

Belastingen

De activiteiten van het fonds zijn vrijgesteld van belastingheffing in het kader van de vennootschapsbelasting.

Bestemming saldo van baten en lasten

Het bestuur heeft besloten om het resultaat toe te voegen aan de algemene reserve.

Vaststelling van de jaarrekening door het bestuur

Het bestuur van SAAPF heeft de jaarrekening over het verslagjaar 2017 vastgesteld in de vergadering van 25 juni 2018.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 193

SAAPF Kring DC
Verantwoording 2017

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 194

INHOUDSOPGAVE
Pagina

1 Balans per 31 december 196
2 Staat van baten en lasten 197
3 Kasstroomoverzicht 198
4 Toelichting 199
5 Toelichting op de balans 204
6 Toelichting op de staat van baten en lasten 214

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 195

1 BALANS PER 31 DECEMBER
(na voorgestelde bestemming van het saldo van baten en lasten)
(x € 1.000)

2017 2016

ACTIVA

Beleggingen voor risico deelnemers (1) 12.958 2.257

Vorderingen en overlopende activa (2) 1.307 64

Overige activa (3) 197 366

14.462 2.687

PASSIVA

Stichtingskapitaal en reserves (4) 126 19

Voorziening pensioenverplichtingen voor risico deelnemers (5) 12.958 2.257

Overige voorzieningen (6) 423 55

Overige schulden en overlopende passiva (7) 955 356

14.462 2.687

(*) De nummering verwijst naar de toelichting

2017 2015/2016

Dekkingsgraad op basis van FTK (in %)
Actuele dekkingsgraad 100,9 100,8
Beleidsdekkingsgraad 100,9 100,8

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 196

2 STAAT VAN BATEN EN LASTEN

(x € 1.000)
2017 2015/2016

BATEN

Ontvangen premiebijdragen voor risico deelnemers (8) 11.089 2.380

Beleggingsresultaten voor risico deelnemers (9) 521 55

Overige baten (10) 2 -

11.612 2.435

LASTEN

Pensioenuitvoeringskosten (11) 165 19

Mutatie voorziening pensioenverplichtingen voor risico deelnemers (12) 10.701 2.257

Mutatie overige voorzieningen (13) 368 55

Saldo overdrachten van rechten voor risico deelnemers (14) -183 -

Herverzekeringen (15) 452 82

Overige lasten (16) 2 3

11.505 2.416

Saldo van baten en lasten 107 19

2017 2015/2016

Bestemming van het saldo van baten en
lasten

Mutatie algemene reserve 107 19

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 197

3 KASSTROOMOVERZICHT

(x € 1.000)

Het kasstroomoverzicht is opgesteld volgens de directe methode.

2017 2015/2016

Kasstroom uit pensioenactiviteiten

Ontvangen premiebijdragen voor risico deelnemers 10.291 2.380
Ontvangen waardeoverdrachten voor risico
deelnemers 183 -
Betaalde premies herverzekeringen -534 -65
Betaalde pensioenuitvoeringskosten -165 -19
Ontvangen rentebaten en betaalde rentelasten 2 -3
Diverse ontvangsten en uitgaven 234 275

10.011 2.568

Kasstroom uit beleggingsactiviteiten

Ontvangen inzake verkopen beleggingen 683 301
Betaald inzake aankopen beleggingen -9.929 -2.180
Overige ontvangsten en uitgaven inzake
beleggingen -1 -
Betaalde kosten van vermogensbeheer -9 -
Betaald aan beleggingsbankrekening -924 -323

-10.180 -2.202

Mutatie liquide middelen -169 366

Samenstelling geldmiddelen

2017 2015/2016

Liquide middelen per 1 januari 366 -

Mutatie liquide middelen -169 366

Liquide middelen per 31 december 197 366

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 198

4 TOELICHTING

Inleiding

Conform de richtlijnen voor de jaarverslaggeving worden de balans, staat van baten en lasten en het
kasstroomoverzicht opgenomen in een separate financiële verantwoording per kring. In deze financiële
verantwoording wordt de terminologie gehanteerd zoals voorgeschreven door RJ610. Waar in de financiële
verantwoording van de kring de term “fonds” is gebruikt, wordt de desbetreffende kring bedoeld.

ALGEMENE GRONDSLAGEN

De algemene grondslagen zijn opgenomen in paragraaf 4 van de jaarrekening.

SPECIFIEKE GRONDSLAGEN

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Beleggingen voor risico deelnemers

Beleggingen voor rekening en risico deelnemers zijn middelen die aangehouden worden op rekeningen ten behoeve van
deelnemers die zelf het beleggingsrisico dragen in het kader van de beschikbare premieregeling.

Algemeen

De beleggingen worden gewaardeerd tegen reële waarde. Slechts indien de reële waarde van de beleggingen niet
betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs. Overlopende activa
en passiva worden tevens gewaardeerd tegen geamortiseerde kostprijs. De liquiditeiten vermogensbeheer worden
gewaardeerd tegen nominale waarde. Het verschil met reële waarde is bij deze activa en passiva in het algemeen gering.
Participaties in beleggingspools en -instellingen die gespecialiseerd zijn in een bepaald soort beleggingen, worden
gerubriceerd en gewaardeerd volgens de grondslagen voor die onderliggende beleggingen ("look-through"-benadering).
Bij gemengde beleggingsfondsen wordt aangesloten bij de hoofdcategorie, bepaald op basis van reële waarde.

Reële waarde

De beleggingen van het pensioenfonds worden gewaardeerd tegen de reële waarde per balansdatum.
Voor de meerderheid van de financiële instrumenten van het pensioenfonds kan gebruik worden
gemaakt van genoteerde marktprijzen. Derivaten worden gewaardeerd door gebruik te maken van netto contante waarde
berekeningen. Bepaalde instrumenten, zoals participaties in beleggingstondsen worden gewaardeerd door gebruik te
maken van de intrinsieke waarde. Het is gebruikelijk en mogelijk om de reële waarde binnen een aanvaardbare
bandbreedte van schattingen vast te stellen. Slechts indien de reële waarde van een belegging niet betrouwbaar kan
worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs. Voor financiële instrumenten zoals
beleggingsvorderingen en -schulden geldt dat de boekwaarde de reële waarde benadert als gevolg van het korte termijn
karakter van de vorderingen en schulden. De boekwaarde van alle activa en de financiële verplichtingen op balansdatum
benadert de reële waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 199

Vastgoedbeleggingen

Beleggingen in direct vastgoed worden gewaardeerd tegen de reële waarde. De reële waarde wordt
gebaseerd op taxatiewaarde. De taxaties worden verricht door onafhankelijke deskundigen. Indien
daartoe aanleiding is, wordt bij de waardering rekening gehouden met de feitelijke verhuursituatie en/of
renovatieactiviteiten. Resultaten door wijziging in reële waarde worden in de staat van baten en lasten verantwoord.
Beursgenoteerde vastgoedfondsen worden gewaardeerd tegen de reële waarde, zijnde de beurskoers per balansdatum.
Niet-beursgenoteerde beleggingen in vastgoedfondsen worden gewaardeerd op het aandeel in de reële waarde van de
onderliggende beleggingen. Indien de waarderingsqrondslagen van vastgoedfondsen afwijken, wordt de waardering zo
mogelijk aangepast aan de waarderingsgrondslagen van het pensioenfonds.

Onroerend goed in ontwikkeling wordt gewaardeerd op basis van gedane uitgaven, inclusief bouwrente, waarbij wordt
getoetst of die uitgaven tot waarde wijzigingen leiden. Na oplevering worden
(her)ontwikkelde objecten naar reële waarde gewaardeerd.

Aandelen

Aandelen, waaronder tevens converteerbare obligaties zijn begrepen, worden gewaardeerd tegen reële waarde. Van ter
beurze genoteerde aandelen is dit de beurswaarde. Voor niet ter beurze genoteerde participaties in aandelenfondsen is
dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Vastrentende waarden

Vastrentende waarden worden gewaardeerd tegen reële waarde inclusief opgelopen rente. Voor beursgenoteerde
vastrentende waarden is dit de beurswaarde per balansdatum. Voor niet-beursgenoteerde participaties in vastrentende
waardenfondsen is dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Derivaten

Derivaten worden gewaardeerd tegen reële waarde, te weten de relevante marktnotering of, als die er
niet is, de waarde die wordt bepaald met behulp van marktconforme en toetsbare waarderingsmodellen.
Derivaatcontracten met een negatieve waarde worden in de balans onder de overige schulden en overlopende passiva
verantwoord.

Overige beleggingen

Overige beleggingen worden gewaardeerd tegen reële waarde. De waardering hiervan geschiedt tegen de intrinsieke
waarde, die de reële waarde van de onderliggende beleggingen representeert.

Securities lending

Het fonds participeert niet direct in securities lending. Binnen de beleggingspools kan sprake zijn van securities lending.

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden bij de eerste verwerking gewaardeerd op reële waarde. Na de eerste
verwerking worden vorderingen gewaardeerd op geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten) onder aftrek van eventuele bijzondere waardeverminderingen, indien sprake is van
oninbaarheid.
Bij de waardering van vorderingen wordt rekening gehouden met het risico van oninbaarheid door hiervoor een
voorziening in aftrek te brengen op het saldo van de uitstaande vorderingen. Voor gelijksoortige posten met gelijksoortige
risico's wordt gezamenlijk een schatting gemaakt van verliezen en risico's op balansdatum. Deze systematiek om de
voorziening vast te stellen wordt gerekend tot de statische methode.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 200

Overige activa

Onder overige activa worden onder meer liquide middelen opgenomen voor zover dit onmiddelijk opeisbare
banktegoeden betreft. Liquide middelen worden gewaardeerd tegen nominale waarde. Zij worden onderscheiden van
tegoeden in verband met beleggingstransacties. Liquide middelen uit hoofde van beleggingstransacties worden
gepresenteerd onder de beleggingen.

Stichtingskapitaal en reserves

Algemeen
De algemene reserve wordt bepaald door het bedrag dat resteert nadat alle actiefposten en posten van het vreemd
vermogen, volgens de van toepassing zijnde waarderingsgrondslagen, in de balans zijn opgenomen. Het saldo van baten
en lasten zal toegevoegd of onttrokken worden aan de algemene reserve.

Voorziening pensioenverplichtingen voor risico deelnemers

Voor de voorzieningen pensioenverplichtingen risico deelnemers worden geen actuariële grondslagen vastgesteld
aangezien die voorzieningen gelijk zijn aan de som van de pensioenkapitalen van deelnemers en gewezen deelnemers.
Het pensioenkapitaal is gelijk aan de ingelegde premies (voor de netto pensioenregeling na aftrek van de premies voor de
risicodekkingen) vermeerderd of verminderd met de betreffende rendementen en de verhogingen uit hoofde van
overlijden van andere (gewezen) deelnemers. Na overlijden van een (gewezen) deelnemer komt het saldo van de
pensioenbeleggingsrekening van de betreffende (gewezen) deelnemer te vervallen en wordt dat gebruikt voor de
verhoging van de saldi pensioenbeleggingsrekeningen van de overige (gewezen) deelnemers in de desbetreffende
pensioenregeling naar rato van de per (gewezen) deelnemer aanwezige saldi. Er vindt dus geen vermenging van bruto en
netto pensioenkapitaal plaats.

Overige voorzieningen

IBNR-voorziening
Onder de technische voorzieningen is de IBNR-voorziening opgenomen. Deze voorziening is bedoeld om de schade die
in de toekomst ontstaat door voor de balansdatum ingegane arbeidsongeschiktheid te kunnen financieren, ook indien de
uitvoeringsovereenkomst met de toegetreden onderneming is beëindigd. De IBNR-voorziening is gelijk aan de som van
de opslag voor premievrijstelling bij arbeidsongeschiktheid over het huidige en het voorgaande boekjaar en de
herverzekeringspremie voor arbeidsongeschiktheidspensioen over het huidige en het voorgaande boekjaar. Voor de
IBNR-voorziening is voor hetzelfde bedrag een vordering op de herverzekeraar opgenomen op de debetzijde van de
balans.

Overige schulden en overlopende passiva

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de
eerste verwerking worden schulden gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien
geen sprake is van transactiekosten).

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Baten en lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. De in de staat van baten en
lasten opgenomen posten zijn in belangrijke mate gerelateerd aan de in de balans gehanteerde waarderingsgrondslagen
voor beleggingen en de voorzieningen pensioenverplichtingen. Zowel gerealiseerde als ongerealiseerde resultaten
worden rechtstreeks verantwoord in het resultaat.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 201

Premiebijdragen

Onder premiebijdragen wordt verstaan de aan derden in rekening gebrachte c.q. te brengen bedragen voor de in het
verslagjaar verzekerde pensioenen onder aftrek van kortingen. Premies zijn toegerekend aan de periode waarop ze
betrekking hebben.

De feitelijke samenstelling van de beschikbare premie in enig boekjaar bestaat uit:

� Beschikbare premies die op de pensioenbeleggingsrekening van de deelnemer gestort worden. De beschikbare
premiestaffel is uitgedrukt in een percentage van de pensioengrondslag;

� De aan de herverzekeraar verschuldigde risicopremies voor dekking van risico's van overlijden in actieve dienst en
arbeidsongeschiktheid;

� Een opslag ter dekking van de (lopende) administratie- en uitvoeringskosten;
� Een opslag ter dekking van algemene kosten (o.a. oninbaarheid).

Beleggingsresultaten

 (In)directe beleggingsresultaten zijn toegerekend aan de periode waarop ze betrekking hebben.

Indirecte beleggingsopbrengsten

Onder de indirecte beleggingsopbrengsten worden verstaan de gerealiseerde en ongerealiseerde waardeveranderingen
en valutaresultaten. In de jaarrekening wordt geen onderscheid gemaakt tussen gerealiseerde en ongerealiseerde
waardeveranderingen van beleggingen. Alle waardeveranderingen van beleggingen, inclusief valutakoersverschillen,
worden als indirecte beleggingsopbrengsten in de staat van baten en lasten opgenomen. Aankoopkosten zijn verwerkt in
de reële waarde van de beleggingen. Verkoopkosten worden verantwoord als onderdeel van de herwaarderingen.

Directe beleggingsopbrengsten

Onder de directe beleggingsopbrengsten worden verstaan rentebaten en -lasten, dividenden, huuropbrengsten en
soortgelijke opbrengsten. Dividend wordt verantwoord op het moment van betaalbaarstelling.

Kosten van vermogensbeheer

Onder kosten van vermogensbeheer worden de externe en de daaraan toegerekende interne kosten verstaan.

Verrekening van kosten

Met de directe en indirecte beleggingsopbrengsten zijn verrekend de aan de opbrengsten gerelateerde transactiekosten,
provisies, valutaverschillen, e.d.

Pensioenuitvoeringskosten

De pensioenuitvoeringskosten zijn toegerekend aan de periode waarop ze betrekking hebben.

Saldo overdrachten van rechten voor risico deelnemers

De post saldo overdrachten van rechten bevat het saldo van bedragen uit hoofde van overgenomen dan wel
overgedragen pensioenverplichtingen.

Premies herverzekering

Herverzekeringskosten worden toegerekend aan de periode waarop de herverzekering betrekking heeft.

Overige baten en lasten

De overige baten en lasten worden opgenomen voor de aan het verslagjaar toe te rekenen bedragen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 202

GRONDSLAGEN KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld overeenkomstig de directe methode. Alle ontvangsten en uitgaven worden hierbij als
zodanig gepresenteerd. Er wordt onderscheid gemaakt tussen kasstromen uit pensioen- en beleggingsactiviteiten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 203

5 TOELICHTING OP DE BALANS

(x € 1.000)

ACTIVA

1. Beleggingen voor risico deelnemers

De kring belegt in modules, overlayfondsen en beleggingsfondsen. Het verloopoverzicht is opgesteld op module- en
fondsenniveau, omdat de financiële stromen ook op module- en fondsenniveau verlopen.

Verloopoverzicht op module- en fondsenniveau 2017

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Overige
fondsen

Beleggings-
debiteuren

Beleggings-
crediteuren

Liquide
Middelen

Totaal

Stand per 1 januari
2017

 1.681 110 343 111 12 - -323 323 2.257

Aankopen 7.844 743 1.635 605 27 - - - 10.854

Verkopen -262 -243 -66 -112 - - - - -683

Overige mutaties - - - - - 76 -601 525 -

Waardemutaties 470 3 60 -5 2 - - - 530

Stand per 31
december 2017

 9.733 613 1.972 599 41 76 -924 848 12.958

De ultimostanden op basis van volledige doorkijk en op de modules en fondsen tot de onderliggende beleggingen zelf
geven het volgende beeld van de beleggingen in de categorieën zoals gevraagd door RJ610.

Belegde waarden per beleggingscategorie op basis van doorkijk per 31 december 2017

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Overige
fondsen

Beleggings-
debiteuren

Beleggings-
crediteuren

Liquide
Middelen

Totaal

Vastgoed
beleggingen

 - - 864 - - - - - 864

Aandelen 6.875 - - - 38 - -2 - 6.911

Vastrentende
waarden

 2.833 613 579 569 1 22 -117 - 4.500

Derivaten - - - - - - - - -

Overige
beleggingen

 25 - 529 30 2 54 -805 848 683

 9.733 613 1.972 599 41 76 -924 848 12.958

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 204

Verloopoverzicht op module- en fondsenniveau 2015/2016

Verloop 2016

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Overige
fondsen

Beleggings-
debiteuren

Beleggings-
crediteuren

Liquide
Middelen

Totaal

Stand per 1 4
oktober 2015

 - - - - - - - - -

Aankopen 1.761 221 358 151 12 - - - 2.503

Verkopen -140 -109 -24 -28 - - - - -301

Overige mutaties - - - - - - -323 323 -

Waardemutaties 60 -2 9 -12 - - - - 55

Stand per 31
december 2017

 1.681 110 343 111 12 - -323 323 2.257

Belegde waarden per beleggingscategorie op basis van doorkijk per 31 december 2016

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Overige
fondsen

Beleggings-
debiteuren

Beleggings-
crediteuren

Liquide
Middelen

Totaal

Vastgoed
beleggingen

 - - 211 - - - - - 211

Aandelen 1.199 - - - 12 - -2 - 1.209

Vastrentende
waarden

 474 110 - 93 - - -31 - 646

Derivaten - - - 18 - - - - 18

Overige
beleggingen

 8 - 132 - - - -290 323 173

 1.681 110 343 111 12 - -323 323 2.257

De derivaten betreffen renteswaps. De valutaderivaten zijn niet opgenomen onder derivaten. Deze zijn onderdeel van de
beleggingscategorie van de pools waarvan zij deel uitmaken. De totale waarde van de valutaderivaten ultimo verslagjaar
bedraagt 4.404 (2016: 0).

Door kring DC wordt niet belegd in premie bijdragende (aangesloten) ondernemingen.

Van de beleggingen betreft 12.736 (2016: 2.237) de bruto pensioenregeling en 222 (2016: 20) de netto pensioenregeling.

Reële waarde
De waardering van de beleggingen vindt plaats tegen reële waarde. Afgezien van de beleggingsvorderingen en -schulden
zijn de beleggingen van het pensioenfonds gewaardeerd tegen reële waarde per balansdatum. Het is over het algemeen
mogelijk en gebruikelijk om de reële waarde binnen een aanvaardbare bandbreedte van schattingen vast te stellen. De
boekwaarde van alle activa en de financiële verplichtingen op balansdatum benadert de reële waarde.
Via vier modules (rendement, rente, matching en inflatie) wordt belegd in niet-beursgenoteerde beleggingsfondsen,
waarbij deze beleggingsfondsen beleggen in aandelen, vastgoed, vastrentende waarden, overige beleggingen en (voor
zover van toepassing) derivaten. Niet aan een beurs genoteerde beleggingsfondsen zijn gewaardeerd tegen de reële
waarde die is bepaald op basis van de meest recente door het beleggingsfonds afgegeven intrinsieke waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 205

Gehanteerde waarderingssytematiek op basis van Richtlijn 290

NCW-
berekeningen

Intrinsieke
waarde Totaal

Per 31 december 2017

Vastgoedbeleggingen - 863 863
Aandelen - 6.911 6.911
Vastrentende waarden - 4.500 4.500
Derivaten 30 - 30
Overige beleggingen - 654 654

Totaal 30 12.928 12.958

NCW-
berekeningen

Intrinsieke
waarde Totaal

Per 31 december 2016

Vastgoedbeleggingen - 211 211
Aandelen - 1.211 1.211
Vastrentende waarden - 677 677
Derivaten 18 - 18
Overige beleggingen - 140 140

Totaal 18 2.239 2.257

Belegde waarden in vastgoed

31-12-2017 31-12-2016

Indirect vastgoed (participaties in beleggingsfondsen) 863 211

Belegde waarden in aandelen

31-12-2017 31-12-2016

Aandelenbeleggingsfondsen 6.913 1.211
Beleggingscrediteuren -2 -

6.911 1.211

Belegde waarden in vastrentende waarden

31-12-2017 31-12-2016

Vastrentende waarden beleggingsfondsen 4.595 676
Beleggingsdebiteuren 22 -
Beleggingscrediteuren -117 -

4.500 676

Belegde waarden in derivaten

Onderstaande tabel geeft inzicht in de derivatenposities per 31 december 2017:

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 206

Type contract Contractomvang Activa Passiva
Waarde
per saldo

Interest rate swaps 1.372 30 - 30

30 - 30

Onderstaande tabel geeft inzicht in de derivatenposities per 31 december 2016:

Type contract Contract omvang
Actuele waarde

activa
Actuele waarde

passiva
Waarde

per saldo

Interest rate swaps 122 18 - 18

Belegde waarden in overige beleggingen

31-12-2017 31-12-2016

Commodities 522 131
Mix fondsen 34 10
Beleggingsdebiteuren 55 -
Liquide middelen 848 -
Beleggingscrediteuren -805 -

654 141

2. Vorderingen en overlopende activa

31-12-2017 31-12-2016

Premiedebiteuren 883 7
Vordering op herverzekeraar inzake IBNR 423 55
Overige vorderingen 1 2

1.307 64

Alle vorderingen hebben een resterende looptijd van korter dan één jaar.

3. Overige activa

31-12-2017 31-12-2016

Liquide middelen 197 366

Onder de liquide middelen worden opgenomen die kasmiddelen en tegoeden op bankrekeningen die onmiddellijk dan wel
op korte termijn opeisbaar zijn. Bankrekeningen die beheerd worden door de vermogensbeheerder zijn onder de overige
beleggingen opgenomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 207

PASSIVA

4. Stichtingskapitaal en reserves

Mutatieoverzicht eigen vermogen
Algemene

reserve

Stand per 1 januari 2017 19
Uit bestemming saldo van baten en lasten 107

Stand per 31 december 2017 126

Algemene
reserve

Stand per 14 oktober 2015 -
Uit bestemming saldo van baten en lasten 19

Stand per 31 december 2016 19

31-12-2017

In %

31-12-2016

In %

Solvabiliteit

Pensioenvermogen 13.507 100,9 2.276 100,8
Af: technische voorzieningen 13.381 100,0 2.257 100,0

Vrij vermogen 126 0,9 19 0,8

Minimaal vereist eigen vermogen 288 2,2 541 24,0

Actuele dekkingsgraad 100,9 100,8
Beleidsdekkingsgraad 100,9 100,8

De Technische voorziening is vrijwel volledig voor risico deelnemers.

De beleidsdekkingsgraad is gelijk verondersteld aan de actuele dekkingsgraad per 31 december 2017. DNB heeft geen
dekkingsgraadrapportages opengesteld voor Kring DC. De actuele dekkingsgraad en beleidsdekkingsgraad hebben
derhalve geen formele status, maar zijn hier voor het verkrijgen van het inzicht weergegeven.

Het verloop van de actuele dekkingsgraad kan als volgt worden gespecificeerd:

2017

%

2015/2016

%

Dekkingsgraad per 1 januari 100,8 100,0
Premie -0,6 -
Rendement op beleggingen -0,5 -
Overige oorzaken 1,2 0,8

Dekkingsgraad per 31 december 100,9 100,8

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 208

De IBNR is in het verslagjaar opgenomen onder overige voorzieningen.

5. Voorziening pensioenverplichtingen voor risico deelnemers

31-12-2017 31-12-2016

Voorziening pensioenverplichtingen voor risico deelnemers 12.958 2.257

2017 2015/2016

Stand per 1 januari 2017 / 14 oktober 2015 2.257 -
Actuarieel benodigd voor nieuwe onvoorwaardelijke aanspraken 10.007 2.204
Koersrendement 531 55
Vrijgevallen voor kosten uit de TV -9 -2
Saldo overdracht van rechten 183 -
Overige wijzigingen -11 -

Stand per 31 december 12.958 2.257

Van de voorziening betreft 12.736 (2016: 2.237) de bruto pensioenregeling en 222 (2016: 20) de netto pensioenregeling.

6. Overige voorzieningen

31-12-2017 31-12-2016

IBNR toekomstige schades arbeidsongeschiktheid 423 55

Door de introduktie van doorbeleggen en doordat de risico's op arbeidsongeschiktheid volledig zijn herverzekerd zijn er
geen risico’s meer voor de Kring DC. Het bestuur van SAAPF heeft daarom besloten de IBNR voorziening als overige
voorziening voor risico Kring te verantwoorden.De vergelijkende cijfers zijn omwille van vergelijkbaarheid aangepast.

2017 2015/2016

IBNR toekomstige schades arbeidsongeschiktheid

Stand per 1 januari 2017 / 14 oktober 2015 55 -
Mutatie 368 55

Stand per 31 december 423 55

7. Overige schulden en overlopende passiva

31-12-2017 31-12-2016

Vooruitgefactureerde risicopremies en administratiekostenpremies 99 20
Te verrekenen herverzekeringspremies 357 71
Rekening courant SAAPF 499 265

955 356

Alle schulden hebben een resterende looptijd van korter dan één jaar.
Over de rekening courant van SAAPF wordt een rente vergoed ter hoogte van de rente die SAAPF betaalt voor de lening
die SAAPF heeft opgenomen voor de financiering van de aanloopverliezen van de governancekosten (3 maands
EURIBOR met een marge van 3%). Er zijn geen afspraken over aflossingen. Er zijn geen zekerheden gesteld.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 209

Risicobeheer

Renterisico

Het renterisico betreft het risico dat een rentebeweging de financiële situatie van de DC-kring negatief beïnvloedt. Dit
risico bestaat doordat beleggingen en verplichtingen niet in dezelfde mate gevoelig zijn voor rentebewegingen. Het
renterisico neemt af naarmate de rentegevoeligheid van de beleggingen meer overeenkomt met de rentegevoeligheid van
de verplichtingen. Het renterisico op verplichtingen ('rentegevoeligheid van het in te kopen inkomen) in de DC-kring wordt
(gedeeltelijk) afgedekt door financiële instrumenten. In de verslagperiode was nog geen sprake van in te kopen inkomen
omdat nog geen deelnemers uitkeringsgerechtigd waren.
De samenstelling van de vastrentende waarden naar looptijd is als volgt:

31-12-2017

In %

31-12-2016

In %

Resterende looptijd < 1 jaar 402 8,9 34 5,0
Resterende looptijd > 1 en < 5 jaar 1.663 37,0 271 40,1
Resterende looptijd > 5 jaar 2.435 54,1 371 54,9

4.500 100,0 676 100,0

Aandelenrisico

Het aandelen en onroerend goed risico is voornamelijk het koersrisico bij de beleggingen in de verschillende onroerend
goed- en aandelenmarkten. Door dit risico te lopen wordt een extra rendement gehaald dat de DC-kring gebruikt om aan
zijn doelstellingen te voldoen. Dit risico wordt beheerst doordat in de uitvoering wordt gezorgd voor een goede selectie
van aandelen en spreiding over regio's en sectoren. Met het risico dat uiteindelijk overblijft wordt rekening gehouden in de
ALM-studie.

31-12-2017

In %

31-12-2016

In %

Specificatie aandelen naar sector:

Financiële instellingen (w.o. banken en
verzekeraars) 1.080 15,6 198 16,4
Nijverheid en industrie 1.219 17,6 221 18,2
Handel 1.013 14,7 208 17,2
Overige dienstverlening 1.497 21,7 288 23,8
Diversen 2.102 30,4 296 24,4

6.911 100,0 1.211 100,0

31-12-2017

In %

31-12-2016

In %

Specificatie aandelen naar regio:

Europa 3.029 43,8 485 40,1
Noord Amerika 3.249 47,1 584 48,1
Azië-Pacific 539 7,8 103 8,5

transporteren 6.817 98,7 1.172 96,7

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 210

31-12-2017

In %

31-12-2016

In %

Transport 6.817 98,7 1.172 96,7

Australazië 92 1,3 20 1,7
Opkomende markten 2 - 19 1,6

6.911 100,0 1.211 100,0

Valutarisico

Het valutarisico is het risico dat wisselkoersschommelingen de waarde van een belegging beïnvloeden.
De valutaderivaten zijn onderdeel van de beleggingscategorie waarin deze ter afdekking van het valutariscio zijn
opgenomen.
De vreemde valutapositie voor en na afdekking door valutaderivaten is als volgt weer te geven:

Positie voor
afdekking

Valuta-
derivaten

Nettopositie na
afdekking 2017

Nettopositie na
afdekking
2015/2016

Euro 5.079 4.404 9.483 784
Amerikaanse Dollar 3.818 -2.910 908 936
Britse Pond 397 -455 -58 46
Japanse Yen 489 -422 67 106
Hong Kong Dollar 464 -97 367 17
Canadese Dollar 300 -166 134 41
Zuid-Koreaanse Won 229 - 229 -4
Australische dollar 139 -145 -6 28
Zwitserse Frank 164 -121 43 34
Taiwanese Dollar 168 - 168 -3
Zweedse kroon 123 -49 74 20
Indiase Roepie 126 - 126 3
Singapore Dollar 70 -36 34 -2
Nieuw-Zeelandse Dollar 7 -3 4 -
Overig 1.385 - 1.385 251

12.958 - 12.958 2.257

De valutaderivaten zijn onderdeel van de beleggingscategorie waarin deze ter afdekking van het valutariscio zijn
opgenomen.

Liquiditeitsrisico

Het liquiditeitsrisico betreft het risico dat een positie niet tijdig tegen een redelijke prijs kan worden verkocht. Het bestuur
probeert zo te beleggen dat de portefeuille aan de liquiditeitsbehoefte kan voldoen. Daarom is bijvoorbeeld een groot deel
van de portefeuille belegd in effecten die worden verhandeld op openbare gereguleerde markten zoals een effectenbeurs.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 211

5. Kredietrisico

Het kredietrisico is het risico van financiële verliezen voor het fonds als gevolg van faillissement of betalingsonmacht van
tegenpartijen waarop het fonds (potentiële) vorderingen heeft. Hierbij kan onder meer worden gedacht aan partijen die
obligatieleningen uitgeven, banken waar deposito's worden geplaatst, marktpartijen waarmee "Over The Counter (OTC)"-
derivatenposities worden aangegaan en aan bijvoorbeeld herverzekeraars.

Een voor beleggingsactiviteiten specifiek onderdeel van kredietrisico is het settlementrisico. Dit heeft betrekking op het
risico dat partijen waarmee het fonds transacties is aangegaan niet meer in staat zijn hun tegenprestatie te verrichten,
waardoor het fonds financiële verliezen lijdt.

Beheersing vindt plaats door het stellen van limieten aan tegenpartijen op totaalniveau, dat wil zeggen met inachtneming
van alle posities die een tegenpartij heeft ten opzichte van het fonds; het vragen van extra zekerheden zoals onderpand
en dergelijke bij hypothecaire geldleningen en het uitlenen van effecten; het hanteren van prudente verstrekkingnormen
bij hypothecaire geldleningen. Ter afdekking van het settlementrisico wordt door het fonds alleen belegd in markten waar
een voldoende betrouwbaar clearing- en settlementsysteem functioneert. Voordat in nieuwe markten wordt belegd, wordt
eerst onderzoek gedaan naar de waarborgen op dit gebied. Met betrekking tot OTC-derivaten wordt door het fonds alleen
gewerkt met tegenpartijen waarmee ISDA/CSA-overeenkomsten zijn afgesloten, zodat posities van het fonds adequaat
worden afgedekt door onderpand. Er wordt gebruik gemaakt van dagelijkse waarderingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 212

31-12-2017

In %

31-12-2016

In %

Specificatie vastrentende waarden naar sector:

Nederlandse Staat 277 6,2 26 3,9
Handels- en industriele instellingen 941 20,9 147 21,8
Financiële instellingen 410 9,1 41 6,1
Buitenlandse overheidsinstellingen 3.092 68,7 445 65,7
Andere instellingen -220 -4,9 17 2,5

4.500 100,0 676 100,0

Ten aanzien van de kredietwaardigheid van de debiteuren van de vastrentende portefeuille kan het volgende overzicht
worden gegeven:

31-12-2017

In %

31-12-2016

In %

AAA 734 16,3 78 11,5
AA 833 18,5 36 5,3
A 504 11,2 69 10,2
BBB 837 18,6 178 26,4
BB 918 20,4 182 26,9
B 737 16,4 112 16,6
Overig -63 -1,4 21 3,1

4.500 100,0 676 100,0

Tegenpartij-/kredietrisico

Het tegenpartij- of kredietrisico betreft het risico dat de tegenpartij niet (meer) aan zijn verplichtingen kan voldoen. Om dit
risico te beheersen wordt het grootste deel van de beleggingsportefeuille belegd in effecten met een hoge
kredietwaardigheid. Daarnaast worden transacties gespreid over meer aanbieders en wordt in sommige gevallen
onderpand vereist.

Inflatierisico

Het inflatierisico betreft het risico dat inflatie de waarde van de beleggingen aantast (in termen van koopkracht). Dit risico
wordt beheerst door beleggen te kiezen die in waarde stijgen als er meer inflatie is.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 213

6 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

(x € 1.000)

8. Ontvangen premiebijdragen voor risico deelnemers

2017 2015/2016

Premiebijdragen bruto-pensioenregeling 8.970 2.115
Premiebijdragen netto-pensioenregeling 241 22
Premiebijdragen excedentregeling 1.878 243

11.089 2.380

De samenstelling van de zuivere kostendekkende premie is als volgt:

2017 2016

Premiebijdrage voor risico deelnemer 10.007 2.204

Risicokoopsom overlijden 455 70

Risicokoopsom premievrijstelling 356 66

Opslag solvabiliteit 220 542

Opslag uitvoeringskosten 165 19

Zuivere kostendekkende premie 11.203 2.901

Als gevolg van wettelijke bepalingen inzake het MVEV is de feitelijke premie lager dan de kostendekkende premie. Het
bestuur is in overleg met DNB over de situatie en heeft ontheffing gevraagd zoals bedoeld in artikel 141, eerste lid
Pensioenwet, van het bepaalde in artikel 131 Pensioenwet. DNB heeft toegestaan om de MVEV-component
overlijdensrisico ex artikel 11 lid 5 besluit FTK te maximeren op een niveau van 1,0 % van de technische voorzieningen.
Het bestuur van SAAPF constateert dat met toepassing van de maximering van het overlijdensrisico een opslag
solvabiliteit resulteert van 288 in plaats van 412. Dit zou leiden tot een zuivere kostendekkende premie van 11.203. Ook
dan blijft de zuivere kostendekkende premie nog hoger dan de feitelijke premie. Het Bestuur is van mening dat deze
aanpassing nog geen recht doet aan de situatie en is met DNB nog in gesprek hierover. In de jaarrekening heeft het
Bestuur vooralsnog de wettelijke vereisten gevolgd, in afwachting van de uitkomsten van het gesprek met DNB.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 214

9. Beleggingsresultaten voor risico deelnemers

2017

 Directe
beleggings-
opbrengsten

 Indirecte
beleggings-
opbrengsten

 Kosten van
vermogens-

beheer
 Totaal

Module Rendement - 470 - 470

Module Rente - 3 - 3

Module Inflatie - 60 - 60

Overlay fondsen - -5 - -5

Overige fondsen - 2 - 2

Overige - - -9 -9

- 530 -9 521

2015/2016

 Directe
beleggings-
opbrengsten

 Indirecte
beleggings-
opbrengsten

 Kosten van
vermogens-

beheer
 Totaal

Module Rendement - 60 - 60

Module Rente - -2 - -2

Module Inflatie - 9 - 9

Overlay fondsen - -12 - -12

- 55 - 55

De kosten van vermogensbeheer omvatten de kosten die door de custodian en vermogens-beheerder direct
bij het fonds in rekening zijn gebracht. Deze kosten bestaan over de verslagperiode uit de kosten voor fiduciair
beheer, bewaarloon en overige kosten € 2 (2016: € 0).

De beheerkosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht zijn
onderdeel van de indirecte beleggingsopbrengsten. Deze bedragen over de verslagperiode € 25 (2016: € 2).

Transactiekosten zijn onderdeel van de aan- en verkooptransacties van beleggingen. Deze zijn eveneens
onderdeel van de indirecte beleggingsopbrengsten en bedragen over de verslagperiode € 11 (2016: € 3).

10. Overige baten

2017 2015/2016

Ontvangen rentebaten 2 -

De rentebaten betreffen rentevergoedingen als gevolg betalingen van werkgevers na de premievervaldatum.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 215

11. Pensioenuitvoeringskosten

2017 2015/2016

Administratiekosten 154 17
Rente banken 3 -
Bankkosten - 2
Administratiekosten 1 -
Governancekosten 3 -
Distributiekosten 4 -

165 19

Door de nog geringe omvang van het gemiddeld belegd vermogen in 2016 zijn de administratie-, governance- en
distributiekosten kleiner dan € 1 en daarom niet zichtbaar.

Mutatie overige technische voorzieningen

De IBNR is in het verslagjaar opgenomen onder overige voorzieningen.

12. Mutatie voorziening pensioenverplichtingen voor risico deelnemers

2017 2015/2016

Mutatie 10.701 2.257

De specificatie van de mutatie is opgenomen onder de toelichting op de voorziening voor risico deelnemers.

13. Mutatie overige voorzieningen

2017 2015/2016

Overige mutaties 368 55

De mutatie overige voorziening betreft de IBNR voorziening. In 2016 is deze voorziening verantwoord onder “risico fonds”.
Omdat de kring echter geen voorzieningen voor risico kring aanhoudt en de IBNR voorziening kan ook niet gezien worden
als “risico deelnemer” is de IBNR voorziening als “overige voorziening” verantwoord.

14. Saldo overdrachten van rechten voor risico deelnemers

2017 2015/2016

Inkomende waardeoverdrachten -183 -

15. Herverzekeringen

2017 2015/2016

Herverzekeringspremie overlijden 463 71
Herverzekeringspremie arbeidsongeschiktheid 357 66

Totaal premies 820 137
Mutatie IBNR schades toekomstige arbeidsongeschiktheid -368 -55

452 82

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 216

16. Overige lasten

2017 2015/2016

Rentelast rekening courantverhouding SAAPF 2 3

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 217

SAAPF Kring DB Premie
Verantwoording 2017

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 218

INHOUDSOPGAVE
Pagina

1 Balans per 31 december 220
2 Staat van baten en lasten 221
3 Kasstroomoverzicht 222
4 Algemene toelichting 223
5 Toelichting op de balans 228
6 Toelichting op de staat van baten en lasten 243

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 219

1 BALANS PER 31 DECEMBER
(na voorgestelde bestemming van het saldo van baten en lasten)
(x € 1.000)

31-12-2017 01-01-2017

ACTIVA

Beleggingen voor risico fonds (1) 1.159 -

Vorderingen en overlopende a ctiva (2) 326 -

Overige activa (3) 92 -

1.577 -

PASSIVA

Stichtingskapitaal en reserves (4) 108 -

Technische voorzieningen voor risico
fonds (5) 1.327 -

Overige schulden en overlopen de
passiva (6) 142 -

1.577 -

(*) De nummering verwijst naar de toelichting

31-12-2017 01-01-2017

Dekkingsgraad op basis van FTK (in %)
Actuele dekkingsgraad 108,1 -
Beleidsdekkingsgraad 104,8 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 220

2 STAAT VAN BATEN EN LASTEN

(x € 1.000)
2017

BATEN

Premiebijdragen voor risico fonds (van werkgevers en werknemers) (7) 1.295

Beleggingsresultaten voor ris ico pensioenfonds (8) 34

Overige baten (9) 3

1.332

LASTEN

Pensioenuitvoeringskosten (10) 29

Mutatie technische voorzienin gen voor risico fonds (11)

Pensioenopbouw 1.203
Rentetoevoeging -2
Wijziging uit hoofde van pensioenuitvoeringskosten 27
Wijziging marktrente -15
Wijziging actuariële uitgangspunten -14
Overige wijzigingen 128

1.327

Herverzekeringen (12) -132

1.224

Saldo van baten en lasten 108

2017

Bestemming van het saldo van baten en lasten

Mutatie algemene reserve 108

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 221

3 KASSTROOMOVERZICHT

(x € 1.000)

Het kasstroomoverzicht is opgesteld volgens de directe methode.

2017

Kasstroom uit pensioenactiviteiten

Ontvangen premiebijdragen voor risico fonds 1.278
Betaalde/ontvangen herverzekeringen -35
Betaalde pensioenuitvoeringskosten -29
Overige baten en lasten 3

1.217

Kasstroom uit beleggingsactiviteiten

Ontvangen inzake verkopen beleggingen 160
Betaald inzake aankopen beleggingen -1.285

-1.125

Mutatie liquide middelen 92

Samenstelling geldmiddelen

2017

Mutatie liquide middelen 92

Liquide middelen per 31 december 92

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 222

4 ALGEMENE TOELICHTING

Inleiding

Conform de richtlijnen voor de jaarverslaggeving worden de balans, staat van baten en lasten en het
kasstroomoverzicht opgenomen in een separate financiële verantwoording per kring. In deze financiële
verantwoording wordt de terminologie gehanteerd zoals voorgeschreven door RJ610. Waar in de financiële
verantwoording van de kring de term “fonds” is gebruikt, wordt de desbetreffende kring bedoeld.

Wijziging grondslagen

De kring is gestart op 1 januari 2017. Ultimo jaar is de kring overgegaan op nieuwe grondslagen. Dit betreft de overgang
van de CBS-tafel 2016-2060 naar de CBS-tafel 2017-2060. Dit heeft geleid tot een vrijval van de technische voorziening
van 14. Het resultaat van deze wijziging is reeds opgenomen in de technische voorziening per 31 december 2017.

ALGEMENE GRONDSLAGEN

De algemene grondslagen zijn opgenomen in paragraaf 4 van de jaarrekening.

SPECIFIEKE GRONDSLAGEN

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Beleggingen voor risico fonds

Algemeen

De beleggingen worden gewaardeerd tegen reële waarde. Slechts indien de reële waarde van de beleggingen niet
betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs. Overlopende activa
en passiva worden tevens gewaardeerd tegen geamortiseerde kostprijs. De liquiditeiten vermogensbeheer worden
gewaardeerd tegen nominale waarde. Het verschil met reële waarde is bij deze activa en passiva in het algemeen gering.
Participaties in beleggingspools en -instellingen die gespecialiseerd zijn in een bepaald soort beleggingen, worden
gerubriceerd en gewaardeerd volgens de grondslagen voor die onderliggende beleggingen ("look-through"-benadering).
Bij gemengde beleggingsfondsen wordt aangesloten bij de hoofdcategorie, bepaald op basis van reële waarde.

Vorderingen en schulden uit beleggingen welke samenhangen met een specifieke beleggingscategorie, worden onder
beleggingsdebiteuren dan wel -crediteuren opgenomen in de betreffende beleggingscategorie.

Financiële instrumenten worden gebruikt ter afdekking van beleggingsrisico's en het realiseren van het vastgelegde
beleggingsbeleid. De derivatenposities zijn opgenomen als een afzonderlijke beleggingscategorie.

Reële waarde

De beleggingen worden gewaardeerd tegen reële waarde. Derivaten worden gewaardeerd op basis van netto contante
waardeberekeningen. Bepaalde instrumenten, zoals participaties in beleggingsfondsen, worden gewaardeerd op basis
van de intrinsieke waarde. Het is gebruikelijk en mogelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. Slechts indien de reële waarde van beleggingen niet betrouwbaar kan worden vastgesteld,
vindt waardering plaats op basis van geamortiseerde kostprijs rekening houdend met mogelijke waardevermindering.

Voor financiële instrumenten, zoals beleggingsvorderingen en -schulden, geldt dat de boekwaarde de reële waarde
benadert als gevolg van het korte termijn karakter van de vorderingen en schulden. De boekwaarde van alle activa en de
financiële verplichtingen op balansdatum benadert de reële waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 223

Vastgoedbeleggingen

Niet-beursgenoteerde beleggingen in vastgoedfondsen worden gewaardeerd op het aandeel in de reële waarde van de
onderliggende beleggingen. Indien de waarderingsgrondslagen van vastgoedfondsen afwijken, wordt de waardering zo
mogelijk aangepast aan de waarderingsgrondslagen van het pensioenfonds.

Aandelen

Aandelen, waaronder tevens converteerbare obligaties zijn begrepen, worden gewaardeerd tegen reële waarde. Van ter
beurze genoteerde aandelen is dit de beurswaarde. Voor niet ter beurze genoteerde participaties in aandelenfondsen is
dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Vastrentende waarden

Vastrentende waarden worden gewaardeerd tegen reële waarde inclusief opgelopen rente. Voor beursgenoteerde
vastrentende waarden is dit de beurswaarde per balansdatum. Voor niet-beursgenoteerde participaties in vastrentende
waardenfondsen is dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Derivaten

Derivaten worden gewaardeerd tegen reële waarde, te weten de relevante marktnotering of, als die er niet is, de waarde
die wordt bepaald met behulp van marktconforme en toetsbare waarderingsmodellen.
Derivaatcontracten met een negatieve waarde worden in de balans onder de overige schulden en
overlopende passiva verantwoord. De valutaderivaten zijn onderdeel van de beleggingscategorie waarin deze ter
afdekking van het valutariscio zijn opgenomen.

Overige beleggingen

Overige beleggingen worden gewaardeerd tegen reële waarde. De waardering hiervan geschiedt tegen de intrinsieke
waarde, die de reële waarde van de onderliggende beleggingen representeert.

Securities lending

Het fonds participeert niet direct in securities lending. Binnen de beleggingspools kan sprake zijn van securities lending.

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden bij de eerste verwerking gewaardeerd op reële waarde. Na de eerste
verwerking worden vorderingen gewaardeerd op geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten) onder aftrek van eventuele bijzondere waardeverminderingen, indien sprake is van
oninbaarheid.

Overige activa

Onder overige activa worden onder meer liquide middelen opgenomen voor zover dit onmiddelijk opeisbare
banktegoeden betreft. Liquide middelen worden gewaardeerd tegen nominale waarde. Zij worden onderscheiden van
tegoeden in verband met beleggingstransacties. Liquide middelen uit hoofde van beleggingstransacties worden
gepresenteerd onder de beleggingen.

Reserves

Algemeen
De algemene reserve wordt bepaald door het bedrag dat resteert nadat alle actiefposten en posten van het vreemd
vermogen, volgens de van toepassing zijnde waarderingsgrondslagen, in de balans zijn opgenomen. Het saldo van baten
en lasten zal toegevoegd of onttrokken worden aan de algemene reserve.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 224

Technische voorzieningen voor risico fonds

Voorziening pensioenverplichtingen voor risico fonds

De voorziening pensioenverplichtingen voor risico fonds wordt gewaardeerd tegen reële waarde conform de grondslagen
van het fonds. De reële waarde wordt bepaald op basis van de contante waarde van de beste inschatting van
toekomstige kasstromen die samenhangen met de op balansdatum onvoorwaardelijke pensioenverplichtingen.
Onvoorwaardelijke pensioenverplichtingen zijn de opgebouwde nominale aanspraken en de onvoorwaardelijke
(toeslag)toezeggingen. De contante waarde wordt bepaald met gebruikmaking van de door DNB gepubliceerde
rentetermijnstructuur.

Bij de berekening van de voorziening pensioenverplichtingen voor risico fonds is uitgegaan van de op de balansdatum
geldende actuariële en bedrijfstechnische nota (Abtn) en van de over de verstreken deelnemersjaren verworven
aanspraken. Jaarlijks wordt door het bestuur besloten of op de opgebouwde pensioenaanspraken toeslagverlening kan
worden toegepast. Alle per balansdatum bestaande toeslagbesluiten (ook voor toeslagbesluiten na balansdatum voor
zover sprake is van ex ante condities) zijn in de berekening begrepen. Er wordt geen rekening gehouden met toekomstige
salarisontwikkelingen.

Bij de bepaling van de actuariële uitgangspunten wordt uitgegaan van voor de toezichthouder acceptabele grondslagen,
waarbij rekening wordt gehouden met de voorzienbare trend in overlevingskansen.

De berekeningen zijn uitgevoerd op basis van de volgende actuariële grondslagen en veronderstellingen per 31
december 2017:

Overlevingstafels
De voorziening wordt gebaseerd op de CBS-tafel 2017-2060. De sterftekansen zijn gecorrigeerd voor het verschil tussen
de gehele Nederlandse bevolking en de deelnemerspopulatie van de kring door gebruik te maken van correctiefactoren.
Deze correctiefactoren zijn gebaseerd op de CBS Maatwerktabellen 2008-2013. De ervaringssterfte is
inkomensafhankelijk.

Partnerfrequentie
Voor alle niet-pensioentrekkenden wordt het onbepaalde partnersysteem gehanteerd, met leeftijdsafhankelijke
gehuwdheidsfrequenties waarbij de gehuwdheidsfrequentie op 68 jaar op 100% wordt verondersteld. Voor de
pensioentrekkenden wordt uitgegaan van het bepaalde partnersysteem (feitelijke burgerlijke staat).

Leeftijdsverschil man-vrouw
De partner van de mannelijke deelnemer wordt drie jaar jonger verondersteld. De partner van de vrouwelijke deelnemer
wordt drie jaar ouder verondersteld.

Voorziening voor uitgesteld wezenpensioen
Het latent wezenpensioen wordt gewaardeerd met sterfte. De leeftijdsafhankelijke sterftekans van de hoofddeelnemers
wordt toegepast op een veronderstelde volledige uitkeringsduur tot 18 jaar en een halve duur tot 27 jaar in combinatie
met een verwacht aantal kinderen en een kans op kinderen per inkomensklasse.

Voorziening voor toekomstige excassokosten
Voor toekomstige administratiekosten is de technische voorziening verhoogd met 2,3%.

IBNR
De IBNR-voorziening wordt gelijkgesteld aan de verschuldigde herverzekeringspremies voor het
arbeidsongeschiktheidsrisico in de twee voorafgaande jaren. Omdat de kring in 2017 gestart is, bestaat de IBNR eind
2017 alleen uit de verschuldigde herverzekeringspremies voor het arbeidsongeschiktheidsrisico van 2017. Omdat het
arbeidsongeschiktheidsrisico volledig is herverzekerd, wordt tegenover de IBNR op de balans een even groot
herverzekeringsdeel opgenomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 225

Overige schulden en overlopende passiva

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de
eerste verwerking worden schulden gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien
geen sprake is van transactiekosten).

Dekkingsgraad

De actuele dekkingsgraad van het fonds wordt berekend door op balansdatum het balanstotaal minus de kortlopende
schulden te delen op de technische voorzieningen zoals opgenomen in de balans.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraad van de afgelopen 12 maanden en is daarmee
minder afhankelijk van dagkoersen dan de actuele dekkingsgraad. Onder het FTK is de beleidsdekkingsgraad leidend
voor alle beleidsmaatregelen.

De reële dekkingsgraad is gedefinieerd als de verhouding tussen het aanwezige vermogen en de technische
voorzieningen waarbij in elk kalenderjaar rekening wordt gehouden met voorwaardelijke toeslagverlening conform het
toeslagbeleid. Het gaat hier om de reële dekkingsgraad die in de wet is opgenomen, waarbij de beleidsdekkingsraad
wordt afgezet tegen de dekkingsgraad waarbij de Kring volledig kan indexeren, en de lasten van het volledig indexeren
vastgesteld worden op de bepaling toekomstbestendig indexeren. De reële dekkingsgraad wordt maandelijks berekend
en gerapporteerd aan DNB.

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Baten en lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. De in de staat van baten en
lasten opgenomen posten zijn in belangrijke mate gerelateerd aan de in de balans gehanteerde waarderingsgrondslagen
voor beleggingen en de voorzieningen pensioenverplichtingen. Zowel gerealiseerde als ongerealiseerde resultaten
worden rechtstreeks verantwoord in het resultaat.

Premiebijdragen voor risico fonds (van werkgevers en werknemers)

Onder premiebijdragen wordt verstaan de aan derden in rekening gebrachte c.q. te brengen bedragen voor de in het
verslagjaar verzekerde pensioenen onder aftrek van kortingen. Premies zijn toegerekend aan de periode waarop ze
betrekking hebben.

Beleggingsresultaten

(In)directe beleggingsresultaten zijn toegerekend aan de periode waarop ze betrekking hebben.

Indirecte beleggingsopbrengsten

Onder de indirecte beleggingsopbrengsten worden verstaan de gerealiseerde en ongerealiseerde waardeveranderingen
en valutaresultaten. In de jaarrekening wordt geen onderscheid gemaakt tussen gerealiseerde en ongerealiseerde
waardeveranderingen van beleggingen. Alle waardeveranderingen van beleggingen, inclusief valutakoersverschillen,
worden als indirecte beleggingsopbrengsten in de staat van baten en lasten opgenomen. Aankoopkosten zijn verwerkt in
de reële waarde van de beleggingen. Verkoopkosten worden verantwoord als onderdeel van de herwaarderingen.

Directe beleggingsopbrengsten

Onder de directe beleggingsopbrengsten worden verstaan rentebaten en -lasten, dividenden, huuropbrengsten en
soortgelijke opbrengsten. Dividend wordt verantwoord op het moment van betaalbaarstelling.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 226

Kosten van vermogensbeheer

Onder kosten van vermogensbeheer worden de externe en de daaraan toegerekende interne kosten verstaan.

Verrekening van kosten

Met de directe en indirecte beleggingsopbrengsten zijn verrekend de aan de opbrengsten gerelateerde transactiekosten,
provisies, valutaverschillen, e.d.

Pensioenuitvoeringskosten

De pensioenuitvoeringskosten zijn toegerekend aan de periode waarop ze betrekking hebben.

Mutatie technische voorzieningen voor risico fonds

Pensioenopbouw

De pensioenopbouw is de contante waarde van de pensioenaanspraken die toegekend zijn in het boekjaar.

Rentetoevoeging

De pensioenverplichtingen worden contant gemaakt tegen de nominale marktrente op basis van de door DNB
gepubliceerde rentetermijnstructuur. De interesttoevoeging wordt tegen de rekenrente primo boekjaar berekend over de
beginstand en de mutaties gedurende het jaar.

Wijziging uit hoofde van pensioenuitvoeringskosten

Jaarlijks wordt 2,3% van de pensioenopbouw en de inkomende waardeoverdrachten toegevoegd aan de technische
voorziening ten behoeve van de pensioenuitvoeringskosten. Daarnaast valt 2,3% van de uitkeringen, afkopen en
uitgaande waardeoverdrachten vrij uit de technische voorziening ten behoeve van pensioenuitvoeringskosten
(excassokosten).

Wijziging marktrente

Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt hieronder verantwoord.

Wijziging actuariële uitgangspunten

Mutatie technische voorzieningen uit hoofde van wijziging actuariële uitgangspunten heeft betrekking op onder andere de
aanpassing van de sterftetafels. Voor verdere toelichting wordt verwezen naar de toelichting in de grondslagen inzake
wijziging grondslagen.

Overige wijzigingen

De onder deze post opgenomen mutaties van de voorziening hebben betrekking op de kanssystemen.

Premies herverzekering

De herverzekeringslasten worden toegerekend aan de periode waarop de herverzekering betrekking heeft.

Overige baten en lasten

De overige baten en lasten worden opgenomen voor de aan het verslagjaar toe te rekenen bedragen.

GRONDSLAGEN KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld overeenkomstig de directe methode. Alle ontvangsten en uitgaven worden hierbij als
zodanig gepresenteerd. Er wordt onderscheid gemaakt tussen kasstromen uit pensioen- en beleggingsactiviteiten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 227

5 TOELICHTING OP DE BALANS

(x € 1.000)

ACTIVA

1. Beleggingen voor risico fonds

De kring belegt in modules en overlayfondsen. Het verloopoverzicht is opgesteld op module- en fondsenniveau, omdat de
financiële stromen ook op module- en fondsenniveau verlopen.

Verloopoverzicht op module- en fondsenniveau

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Liquide
middelen Totaal

Stand per 1 januari 2017 - - - - - -

Aankopen 457 255 223 349 1 1.285

Verkopen - - - -160 - -160

Overige mutaties - - - - - -

Waardemutaties 20 1 9 4 - 34
Stand per 31 december
2017 477 256 232 193 1 1.159

De ultimo standen op basis van volledige doorkijk op de modules en fondsen tot de onderliggende beleggingen zelf geven
het volgende beeld geeft van de beleggingen in de categorieën zoals gevraagd door RJ 610.

Belegde waarden per beleggingscategorie op basis van doorkijk

 Module
Rendement

 Module
Rente

 Module
Inflatie

 Overlay
fondsen

 Liquide
middelen Totaal

Vastgoed beleggingen - - 102 - - 102

Aandelen 337 - - - - 337

Vastrentende waarden 139 256 68 184 - 647

Derivaten - - - 9 - 9

Overige beleggingen 1 - 62 - 1 64

Totaal 477 256 232 193 1 1.159

De derivaten betreffen renteswaps. De valutaderivaten zijn niet opgenomen onder derivaten. Deze zijn onderdeel van de
beleggingscategorie van de pools waarvan zij deel uitmaken. De totale waarde van de valutaderivaten bedraagt ultimo
boekjaar 286.

Door de kring wordt niet belegd in premiebijdragende ondernemingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 228

Reële waarde

Afgezien van de beleggingsvorderingen en -schulden zijn de beleggingen van het fonds gewaardeerd tegen reële waarde.
Het is over het algemeen mogelijk en gebruikelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. De boekwaarde van alle activa en de financiële verplichtingen op balansdatum benadert de
reële waarde.

Via de modules rendement, inflatie en rente en overlayfondsen wordt belegd in niet-beursgenoteerde beleggingsfondsen,
waarbij deze beleggingsfondsen beleggen in vastgoed, aandelen, vastrentende waarden, derivaten en overige
beleggingen. Niet aan een beurs genoteerde beleggingsfondsen zijn gewaardeerd tegen de reële waarde die is bepaald
op basis van de meest recente door het beleggingsfonds afgegeven intrinsieke waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 229

Gehanteerde waarderingsystematiek op basis van Richtlijn 290

NCW-
berekeningen

Intrinsieke
waarde Totaal

Per 31 december 2017

Vastgoedbeleggingen - 102 102
Aandelen - 337 337
Vastrentende waarden - 647 647
Derivaten 9 - 9
Overige beleggingen - 64 64

Totaal 9 1.150 1.159

Opgemerkt wordt dat schattingen naar hun aard subjectief zijn en dat de geschatte actuele waarden van financiële
instrumenten derhalve inherent onderhevig zijn aan onzekerheden en waardeoordelen ten aanzien van volatiliteit,
rentestand en kasstromen. Deze schattingen zijn momentopnames, gebaseerd op de marktomstandigheden en de op dat
moment beschikbare informatie.

Vastgoedbeleggingen

De vastgoedbeleggingen kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Indirect vastgoed (participaties in beleggingsfondsen) 102 -

Aandelen

De aandelen kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Aandelen beleggingsfondsen 337 -

Vastrentende waarden

De vastrentende waarden kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Vastrentende waarde beleggingsfondsen 647 -

Derivaten

31-12-2017 01-01-2017

Specificatie naar soort:

Rentederivaten 9 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 230

Voor de uitvoering van het beleggingsbeleid wordt gebruikgemaakt van derivaten. Als hoofdregel geldt dat derivaten
uitsluitend worden gebruikt voor zover dit passend is binnen het algemene beleggingsbeleid. De portefeuillestructuur en
het risicoprofiel, berekend inclusief de economische effecten van derivaten, dienen zich binnen de door het bestuur
vastgestelde grenzen (limieten) te bevinden.
Het fonds gebruikt derivaten voornamelijk om het valutarisico en het renterisico af te dekken. Eén van de belangrijkste
risico's bij derivaten is het kredietrisico. Dit is het risico dat tegenpartijen niet aan hun betalingsverplichtingen kunnen
voldoen. Dit risico wordt beperkt door alleen transacties aan te gaan met te goeder naam en faam bekend staande
partijen. Bovendien geldt dat zoveel mogelijk wordt gewerkt met onderpand.

Gebruik wordt gemaakt van renteswaps. Dit betreft met individuele banken afgesloten contracten waarbij de verplichting
wordt aangegaan tot het uitwisselen van rentebetalingen over een nominale hoofdsom. Door middel van swaps wordt de
rentegevoeligheid van de portefeuille beïnvloed.

Onderstaande tabel geeft inzicht in de derivatenposities per 31 december 2017:

Type contract
Contract-
omvang Activa Passiva

Interest rate swaps 539 9 -

Overige beleggingen

De overige beleggingen kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Grondstoffen 62 -
Mix fondsen 2 -

64 -

2. Vorderingen en overlopende activa

31-12-2017 01-01-2017

Premiedebiteuren 119 -
Vordering op herverzekeraar inzake IBNR 48 -
Vordering op herverzekeraar inzake claim overlijden 159 -

326 -

Bij de waardering van vorderingen wordt rekening gehouden met het risico van oninbaarheid door hiervoor een
voorziening in aftrek te brengen op het saldo van de uitstaande vorderingen. Voor gelijksoortige posten met gelijksoortige
risico's wordt gezamenlijk een schatting gemaakt van verliezen en risico's op balansdatum. Deze systematiek om de
voorziening vast te stellen wordt gerekend tot de statische methode.

Alle vorderingen hebben een resterende looptijd van korter dan één jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 231

3. Overige activa

31-12-2017 01-01-2017

Liquide middelen 92 -

Onder de liquide middelen worden opgenomen die kasmiddelen en tegoeden op bankrekeningen die onmiddellijk dan wel
op korte termijn opeisbaar zijn.

Bankrekeningen die beheerd worden door de vermogensbeheerder zijn onder de overige beleggingen opgenomen.

Er zijn geen kredietfaciliteiten van toepassing.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 232

PASSIVA

4. Stichtingskapitaal en reserves

31-12-2017 01-01-2017

Algemene reserve 108 -

Mutatieoverzicht eigen vermogen
Algemene

reserve

Stand per 1 januari 2017 -
Uit bestemming saldo van baten en lasten 108

Stand per 31 december 2017 108

31-12-2017

In %

01-01-2017

In %

Solvabiliteit

Pensioenvermogen 1.435 108,1 - -
Af: technische voorzieningen 1.327 100,0 - -

Eigen vermogen 108 8,1 - -
Af: vereist eigen vermogen 322 24,3 - -

Vrij vermogen -214 -16,2 - -

Minimaal vereist eigen vermogen 69 5,2 - -

Actuele dekkingsgraad 108,1 -
Beleidsdekkingsgraad 104,8 -
Reële dekkingsgraad 82,9 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 233

Voor het bepalen van het vereist eigen vermogen (de solvabiliteitstoets) maakt het fonds gebruik van het
standaardmodel. Het bestuur acht het gebruik van het standaardmodel passend voor de risico's van het fonds. De
uitkomsten van de solvabiliteitstoets zijn opgenomen onder de paragraaf Risicobeheer.

De dekkingsgraad is als volgt berekend: (Totale activa -/- kort- en langlopende schulden) / Technische voorzieningen *
100%.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraden van de afgelopen 12 maanden. De
beleidsdekkingsgraad is bepalend voor de financiële positie van het fonds.

Als de beleidsdekkingsgraad lager is dan de minimaal vereiste dekkingsgraad, bevindt het fonds zich in een situatie van
dekkingstekort. Indien de beleidsdekkingsgraad lager is dan de vereiste dekkingsgraad, maar wel tenminste gelijk is aan
de minimaal vereiste dekkingsgraad, bevindt het fonds zich in een situatie van reservetekort.

In de reële dekkingsgraad wordt de verwachte stijging van de prijzen meegenomen als pensioenverplichting. Een reële
dekkingsgraad van 100% wil zeggen dat het fonds volledige toeslag kan verlenen op basis van de (verwachte) prijsinflatie
conform een toekomstbestendig toeslagbeleid. Een toekomstbestendig toeslagbeleid houdt in:
1. Toeslag kan verleend worden vanaf een beleidsdekkingsgraad van 110%.
2. Toeslagverlening is alleen toegestaan als er voldoende vermogen is om deze toeslag naar verwachting ook in de
toekomst te kunnen verlenen.

De solvabiliteit van het fonds is niet toereikend. Er is sprake van een reservetekort. De beleidsdekkingsgraad is ook lager
dan de minimaal vereiste dekkingsgraad. Daardoor is er tevens een dekkingstekort.

Het verloop van de actuele dekkingsgraad kan als volgt worden gespecificeerd:

2017

%

Dekkingsgraad per 1 januari 100,0
Premie 1,3
Uitkeringen -
Toeslagverlening -
Verandering van de rentetermijnstructuur 1,2
Rendement op beleggingen 2,8
Overige oorzaken 1,0
Kruiseffecten 1,8

Dekkingsgraad per 31 december 108,1

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 234

Herstelplan

Op basis van het FTK moet een kring een herstelplan opstellen indien de beleidsdekkingsgraad lager is dan de vereiste
dekkingsgraad. De Kring Premie heeft in 2017 een herstelplan ingediend. In 2018 is het herstelplan geactualiseerd.

Uit het geactualiseerde herstelplan blijkt dat de kring zonder aanvullende maatregelen binnen de gestelde termijn niet uit
herstel zal zijn. In het geactualiseerde herstelplan is hiervoor de volgende toelichting gegeven:
Herstel wordt bereikt door het beperken van toekomstige indexaties. Daarnaast wordt een verhoging van de premie
verondersteld zolang de dekkingsgraad beneden de vereiste dekkingsgraad ligt. De extra premieheffing is in alle jaren
gelijk aan 1,5% premiedekkingsgraad, en wordt toegepast vanaf de premie in 2020. Het niet bereiken van herstel bij
regulier beleid is het gevolg van groei van het aantal deelnemers in combinatie met de karakteristieken van een startende
kring (lage primo technische voorziening), waardoor het premiestuur primo 2018 met 180% hoog is. Wij merken op dat
als de werkelijkheid zich ontwikkelt zoals opgenomen in het herstelplan, dat in het herstelplan van 2019 geen aanvullende
premie meer benodigd is, aangezien het premiestuur dan op een fors lager niveau ligt door de premietoevoeging in 2018.

5. Technische voorzieningen voor risico fonds

31-12-2017 01-01-2017

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Voorziening pensioenverplichtingen 1.327 -

Mutatieoverzicht technische voorzieningen

2017 2016

Stand per 1 januari - -
Pensioenopbouw 1.203 -
Rentetoevoeging -2 -
Wijziging uit hoofde van pensioenuitvoeringskosten 27 -
Wijziging marktrente -15 -
Wijziging actuariële uitgangspunten -14 -
Overige wijzigingen 128 -

Stand per 31 december 1.327 -

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Aantal

31-12-2017

Aantal

01-01-2017

Deelnemers 333 1.152 - -
Gewezen deelnemers 40 50 - -
Pensioentrekkenden 1 125 - -

374 1.327 - -

Naar hun aard hebben de technische voorzieningen in het algemeen een langlopend karakter.

In november 2017 is in Kring Premie een uitkering ingegaan. Afgerond is het effect van deze uitkering op de post
uitkeringen in de resultatenrekening nihil.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 235

Korte beschrijving van de pensioenregeling

De pensioenregeling is een middelloonregeling.
Daarbinnen is een verzameling van pensioensoorten beschikbaar die complementair zijn aan elkaar zodat geen sprake is
van dubbele dekkingen. Onderstaand worden de pensioensoorten en varianten weergegeven.
1. Ouderdomspensioen: verplicht af te nemen, op opbouwbasis
2. Partnerpensioen: verplicht af te nemen, onbepaalde partner, keuze: op risicobasis of opbouwbasis
3. Wezenpensioen: verplicht af te nemen, onbepaald kind, keuze: op risicobasis of opbouwbasis
4. ANW-hiaatpensioen: keuze: verplicht of vrijwillig af te nemen
5. Premievrijstelling bij arbeidsongeschiktheid voor de premies van alle bovengenoemde vormen: verplicht af te nemen

De pensioenrichtleeftijd is 67 jaar. De pensioenrichtleeftijd wijzigt per 1 januari 2018 naar 68 jaar. SAAPF zet de tot en
met 31 december 2017 opgebouwde ouderdomspensioenaanspraken van alle (gewezen) deelnemers met
pensioenrichtleeftijd 67 jaar per 1 januari 2018 collectief actuarieel neutraal om in pensioenaanspraken met
pensioenrichtleeftijd 68 jaar. De voorziening ultimo 2017 is bepaald op basis van de pensioenrichtleeftijd van 68 jaar.
Flexibilisering is mogelijk binnen de wettelijke grenzen en betreft:

� Vervroeging; de deelnemer kan in overleg met de werkgever verzoeken het pensioen eerder in te laten gaan. Dit kan
vanaf 5 jaar voor de AOW-gerechtigde leeftijd.

� Uitstellen; de deelnemer kan verzoeken het pensioen later in te laten gaan als hij een actief dienstverband heeft. Dit
kan tot 5 jaar na de AOW-gerechtigde leeftijd.

� Hoog-laag constructie; de deelnemer kan kiezen de eerste periode een hogere uitkering te ontvangen. Dit kan de
eerste 5 jaar of de eerste 10 jaar betreffen. De verhouding tussen de hoge en de lage uitkering is 100:75.

� Uitruilen; de deelnemer kan het partnerpensioen op opbouwbasis uitruilen tegen een hoger ouderdomspensioen. Ook
kan de deelnemer zijn ouderdomspensioen uitruilen tegen een (hoger) partnerpensioen. Hierbij mag het
partnerpensioen niet meer bedragen dan 70% van het ouderdomspensioen.

� Deeltijdpensioen; de deelnemer kan in overleg met de werkgever een gedeelte van het pensioen laten ingaan en voor
het resterende deel een actief dienstverband op deeltijdbasis houden.
De werkgever maakt per pensioensoort (met uitzondering van premievrijstelling bij arbeidsongeschiktheid) een keuze,
zoals hierboven weergegeven. Verder worden de regelingskenmerken (franchises en opbouwpercentages) vastgelegd
alsmede de wijze van aanpassing van deze regelingskenmerken

Toeslagverlening

De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. Voor deze voorwaardelijke
toeslagverlening is geen reserve gevormd en wordt geen premie betaald. De toeslagverlening wordt uit
beleggingsrendement gefinancierd.

Toeslagverlening vindt plaats volgens de methode van toekomstbestendige toeslagverlening. Dit betekent dat
toeslagverlening mogelijk is bij een dekkingsgraad hoger dan 110%. Bij een dekkingsgraad tussen de 110% en de
bovengrens behorende bij toekomstbestendige toeslagverlening vindt toeslagverlening naar rato plaats. Bij een
dekkingsgraad boven de bovengrens vindt volledige toeslagverlening plaats.

In 2017 is besloten om per 1 januari 2018 geen toeslag te verlenen.

6. Overige schulden en overlopende passiva

31-12-2017 01-01-2017

Te verrekenen herverzekeringspremies 39 -
Vooruitgefactureerde premies 103 -

142 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 236

Alle schulden hebben een resterende looptijd van korter dan één jaar.

Risicobeheer en derivaten

Solvabiliteitsrisico

Het fonds wordt bij het beheer van de pensioenverplichtingen en de financiering daarvan geconfronteerd met risico's. De
belangrijkste doelstelling van het fonds is het nakomen van de pensioentoezeggingen. Voor het realiseren van deze
doelstelling wordt gestreefd naar een toereikende solvabiliteit op basis van de reële waarde van de
pensioenverplichtingen.

Het belangrijkste risico voor het fonds betreft het solvabiliteitsrisico, ofwel het risico dat het fonds niet beschikt over
voldoende vermogen ter dekking van de pensioenverplichtingen. De solvabiliteit wordt gemeten zowel op basis van
algemeen geldende normen als ook naar de specifieke normen welke door de toezichthouder worden opgelegd. Indien de
solvabiliteit van het fonds zich negatief ontwikkelt, bestaat het risico dat het fonds de premie voor de onderneming en
deelnemers moet verhogen en het risico dat er geen ruimte beschikbaar is voor een eventuele toeslag van opgebouwde
pensioenrechten. In het uiterste geval kan het noodzakelijk zijn dat het fonds verworven pensioenaanspraken en
pensioenrechten moet verminderen.

De actuele dekkingsgraad heeft zich als volgt ontwikkeld:

31-12-2017 01-01-2017

Het tekort op FTK-grondslagen is als volgt:

Technische voorzieningen 1.327 -
Buffers:
S1 Renterisico 124 -
S2 Risico zakelijke waarden 185 -
S3 Valutarisico 58 -
S4 Grondstoffenrisico 29 -
S5 Kredietrisico 65 -
S6 Verzekeringstechnisch risico 89 -
S7 Liquiditeitsrisico - -
S8 Concentratierisico - -
S9 Operationeel risico - -
S10 Actief beheerrisico 36 -
Diversificatie effect -264 -

Totaal S (vereiste buffers) 322 -

Vereist vermogen (artikel 132 Pensioenwet) 1.649 -
Pensioenvermogen (totaal activa - schulden) 1.435 -

Tekort/Tekort -214 -

Het fonds heeft ter afdekking van risico's derivatencontracten afgesloten. Hiermee is bij het bepalen van de vereiste
buffers rekening gehouden. Bij de berekening van de buffers past het fonds het standaardmodel van DNB toe, waarbij
uitgegaan wordt van het vereist vermogen in evenwichtssituatie, gebaseerd op de strategische asset mix.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 237

Beleid en risicobeheer

Het bestuur beschikt over een aantal beleidsinstrumenten ten behoeve van het beheersen van deze risico's. Deze
beleidsinstrumenten betreffen:
- beleggingsbeleid;
- premiebeleid;
- herverzekeringsbeleid;
- toeslagbeleid.

De keuze en toepassing van beleidsinstrumenten vindt plaats na uitvoerige analyses ten aanzien van te verwachten
ontwikkelingen van de verplichtingen en de financiële markten. Daarbij wordt onder meer gebruikgemaakt van ALM-
studies. Een ALM-studie is een analyse van de structuur van de pensioenverplichtingen en van verschillende
beleggingsstrategieën en de ontwikkeling daarvan in diverse economische scenario's.

De uitkomsten van deze analyses vinden hun weerslag in jaarlijks door het bestuur vast te stellen beleggingsrichtlijnen als
basis voor het uit te voeren beleggingsbeleid. De beleggingsrichtlijnen geven normen en limieten aan waarbinnen de
uitvoering van het beleggingsbeleid moet plaatsvinden. Ze zijn gericht op het beheersen van de belangrijkste
(beleggings)risico's. Bij de uitvoering van het beleggingsbeleid wordt gebruik gemaakt van derivaten. Onderstaande
uitwerking van de risico's is gebasseerd op de feitelijke standen per ulimo verslagjaar.

S1 Renterisico

Het renterisico is het risico dat de waarden van de vastrentende waarden en de pensioenverplichtingen wijzigen als
gevolg van veranderingen in de marktrente.

De rentegevoeligheid kan worden gemeten door middel van de duration. De duration is de (met de contante waarde van
de kasstromen) gewogen gemiddelde resterende looptijd in jaren. De duration geeft aan hoeveel procent bij benadering
de reële waarde verandert bij een parallelle verschuiving van de rentecurve met 1 procentpunt. Een hoge duration geeft
een hoge gevoeligheid voor veranderingen in de rente weer.

Balanswaarde

31-12-2017

Duration Balanswaarde

01-01-2017

Duration

Vastrentende waarden (voor derivaten) 647 4,1 - -
Totaal beleggingen (na derivaten) 1.159 13,8 - -
Technische voorzieningen 1.327 31,3 - -

Op balansdatum is de duration van de beleggingen aanzienlijk korter dan de duration van de verplichtingen. Er is daarom
sprake van een zogenaamde "duration-mismatch". Dit betekent dat bij een rentestijging de waarde van de beleggingen
minder snel daalt dan de waarde van de verplichtingen (bij toepassing van de reële marktrentestructuur), waardoor de
dekkingsgraad stijgt. Bij een rentedaling zal de waarde van de beleggingen minder snel stijgen dan de waarde van de
verplichtingen, waardoor de dekkingsgraad daalt.

Het beleid van het fonds is gericht op het verkleinen van de "duration-mismatch". Dit wordt gerealiseerd door het kopen
van meer langlopende obligaties in plaats van aandelen (aandelen hebben per definitie een duration van nul), binnen de
portefeuille kortlopende obligaties vervangen door langlopende obligaties of door middel van renteswaps of swaptions.
Bij een renteswap wordt een vaste lange rente geruild tegen een variabele korte rente. Het fonds ontvangt in dit geval een
lange rente, vergelijkbaar met de kasstroom van een langlopende obligatie en betaalt daarvoor een variabele korte rente
(bijvoorbeeld Euribor). Hierdoor wordt de "duration-mismatch" verkleind, maar het fonds wordt wel afhankelijk van de
ontwikkeling van de korte rente die het fonds aan de tegenpartij betaalt. Bij het afsluiten van een swap kunnen dus
mismatchrisico's worden afgedekt en worden nieuwe risico's geïntroduceerd die gepaard gaan met dit soort instrumenten
(zoals liquiditeit, tegenpartij en juridisch risico).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 238

31-12-2017

In %

01-01-2017

In %

Resterende looptijd < 1 jaar 137 21,2 - -
Resterende looptijd > 1 en < 5 jaar 218 33,7 - -
Resterende looptijd > 5 jaar 292 45,1 - -

647 100,0 - -

S2 Risico zakelijke waarden

Het risico zakelijke waarden of prijsrisico is het risico van waardeveranderingen door de ontwikkeling van marktprijzen, die
wordt veroorzaakt door factoren gerelateerd aan een individuele belegging, de uitgevende instelling of generieke factoren.
Omdat alle beleggingen worden gewaardeerd tegen reële waarde waarbij waardeveranderingen onmiddellijk in het saldo
van baten en lasten worden verwerkt, zijn alle wijzigingen in marktomstandigheden direct zichtbaar in het
beleggingsresultaat. Het prijsrisico wordt gemitigeerd door diversificatie.

31-12-2017

In %

01-01-2017

In %

Specificatie vastgoedbeleggingen naar regio:

Europa 92 90,2 - -
Noord-Amerika 4 3,9 - -
Azië-Pacific 4 3,9 - -
Australazië 2 2,0 - -

102 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie aandelen naar sector:

Financiële instellingen (w.o. banken en
verzekeraars) 53 15,7 - -
Nijverheid en industrie 59 17,5 - -
Handel 49 14,5 - -
Overige dienstverlening 73 21,7 - -
Diversen 103 30,6 - -

337 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie aandelen naar regio:

Europa 148 43,9 - -
Noord-Amerika 158 46,9 - -
Azië-Pacific 26 7,7 - -
Australazië 5 1,5 - -

337 100,0 - -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 239

S3 Valutarisico

Het valutarisico is het risico dat de waarde van een financieel instrument zal fluctueren als gevolg van veranderingen in
valutawisselkoersen.

De vreemde valutapositie voor en na afdekking door valutaderivaten is als volgt weer te geven:

Positie voor
afdekking

Valuta-
derivaten

Nettopositie na
afdekking 2017

Nettopositie na
afdekking 2016

Euro 697 286 983 -
Amerikaanse Dollar 231 -183 48 -
Britse Pond 34 -36 -2 -
Japanse Yen 29 -26 3 -
Hong Kong Dollar 26 -8 18 -
Canadese Dollar 17 -10 7 -
Zuid-Koreaanse Won 11 - 11 -
Australische Dollar 10 -10 - -
Zwitserse Frank 8 -6 2 -
Taiwanese Dollar 8 - 8 -
Zweedse Kroon 7 -3 4 -
Indiase Roepie 6 - 6 -
Singapore Dollar 5 -3 2 -
Nieuw-Zeelandse Dollar 1 -1 - -
Overige 69 - 69 -

1.159 - 1.159 -

De valuta afdekking vindt plaats binnen de modules en beleggingsfondsen. Deze zijn derhalve niet zichtbaar onder de
beleggingscategorie derivaten in de balans.

S5 Kredietrisico

Het kredietrisico is het risico van financiële verliezen voor het fonds als gevolg van faillissement of betalingsonmacht van
tegenpartijen waarop het fonds (potentiële) vorderingen heeft. Hierbij kan onder meer worden gedacht aan partijen die
obligatieleningen uitgeven, banken waar deposito's worden geplaatst, marktpartijen waarmee "Over The Counter (OTC)"-
derivatenposities worden aangegaan en aan bijvoorbeeld herverzekeraars.

Een voor beleggingsactiviteiten specifiek onderdeel van kredietrisico is het settlementrisico. Dit heeft betrekking op het
risico dat partijen waarmee het fonds transacties is aangegaan niet meer in staat zijn hun tegenprestatie te verrichten,
waardoor het fonds financiële verliezen lijdt.

Beheersing vindt plaats door het stellen van limieten aan tegenpartijen op totaalniveau, dat wil zeggen met inachtneming
van alle posities die een tegenpartij heeft ten opzichte van het fonds; het vragen van extra zekerheden zoals onderpand
en dergelijke bij hypothecaire geldleningen en het uitlenen van effecten; het hanteren van prudente verstrekkingnormen
bij hypothecaire geldleningen. Ter afdekking van het settlementrisico wordt door het fonds alleen belegd in markten waar
een voldoende betrouwbaar clearing- en settlementsysteem functioneert. Voordat in nieuwe markten wordt belegd, wordt
eerst onderzoek gedaan naar de waarborgen op dit gebied. Met betrekking tot OTC-derivaten wordt door het fonds alleen
gewerkt met tegenpartijen waarmee ISDA/CSA-overeenkomsten zijn afgesloten, zodat posities van het fonds adequaat
worden afgedekt door onderpand. Er wordt gebruik gemaakt van dagelijkse waarderingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 240

31-12-2017

In %

01-01-2017

In %

Specificatie vastrentende waarden naar sector:

Nederlandse overheidsinstellingen 114 17,6 - -
Buitenlandse overheidsinstellingen 384 59,3 - -
Financiële instellingen 89 13,8 - -
Handels- en industriele instellingen 58 9,0 - -
Overige 2 0,3 - -

647 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie vastrentende waarden naar regio:

Mature markets 559 86,4 - -
Emerging markets 88 13,6 - -

647 100,0 - -

Ten aanzien van de kredietwaardigheid van de debiteuren van de vastrentende portefeuille kan het volgende overzicht
worden gegeven:

31-12-2017

In %

01-01-2017

In %

AAA 202 31,2 - -
AA 160 24,7 - -
A 46 7,1 - -
BBB 80 12,4 - -
BB 47 7,3 - -
B 36 5,6 - -
CCC 15 2,3 - -
Geen rating 61 9,4 - -

647 100,0 - -

S6 Verzekeringstechnisch risico

Langlevenrisico

Het langlevenrisico is het risico dat deelnemers langer blijven leven dan gemiddeld verondersteld wordt bij de bepaling
van de technische voorziening. Als gevolg hiervan volstaat de opbouw van het pensioenvermogen niet voor de uitkering
van de pensioenverplichting.
Door toepassing van CBS-tafel 2017-2060 met adequate correcties voor ervaringssterfte is het langlevenrisico nagenoeg
geheel verdisconteerd in de waardering van de pensioenverplichtingen.

Overlijdensrisico

Het overlijdensrisico betekent dat het fonds in geval van overlijden mogelijk een nabestaandenpensioen moet toekennen
waarvoor door het fonds geen voorzieningen zijn getroffen. Dit risico kan worden uitgedrukt in risicokapitalen. Het beleid
van het fonds is om het overlijdensrisico te herverzekeren.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 241

Arbeidsongeschiktheidsrisico

Het arbeidsongeschiktheidsrisico betreft het risico dat het fonds voorzieningen moet treffen voor premievrijstelling bij
invaliditeit en het toekennen van een arbeidsongeschiktheidspensioen (schadereserve). Voor dit risico wordt jaarlijks een
risicopremie in rekening gebracht. Het verschil tussen de risicopremie en de werkelijke kosten wordt verwerkt via het
resultaat. De actuariële uitgangspunten voor de risicopremie worden periodiek herzien. Het beleid van het fonds is om het
arbeidsongeschiktheidsrisico te herverzekeren.

S7 Liquiditeitsrisico

Het liquiditeitsrisico is het risico dat beleggingen niet tijdig en/of niet tegen een aanvaardbare prijs kunnen worden
omgezet in liquide middelen. Hierdoor kan het fonds op korte termijn niet aan zijn verplichtingen voldoen. Waar de
overige risicocomponenten vooral de langere termijn betreffen (solvabiliteit), gaat het hierbij om de kortere termijn. Dit
risico wordt beheerst door in het strategische en tactische beleggingsbeleid voldoende ruimte aan te houden voor de
liquiditeitsposities. Er wordt eveneens rekening gehouden met de directe beleggingsopbrengsten en andere inkomsten
zoals premies. Betreffende het liquiditeitsrisico wordt vermeld dat het fonds in haar beleggingsportefeuille over voldoende
obligaties beschikt die onmiddellijk zonder waardeverlies verkocht kunnen worden gemaakt om eventuele onvoorziene
uitstroom van geldmiddelen te financieren.

S8 Concentratierisico

Als een kring een gediversifieerde beleggingsportefeuille aanhoudt, mag de gevoeligheid van het eigen vermogen voor
concentratierisico in het DNB-standaardmodel gelijk worden gesteld aan 0%. Omdat bij de kring sprake is van een
gediversifieerde beleggingsportefeuille, wordt in de bepaling van het VEV geen buffer voor dit risico aangehouden.

S9 Operationeel risico

Het operationeel risico is het risico van een onjuiste afwikkeling van transacties, fouten in de verwerking van gegevens,
het verloren gaan van informatie, fraude en dergelijke. Dergelijke risico's worden door het fonds beheerst door het stellen
van hoge kwaliteitseisen aan de organisaties die bij de uitvoering betrokken zijn op gebieden zoals interne organisatie,
procedures, processen en controles, kwaliteit geautomatiseerde systemen, enzovoorts. Deze kwaliteitseisen worden
periodiek getoetst door het bestuur.

Systeemrisico

Het systeemrisico betreft het risico dat het mondiale financiële systeem (de internationale markten) niet langer naar
behoren functioneert waardoor beleggingen van het fonds niet langer verhandelbaar zijn en zelfs, al dan niet tijdelijk, hun
waarde kunnen verliezen. Net als voor andere marktpartijen, is dit risico voor het fonds niet beheersbaar.

S10 Actief beheerrisico

Het actief beheerrisico heeft betrekking op de ruimte om bij de uitvoering van het beleggingsbeleid af te wijken van de
strategisch nageleefde portefeuille. De mate van actief beheer is bepaald aan de hand van de tracking error ten opzichte
van de voor de portefeuille vastgestelde benchmark.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 242

6 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

(x € 1.000)

7. Premiebijdragen voor risico fonds (van werkgevers en werknemers)

2017

Premiebijdragen pensioenregeling 1.295

De kostendekkende, gedempte en feitelijke premie volgens artikel 130 van de Pensioenwet zijn als volgt:

2017

Kostendekkende premie 1.548
Gedempte premie 896
Feitelijke premie 1.295

De kostendekkende premie is gebaseerd op de marktrente (nominale rentetermijnstructuur van 31 december 2016
gepubliceerd door DNB). Het bestuur heeft de gedempte premie vastgesteld op het verwacht rendement. De feitelijke
premie is in 2017 hoger dan de gedempte premie.

De samenstelling van de kostendekkende premie is als volgt:

2017

Nominaal pensioeninkoop op marktwaarde 1.252
Opslag voor uitvoeringskosten 27
Solvabiliteitsopslag (Vereist Eigen Vermogen) 269

1.548

De samenstelling van de gedempte premie is als volgt:

2017

Nominaal pensioeninkoop op marktwaarde 504
Opslag voor uitvoeringskosten 27
Solvabiliteitsopslag (Vereist Eigen Vermogen) 113
Toeslagen 252

896

8. Beleggingsresultaten voor risico pensioenfonds

 Directe
beleggings-
opbrengsten

 Indirecte
beleggings-
opbrengsten

 Kosten van
vermogens-

beheer
 Totaal

 Module Rendement - 20 - 20

 Module Rente - 1 - 1

 Module Inflatie - 9 - 9

 Overlay fondsen - 4 - 4

- 34 - 34

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 243

Het aandeel van het fonds in de kosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht
is onderdeel van de indirecte beleggingsopbrengsten. Deze bedragen € 1.592.

De beheerkosten die door de vermogensbeheerders ten laste van de indirecte beleggingsopbrengsten zijn gebracht zijn
onderdeel van de indirecte beleggingsrendementen. Deze bedragen over de verslagperiode € 1.422.

De transactiekosten zijn de kosten die gemaakt worden om de effectentransactie tot stand te brengen en uit te voeren.
Deze zijn onderdeel van de indirecte beleggingsopbrengsten en bedragen over 2017 € 702.

9. Overige baten

2017

Compensatie rendement 3

Door een storing in het proces van opvoeren van werkgevers en deelnemers in januari 2017 zijn de premies niet tijdig
belegd. De pensioenvermogen van de deelnemers zijn herrekend naar de juiste beleggingsdata. Het verschil is door de
leverancier vergoed en binnen de kring als overige bate verantwoord.

10. Pensioenuitvoeringskosten

2017

Administratiekosten verrichtingen 27
Bankkosten 1
Governance kosten, administratiekosten en distributiekosten 1

29

De Governance kosten (€ 196), administratiekosten (€ 49) en distributiekosten (€ 295) bedragen in totaal € 540.

11. Mutatie technische voorzieningen voor risico fonds

2017

Pensioenopbouw 1.203
Rentetoevoeging -2
Wijziging uit hoofde van pensioenuitvoeringskosten 27
Wijziging marktrente -15
Wijziging actuariële uitgangspunten -14
Overige wijzigingen 128

1.327

Pensioenopbouw
Onder pensioenopbouw is opgenomen de actuarieel berekende waarde van de diensttijdopbouw. Dit is het effect op de
voorziening pensioenverplichtingen van de in het verslagjaar opgebouwde nominale rechten ouderdomspensioen en
nabestaandenpensioen. Verder is hierin begrepen het effect van de individuele salarisontwikkeling.

Rentetoevoeging
De voorziening pensioenverplichtingen is in het boekjaar opgerent met -0,217%. Dit is de éénjaarsrente uit de door DNB
gepubliceerde rentetermijnstructuur per 31 december 2016.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 244

Wijziging uit hoofde van pensioenuitvoeringskosten
Verwachte toekomstige pensioenuitvoeringskosten (in het bijzonder excassokosten) worden vooraf actuarieel berekend
en opgenomen in de voorziening pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening
betreft het bedrag dat vrijkomt ten behoeve van de financiering van de verwachte uitvoeringskosten in de verslagperiode.

Wijziging marktrente
Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt verantwoord onder het
hoofd wijziging marktrente.

Wijziging actuariële uitgangspunten
De actuariële grondslagen en/of methoden worden periodiek beoordeeld en mogelijk herzien ten behoeve van de
berekening van de actuele waarde van de pensioenverplichtingen. Hierbij wordt gebruik gemaakt van interne en externe
actuariële deskundigheid. Dit betreft onder meer de vergelijking van veronderstellingen ten aanzien sterfte, langleven en
arbeidsongeschiktheid met werkelijke waarnemingen voor zowel de gehele bevolking als specifiek voor de populatie van
het pensioenfonds.
De vaststelling van de toereikendheid van de voorziening voor pensioenverplichtingen is een inherent onzeker proces,
waarbij gebruik wordt gemaakt van schattingen en oordelen door het bestuur van het pensioenfonds. Het effect van deze
wijzigingen wordt verantwoord in het resultaat op het moment dat de actuariële uitgangspunten worden herzien.

Ultimo jaar is de kring overgegaan op nieuwe grondslagen. Dit betreft de overgang van de CBS-tafel 2016-2060 naar de
CBS-tafel 2017-2060. Dit heeft geleid tot een vrijval van de technische voorziening van 14.

Overige wijzigingen

2017

Resultaat op kanssystemen:
Resultaat op sterfte -128

12. Herverzekeringen

2017

Herverzekeringspremies overlijden 27
Herverzekeringspremies arbeidsongeschiktheid 48
Mutatie IBNR schades toekomstige arbeidsongeschiktheid -48
Uitkeringen van herverzekerd nabestaandenpensioen -159

-132

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 245

SAAPF Kring DB Stabiliteit
Verantwoording 2017

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 246

INHOUDSOPGAVE
Pagina

1 Balans per 31 december 248
2 Staat van baten en lasten 249
3 Kasstroomoverzicht 250
4 Algemene toelichting 251
5 Toelichting op de balans 257
6 Toelichting op de staat van baten en lasten 272

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 247

1 BALANS PER 31 DECEMBER
(na voorgestelde bestemming van het saldo van baten en lasten)
(x € 1.000)

31-12-2017 01-01-2017

ACTIVA

Beleggingen voor risico fonds (1) 1.256 -

Vorderingen en overlopende act iva (2) 197 -

Overige activa (3) 119 -

1.572 -

PASSIVA

Stichtingskapitaal en reserves (4) 117 -

Technische voorzieningen voor r isico
fonds (5) 1.297 -

Overige schulden en overlopende
passiva (6) 158 -

1.572 -

(*) De nummering verwijst naar de toelichting

31-12-2017 01-01-2017

Dekkingsgraad op basis van FTK (in %)
Actuele dekkingsgraad 109,0 -
Beleidsdekkingsgraad 108,5 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 248

2 STAAT VAN BATEN EN LASTEN

(x € 1.000)
2017

BATEN

Premiebijdragen voor risico fonds (van werkgevers en werknemers) (7) 1.399

Beleggingsresultaten voor risic o pensioenfonds (8) 26

Overige baten (9) 6

1.431

LASTEN

Pensioenuitkeringen (10) 1

Pensioenuitvoeringskosten (11) 21

Mutatie technische voorzieninge n voor risico fonds (12)

Pensioenopbouw 1.264
Rentetoevoeging -2
Wijziging uit hoofde van pensioenuitvoeringskosten 28
Wijziging marktrente -21
Wijziging actuariële uitgangspunten -15
Overige wijzigingen 43

1.297

Herverzekeringen (13) -5

1.314

Saldo van baten en lasten 117

2017

Bestemming van het saldo van baten en lasten

Mutatie algemene reserve 117

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 249

3 KASSTROOMOVERZICHT

(x € 1.000)

Het kasstroomoverzicht is opgesteld volgens de directe methode.

2017

Kasstroom uit pensioenactiviteiten

Ontvangen premiebijdragen voor risico fonds 1.404
Betaalde pensioenuitkeringen -1
Betaalde/ontvangen herverzekeringen -39
Betaalde pensioenuitvoeringskosten -21
Overige baten en lasten 6

1.349

Kasstroom uit beleggingsactiviteiten

Ontvangen inzake verkopen beleggingen 279
Betaald inzake aankopen beleggingen -1.509

-1.230

Mutatie liquide middelen 119

Samenstelling geldmiddelen

2017

Mutatie liquide middelen 119

Liquide middelen per 31 december 119

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 250

4 ALGEMENE TOELICHTING

Inleiding

Conform de richtlijnen voor de jaarverslaggeving worden de balans, staat van baten en lasten en het
kasstroomoverzicht opgenomen in een separate financiële verantwoording per kring. In deze financiële
verantwoording wordt de terminologie gehanteerd zoals voorgeschreven door RJ610. Waar in de financiële
verantwoording van de kring de term “fonds” is gebruikt, wordt de desbetreffende kring bedoeld.

Wijziging grondslagen

De kring is gestart op 1 januari 2017. Ultimo jaar is de kring overgegaan op nieuwe grondslagen. Dit betreft de overgang
van de CBS-tafel 2016-2060 naar de CBS-tafel 2017-2060. Dit heeft geleid tot een vrijval van de technische voorziening
van 15. Het resultaat van deze wijziging is reeds opgenomen in de technische voorziening per 31 december 2017.

ALGEMENE GRONDSLAGEN

De algemene grondslagen zijn opgenomen in paragraaf 4 van de jaarrekening.

SPECIFIEKE GRONDSLAGEN

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Beleggingen voor risico fonds

Algemeen

De beleggingen worden gewaardeerd tegen reële waarde. Slechts indien de reële waarde van de beleggingen niet
betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs. Overlopende activa
en passiva worden tevens gewaardeerd tegen geamortiseerde kostprijs. De liquiditeiten vermogensbeheer worden
gewaardeerd tegen nominale waarde. Het verschil met reële waarde is bij deze activa en passiva in het algemeen gering.
Participaties in beleggingspools en -instellingen die gespecialiseerd zijn in een bepaald soort beleggingen, worden
gerubriceerd en gewaardeerd volgens de grondslagen voor die onderliggende beleggingen ("look-through"-benadering).
Bij gemengde beleggingsfondsen wordt aangesloten bij de hoofdcategorie, bepaald op basis van reële waarde.

Vorderingen en schulden uit beleggingen welke samenhangen met een specifieke beleggingscategorie, worden onder
beleggingsdebiteuren dan wel -crediteuren opgenomen in de betreffende beleggingscategorie.

Financiële instrumenten worden gebruikt ter afdekking van beleggingsrisico's en het realiseren van het vastgelegde
beleggingsbeleid. De derivatenposities zijn opgenomen als een afzonderlijke beleggingscategorie.

Reële waarde

De beleggingen worden gewaardeerd tegen reële waarde. Derivaten worden gewaardeerd op basis van netto contante
waardeberekeningen. Bepaalde instrumenten, zoals participaties in beleggingsfondsen, worden gewaardeerd op basis
van de intrinsieke waarde. Het is gebruikelijk en mogelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. Slechts indien de reële waarde van beleggingen niet betrouwbaar kan worden vastgesteld,
vindt waardering plaats op basis van geamortiseerde kostprijs rekening houdend met mogelijke waardevermindering.

Voor financiële instrumenten, zoals beleggingsvorderingen en -schulden, geldt dat de boekwaarde de reële waarde
benadert als gevolg van het korte termijn karakter van de vorderingen en schulden. De boekwaarde van alle activa en de
financiële verplichtingen op balansdatum benadert de reële waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 251

Vastgoedbeleggingen

Niet-beursgenoteerde beleggingen in vastgoedfondsen worden gewaardeerd op het aandeel in de reële waarde van de
onderliggende beleggingen. Indien de waarderingsgrondslagen van vastgoedfondsen afwijken, wordt de waardering zo
mogelijk aangepast aan de waarderingsgrondslagen van het pensioenfonds.

Aandelen

Aandelen, waaronder tevens converteerbare obligaties zijn begrepen, worden gewaardeerd tegen reële waarde. Voor
beursgenoteerde aandelen is dit de beurswaarde. Voor niet-beursgenoteerde participaties in aandelenfondsen is dit de
intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Vastrentende waarden

Vastrentende waarden worden gewaardeerd tegen reële waarde inclusief opgelopen rente. Voor beursgenoteerde
vastrentende waarden is dit de beurswaarde per balansdatum. Voor niet-beursgenoteerde participaties in vastrentende
waardenfondsen is dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Derivaten

Derivaten worden gewaardeerd tegen reële waarde, te weten de relevante marktnotering of, als die er niet is, de waarde
die wordt bepaald met behulp van marktconforme en toetsbare waarderingsmodellen.
Derivaatcontracten met een negatieve waarde worden in de balans onder de overige schulden en overlopende passiva
verantwoord.

Overige beleggingen

Overige beleggingen worden gewaardeerd tegen reële waarde. De waardering hiervan geschiedt tegen de intrinsieke
waarde, die de reële waarde van de onderliggende beleggingen representeert.

Securities lending

Het fonds participeert niet direct in securities lending. Binnen de beleggingspools kan sprake zijn van securities lending.

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de eerste
verwerking worden vorderingen gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten) onder aftrek van eventuele bijzondere waardeverminderingen, indien sprake is van
oninbaarheid.

Overige activa

Onder overige activa worden onder meer liquide middelen opgenomen voor zover dit onmiddelijk opeisbare
banktegoeden betreft. Liquide middelen worden gewaardeerd tegen nominale waarde. Zij worden onderscheiden van
tegoeden in verband met beleggingstransacties. Liquide middelen uit hoofde van beleggingstransacties worden
gepresenteerd onder de beleggingen.

Stichtingskapitaal en reserves

Algemeen
De algemene reserve wordt bepaald door het bedrag dat resteert nadat alle actiefposten en posten van het vreemd
vermogen, volgens de van toepassing zijnde waarderingsgrondslagen, in de balans zijn opgenomen. Het saldo van baten
en lasten zal toegevoegd of onttrokken worden aan de algemene reserve.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 252

Technische voorzieningen voor risico fonds

Voorziening pensioenverplichtingen voor risico fonds

De voorziening pensioenverplichtingen voor risico fonds wordt gewaardeerd tegen reële waarde conform de grondslagen
van het fonds. De reële waarde wordt bepaald op basis van de contante waarde van de beste inschatting van
toekomstige kasstromen die samenhangen met de op balansdatum onvoorwaardelijke pensioenverplichtingen.
Onvoorwaardelijke pensioenverplichtingen zijn de opgebouwde nominale aanspraken en de onvoorwaardelijke
(toeslag)toezeggingen. De contante waarde wordt bepaald met gebruikmaking van de door DNB gepubliceerde
rentetermijnstructuur.

Bij de berekening van de voorziening pensioenverplichtingen voor risico fonds is uitgegaan van het op de balansdatum
geldende actuariële en bedrijfstechnische nota (Abtn) en van de over de verstreken deelnemersjaren verworven
aanspraken. Jaarlijks wordt door het bestuur besloten of op de opgebouwde pensioenaanspraken toeslagverlening kan
worden toegepast. Alle per balansdatum bestaande toeslagbesluiten (ook voor toeslagbesluiten na balansdatum voor
zover sprake is van ex ante condities) zijn in de berekening begrepen. Er wordt geen rekening gehouden met toekomstige
salarisontwikkelingen.

Bij de bepaling van de actuariële uitgangspunten wordt uitgegaan van voor de toezichthouder acceptabele grondslagen,
waarbij rekening wordt gehouden met de voorzienbare trend in overlevingskansen.

De berekeningen zijn uitgevoerd op basis van de volgende actuariële grondslagen en veronderstellingen per 31
december 2017:

Overlevingstafels
De voorziening wordt gebaseerd op de CBS-tafel 2017-2060. De sterftekansen zijn gecorrigeerd voor het verschil tussen
de gehele Nederlandse bevolking en de deelnemerspopulatie van de kring door gebruik te maken van correctiefactoren.
Deze correctiefactoren zijn gebaseerd op de CBS Maatwerktabellen 2008-2013. De ervaringssterfte is
inkomensafhankelijk.

Partnerfrequentie
Voor alle niet-pensioentrekkenden wordt het onbepaalde partnersysteem gehanteerd, met leeftijdsafhankelijke
gehuwdheidsfrequenties waarbij de gehuwdheidsfrequentie op 68 jaar op 100% wordt verondersteld. Voor de
pensioentrekkenden wordt uitgegaan van het bepaalde partnersysteem (feitelijke burgerlijke staat).

Leeftijdsverschil man-vrouw
De partner van de mannelijke deelnemer wordt drie jaar jonger verondersteld. De partner van de vrouwelijke deelnemer
wordt drie jaar ouder verondersteld.

Voorziening voor uitgesteld wezenpensioen
Het latent wezenpensioen wordt gewaardeerd met sterfte. De leeftijdsafhankelijke sterftekans van de hoofddeelnemers
wordt toegepast op een veronderstelde volledige uitkeringsduur tot 18 jaar en een halve duur tot 27 jaar in combinatie
met een verwacht aantal kinderen en een kans op kinderen per inkomensklasse.

Voorziening voor toekomstige excassokosten
Voor toekomstige administratiekosten is de technische voorziening verhoogd met 2,3%.

IBNR
De IBNR-voorziening wordt gelijkgesteld aan de verschuldigde herverzekeringspremies voor het
arbeidsongeschiktheidsrisico in de twee voorafgaande jaren. Omdat de kring in 2017 gestart is, bestaat de IBNR eind
2017 alleen uit de verschuldigde herverzekeringspremies voor het arbeidsongeschiktheidsrisico van 2017. Omdat het
arbeidsongeschiktheidsrisico volledig is herverzekerd, wordt tegenover de IBNR op de balans een even groot
herverzekeringsdeel opgenomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 253

Overige schulden en overlopende passiva

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de
eerste verwerking worden schulden gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien
geen sprake is van transactiekosten).

Dekkingsgraad

De actuele dekkingsgraad van het fonds wordt berekend door op balansdatum het balanstotaal minus de kortlopende
schulden te delen op de technische voorzieningen zoals opgenomen in de balans.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraad van de afgelopen 12 maanden en is daarmee
minder afhankelijk van dagkoersen dan de actuele dekkingsgraad. Onder het FTK is de beleidsdekkingsgraad leidend
voor alle beleidsmaatregelen.

De reële dekkingsgraad is gedefinieerd als de verhouding tussen het aanwezige vermogen en de technische
voorzieningen waarbij in elk kalenderjaar rekening wordt gehouden met voorwaardelijke toeslagverlening conform het
toeslagbeleid. Het gaat hier om de reële dekkingsgraad die in de wet is opgenomen, waarbij de beleidsdekkingsraad
wordt afgezet tegen de dekkingsgraad waarbij de kring volledig kan indexeren, en de lasten van het volledig indexeren
vastgesteld worden op de bepaling toekomstbestendig indexeren. De reële dekkingsgraad wordt maandelijks berekend
en gerapporteerd aan DNB.

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Baten en lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. De in de staat van baten en
lasten opgenomen posten zijn in belangrijke mate gerelateerd aan de in de balans gehanteerde waarderingsgrondslagen
voor beleggingen en de voorzieningen pensioenverplichtingen. Zowel gerealiseerde als ongerealiseerde resultaten
worden rechtstreeks verantwoord in het resultaat.

Premiebijdragen voor risico fonds (van werkgevers en werknemers)

Onder premiebijdragen wordt verstaan de aan derden in rekening gebrachte c.q. te brengen bedragen voor de in het
verslagjaar verzekerde pensioenen onder aftrek van kortingen. Premies zijn toegerekend aan de periode waarop ze
betrekking hebben.

Beleggingsresultaten

(In)directe beleggingsresultaten zijn toegerekend aan de periode waarop ze betrekking hebben.

Indirecte beleggingsopbrengsten

Onder de indirecte beleggingsopbrengsten worden verstaan de gerealiseerde en ongerealiseerde waardeveranderingen
en valutaresultaten. In de jaarrekening wordt geen onderscheid gemaakt tussen gerealiseerde en ongerealiseerde
waardeveranderingen van beleggingen. Alle waardeveranderingen van beleggingen, inclusief valutakoersverschillen,
worden als indirecte beleggingsopbrengsten in de staat van baten en lasten opgenomen. Aankoopkosten zijn verwerkt in
de reële waarde van de beleggingen. Verkoopkosten worden verantwoord als onderdeel van de herwaarderingen.

Directe beleggingsopbrengsten

Onder de directe beleggingsopbrengsten worden verstaan rentebaten en -lasten, dividenden, huuropbrengsten en
soortgelijke opbrengsten. Dividend wordt verantwoord op het moment van betaalbaarstelling.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 254

Kosten van vermogensbeheer

Onder kosten van vermogensbeheer worden de externe en de daaraan toegerekende interne kosten verstaan.

Verrekening van kosten

Met de directe en indirecte beleggingsopbrengsten zijn verrekend de aan de opbrengsten gerelateerde transactiekosten,
provisies, valutaverschillen, e.d.

Pensioenuitkeringen

De pensioenuitkeringen betreffen de aan deelnemers uitgekeerde bedragen inclusief afkopen. De pensioenuitkeringen
zijn berekend op actuariële grondslagen en toegerekend aan het verslagjaar waarop zij betrekking hebben.

Pensioenuitvoeringskosten

De pensioenuitvoeringskosten zijn toegerekend aan de periode waarop ze betrekking hebben.

Mutatie technische voorzieningen voor risico fonds

Pensioenopbouw

De pensioenopbouw is de contante waarde van de pensioenaanspraken die toegekend zijn in het boekjaar.

Rentetoevoeging

De pensioenverplichtingen worden contant gemaakt tegen de nominale marktrente op basis van de door DNB
gepubliceerde rentetermijnstructuur. De interesttoevoeging wordt tegen de rekenrente primo boekjaar berekend over de
beginstand en de mutaties gedurende het jaar.

Wijziging uit hoofde van pensioenuitvoeringskosten

Jaarlijks wordt 2,3% van de pensioenopbouw en de inkomende waardeoverdrachten toegevoegd aan de technische
voorziening ten behoeve van de pensioenuitvoeringskosten. Daarnaast valt 2,3% van de uitkeringen, afkopen en
uitgaande waardeoverdrachten vrij uit de technische voorziening ten behoeve van pensioenuitvoeringskosten
(excassokosten).

Wijziging marktrente

Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt hieronder verantwoord.

Wijziging actuariële uitgangspunten

Mutatie technische voorzieningen uit hoofde van wijziging actuariële uitgangspunten heeft betrekking op onder andere de
aanpassing van de sterftetafels. Voor verdere toelichting wordt verwezen naar de toelichting in de grondslagen inzake
wijziging grondslagen.

Overige wijzigingen

De onder deze post opgenomen mutaties van de voorziening hebben betrekking op de kanssystemen.

Premies herverzekering

De herverzekeringslasten worden toegerekend aan de periode waarop de herverzekering betrekking heeft.

Overige baten en lasten

De overige baten en lasten worden opgenomen voor de aan het verslagjaar toe te rekenen bedragen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 255

GRONDSLAGEN KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld overeenkomstig de directe methode. Alle ontvangsten en uitgaven worden hierbij als
zodanig gepresenteerd. Er wordt onderscheid gemaakt tussen kasstromen uit pensioen- en beleggingsactiviteiten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 256

5 TOELICHTING OP DE BALANS

(x € 1.000)

ACTIVA

1. Beleggingen voor risico fonds

De kring belegt in modules en fondsen. Het verloopoverzicht is opgesteld op module en fondsenniveau, omdat de
financiële stromen ook op module- en fondsenniveau verlopen.

Verloopoverzicht op module - en fondsenniveau

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Liquide
middelen Totaal

Stand per 1 januari 2017 - - - - - -

Aankopen 316 373 184 636 - 1.509

Verkopen - - - -280 - -280

Overige mutaties - - - - 1 1

Waardemutaties 13 1 8 4 - 26
Stand per 31 december
2017 329 374 192 360 1 1.256

De ultimo standen op basis van volledige doorkijk op de modules en fondsen tot de onderliggende beleggingen zelf geven
het volgende beeld geeft van de beleggingen in de categorieën zoals gevraagd door RJ 610.

Belegde waarden per beleggingscategorie op basis van doorkijk

 Module
Rendement

 Module
Rente

 Module
Inflatie

 Overlay
fondsen

 Liquide
middelen Totaal

Vastgoed beleggingen - - 84 - - 84

Aandelen 233 - - - - 233

Vastrentende waarden 96 374 56 335 - 861

Derivaten - - - 25 - 25

Overige beleggingen - - 52 - 1 53

Totaal 329 374 192 360 1 1.256

De derivaten betreffen renteswaps. De valutaderivaten zijn niet opgenomen onder derivaten. Deze zijn onderdeel van de
beleggingscategorie van de pools waarvan zij deel uitmaken. De totale waarde van de valutaderivaten bedraagt ultimo
boekjaar 214.

Door de kring wordt niet belegd in premiebijdragende ondernemingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 257

Reële waarde

Afgezien van de beleggingsvorderingen en -schulden zijn de beleggingen van het fonds gewaardeerd tegen reële waarde.
Het is over het algemeen mogelijk en gebruikelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. De boekwaarde van alle activa en de financiële verplichtingen op balansdatum benadert de
reële waarde.

Via de modules rendement, inflatie en rente en overlayfondsen wordt belegd in niet-beursgenoteerde beleggingsfondsen,
waarbij deze beleggingsfondsen beleggen in vastgoed, aandelen, vastrentende waarden, derivaten en overige
beleggingen. Niet aan een beurs genoteerde beleggingsfondsen zijn gewaardeerd tegen de reële waarde die is bepaald
op basis van de meest recente door het beleggingsfonds afgegeven intrinsieke waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 258

Gehanteerde waarderingsystematiek op basis van Richtlijn 290

NCW-
berekeningen

Intrinsieke
waarde Totaal

Per 31 december 2017

Vastgoedbeleggingen - 84 84
Aandelen - 233 233
Vastrentende waarden - 861 861
Derivaten 25 - 25
Overige beleggingen - 53 53

Totaal 25 1.231 1.256

Opgemerkt wordt dat schattingen naar hun aard subjectief zijn en dat de geschatte actuele waarden van
financiële instrumenten derhalve inherent onderhevig zijn aan onzekerheden en waardeoordelen ten
aanzien van volatiliteit, rentestand en kasstromen. Deze schattingen zijn momentopnames, gebaseerd op
de marktomstandigheden en de op dat moment beschikbare informatie.

Vastgoedbeleggingen

De vastgoedbeleggingen kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Indirect vastgoed (participaties in beleggingsfondsen) 84 -

Aandelen

De aandelen kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Aandelenbeleggingsfondsen 233 -

Vastrentende waarden

De vastrentende waarden kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Vastrentende waarden beleggingsfondsen 861 -

Derivaten

31-12-2017 01-01-2017

Specificatie naar soort:

Rentederivaten 25 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 259

Voor de uitvoering van het beleggingsbeleid wordt gebruikgemaakt van derivaten. Als hoofdregel geldt dat derivaten
uitsluitend worden gebruikt voor zover dit passend is binnen het algemene beleggingsbeleid. De portefeuillestructuur en
het risicoprofiel, berekend inclusief de economische effecten van derivaten, dienen zich binnen de door het bestuur
vastgestelde grenzen (limieten) te bevinden.
Het fonds gebruikt derivaten voornamelijk om het renterisico af te dekken. Eén van de belangrijkste risico's bij derivaten is
het kredietrisico. Dit is het risico dat tegenpartijen niet aan hun betalingsverplichtingen kunnen voldoen. Dit risico wordt
beperkt door alleen transacties aan te gaan met te goeder naam en faam bekend staande partijen. Bovendien geldt dat
zoveel mogelijk wordt gewerkt met onderpand.

Gebruik wordt gemaakt van de volgende instrumenten:

� Renteswaps: dit betreft met individuele banken afgesloten contracten waarbij de verplichting wordt aangegaan tot het
uitwisselen van rentebetalingen over een nominale hoofdsom. Door middel van swaps wordt de rentegevoeligheid van
de portefeuille beïnvloed.

Onderstaande tabel geeft inzicht in de derivatenposities per 31 december 2017:

Type contract
Contract-
omvang Activa Passiva

Interest rate swap 1.055 25 -

Overige beleggingen

De overige beleggingen kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Commodities 50 -
Mix fonds 2 -
Liquide middelen 1 -

53 -

2. Vorderingen en overlopende activa

31-12-2017 01-01-2017

Premiedebiteuren 121 -
Vordering op herverzekeraar inzake IBNR 35 -
Vordering op herverzekeraar inzake claim 41 -

197 -

Bij de waardering van vorderingen wordt rekening gehouden met het risico van oninbaarheid door hiervoor een
voorziening in aftrek te brengen op het saldo van de uitstaande vorderingen. Voor gelijksoortige posten met gelijksoortige
risico's wordt gezamenlijk een schatting gemaakt van verliezen en risico's op balansdatum. Deze systematiek om de
voorziening vast te stellen wordt gerekend tot de statische methode.

Alle vorderingen hebben een resterende looptijd van korter dan één jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 260

3. Overige activa

31-12-2017 01-01-2017

Liquide middelen 119 -

Onder de liquide middelen worden opgenomen die kasmiddelen en tegoeden op bankrekeningen die onmiddellijk dan wel
op korte termijn opeisbaar zijn.

Bankrekeningen die beheerd worden door de vermogensbeheerder zijn onder de overige beleggingen opgenomen.

Er zijn geen kredietfaciliteiten van toepassing.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 261

PASSIVA

4. Stichtingskapitaal en reserves

31-12-2017 01-01-2017

Algemene reserve 117 -

Mutatieoverzicht eigen vermogen
Algemene

reserve

Stand per 1 januari 2017 -
Uit bestemming saldo van baten en lasten 117

Stand per 31 december 2017 117

31-12-2017

In %

01-01-2017

In %

Solvabiliteit

Pensioenvermogen 1.414 109,0 - -
Af: technische voorzieningen 1.297 100,0 - -

Eigen vermogen 117 9,0 - -
Af: vereist eigen vermogen 182 14,0 - -

Vrij vermogen -65 -5,0 - -

Minimaal vereist eigen vermogen 68 5,2 - -

Actuele dekkingsgraad 109,0 -
Beleidsdekkingsgraad 108,5 -
Reële dekkingsgraad 86,3 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 262

Voor het bepalen van het vereist eigen vermogen (de solvabiliteitstoets) maakt het fonds gebruik van het standaardmodel
van DNB. Het bestuur acht het gebruik van het standaardmodel passend voor de risico's van het fonds. De uitkomsten
van de solvabiliteitstoets zijn opgenomen onder toelichting "Risicobeheer en derivaten".

De actuele dekkingsgraad is als volgt berekend: (Totale activa -/- kort- en langlopende schulden) / Technische
voorzieningen * 100%.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraden van de afgelopen 12 maanden. De
beleidsdekkingsgraad is bepalend voor de financiële positie van het fonds.

Als de beleidsdekkingsgraad lager is dan de minimaal vereiste dekkingsgraad, dan bevindt het fonds zich in een situatie
van dekkingstekort. Als de beleidsdekkingsgraad lager is dan de vereiste dekkingsgraad, maar wel tenminste gelijk is aan
de minimaal vereiste dekkingsgraad, dan bevindt het fonds zich in een situatie van reservetekort.

In de reële dekkingsgraad wordt de verwachte stijging van de prijzen meegenomen als pensioenverplichting. Een reële
dekkingsgraad van 100% wil zeggen dat de kring volledige toeslag kan verlenen op basis van de (verwachte) prijsinflatie
conform een toekomstbestendig toeslagbeleid. Een toekomstbestendig toeslagbeleid houdt in:
1. Toeslag kan verleend worden vanaf een beleidsdekkingsgraad van 110%.
2. Toeslagverlening is alleen toegestaan als er voldoende vermogen is om deze toeslag naar verwachting ook in de
toekomst te kunnen verlenen.

De solvabiliteit van het fonds is niet toereikend. Er is sprake van een reservetekort.

Het verloop van de actuele dekkingsgraad kan als volgt worden gespecificeerd:

2017

%

Dekkingsgraad per 1 januari 100,0
Premie 4,2
Uitkeringen -
Toeslagverlening -
Verandering van de rentetermijnstructuur 1,5
Rendement op beleggingen 2,0
Overige oorzaken 0,9
Kruiseffect 0,4

Dekkingsgraad per 31 december 109,0

Herstelplan

Op basis van het FTK moet een kring een herstelplan opstellen indien de beleidsdekkingsgraad lager is dan de vereiste
dekkingsgraad. De Kring Koopkracht heeft in 2017 een herstelplan ingediend. In 2018 is het herstelplan geactualiseerd.

Uit de actualisatie van het herstelplan in 2018 blijkt dat de kring zonder aanvullende maatregelen binnen de gestelde
termijn uit herstel zal zijn. Naar verwachting zal de beleidsdekkingsgraad eind 2020 hoger zijn dan de vereiste
dekkingsgraad.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 263

5. Technische voorzieningen voor risico fonds

31-12-2017 01-01-2017

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Voorziening pensioenverplichtingen 1.297 -

Mutatieoverzicht technische voorzieningen

Voorziening
pensioen-

verplichting

Mutatie technische voorzieningen 1.297

Mutatie technische voorzieningen

2017 2016

Pensioenopbouw 1.264 -
Rentetoevoeging -2 -
Wijziging uit hoofde van pensioenuitvoeringskosten 28 -
Wijziging marktrente -21 -
Wijziging actuariële uitgangspunten -15 -
Overige wijzigingen 43 -

1.297 -

Voor de toelichting op de verschillende posten wordt verwezen naar de toelichting in de staat van baten en lasten.

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Aantal

31-12-2017

Aantal

01-01-2017

Deelnemers 217 1.232 - -
Gewezen deelnemers 18 28 - -
Pensioentrekkenden 1 37 - -

236 1.297 - -

Naar hun aard hebben de technische voorzieningen in het algemeen een langlopend karakter.

De ingegane uitkering betreft een transitie van een nabestaandenpensioen vanuit Kring DC. Deze mutatie is opgenomen
onder overige wijzigingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 264

Korte beschrijving van de pensioenregeling

De pensioenregeling is een middelloonregeling.
Daarbinnen is een verzameling van pensioensoorten beschikbaar die complementair zijn aan elkaar zodat geen sprake is
van dubbele dekkingen. Onderstaand worden de pensioensoorten en varianten weergegeven.
1. Ouderdomspensioen: verplicht af te nemen, op opbouwbasis
2. Partnerpensioen: verplicht af te nemen, onbepaalde partner, keuze: op risicobasis of opbouwbasis
3. Wezenpensioen: verplicht af te nemen, onbepaald kind, keuze: op risicobasis of opbouwbasis
4. ANW-hiaatpensioen: keuze: verplicht of vrijwillig af te nemen
5. Premievrijstelling bij arbeidsongeschiktheid voor de premies van alle bovengenoemde vormen: verplicht af te nemen

De pensioenrichtleeftijd is 67 jaar. De pensioenrichtleeftijd wijzigt per 1 januari 2018 naar 68 jaar. SAAPF zet de tot en
met 31 december 2017 opgebouwde ouderdomspensioenaanspraken van alle (gewezen) deelnemers met
pensioenrichtleeftijd 67 jaar per 1 januari 2018 collectief actuarieel neutraal om in pensioenaanspraken met
pensioenrichtleeftijd 68 jaar.
Flexibilisering is mogelijk binnen de wettelijke grenzen en betreft:

� Vervroeging; de deelnemer kan in overleg met de werkgever verzoeken het pensioen eerder in te laten gaan. Dit kan
vanaf 5 jaar voor de AOW-gerechtigde leeftijd.

� Uitstellen; de deelnemer kan verzoeken het pensioen later in te laten gaan als hij een actief dienstverband heeft. Dit
kan tot 5 jaar na de AOW-gerechtigde leeftijd.

� Hoog-laag constructie; de deelnemer kan kiezen de eerste periode een hogere uitkering te ontvangen. Dit kan de
eerste 5 jaar of de eerste 10 jaar betreffen. De verhouding tussen de hoge en de lage uitkering is 100:75.

� Uitruilen; de deelnemer kan het partnerpensioen op opbouwbasis uitruilen tegen een hoger ouderdomspensioen. Ook
kan de deelnemer zijn ouderdomspensioen uitruilen tegen een (hoger) partnerpensioen. Hierbij mag het
partnerpensioen niet meer bedragen dan 70% van het ouderdomspensioen.

� Deeltijdpensioen; de deelnemer kan in overleg met de werkgever een gedeelte van het pensioen laten ingaan en voor
het resterende deel een actief dienstverband op deeltijdbasis houden.
De werkgever maakt per pensioensoort (met uitzondering van premievrijstelling bij arbeidsongeschiktheid) een keuze,
zoals hierboven weergegeven. Verder worden de regelingskenmerken (franchises en opbouwpercentages) vastgelegd
alsmede de wijze van aanpassing van deze regelingskenmerken

Toeslagverlening

De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. Voor deze voorwaardelijke
toeslagverlening is geen reserve gevormd en wordt geen premie betaald. De toeslagverlening wordt uit
beleggingsrendement gefinancierd.

Toeslagverlening vindt plaats volgens de methode van toekomstbestendige toeslagverlening. Dit betekent dat
toeslagverlening mogelijk is bij een dekkingsgraad hoger dan 110%. Bij een dekkingsgraad tussen de 110% en de
bovengrens behorende bij toekomstbestendige toeslagverlening vindt toeslagverlening naar rato plaats. Bij een
dekkingsgraad boven de bovengrens vindt volledige toeslagverlening plaats.

In 2017 is besloten om per 1 januari 2018 geen toeslag te verlenen.

6. Overige schulden en overlopende passiva

31-12-2017 01-01-2017

Rekening courant SAAPF bedrijfsomgeving 1 -
Te verrekenen herverzekeringspremies 31 -

transporteren 32 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 265

31-12-2017 01-01-2017

Transport 32 -

Vooruitgefactureerde premies 126 -

158 -

Alle schulden hebben een resterende looptijd van korter dan één jaar.

Risicobeheer en derivaten

Solvabiliteitsrisico

Het fonds wordt bij het beheer van de pensioenverplichtingen en de financiering daarvan geconfronteerd met risico's. De
belangrijkste doelstelling van het fonds is het nakomen van de pensioentoezeggingen. Voor het realiseren van deze
doelstelling wordt gestreefd naar een toereikende solvabiliteit op basis van de reële waarde van de
pensioenverplichtingen.

Het belangrijkste risico voor het fonds betreft het solvabiliteitsrisico, ofwel het risico dat het fonds niet beschikt over
voldoende vermogen ter dekking van de pensioenverplichtingen. De solvabiliteit wordt gemeten zowel op basis van
algemeen geldende normen als ook naar de specifieke normen welke door de toezichthouder worden opgelegd. Indien de
solvabiliteit van het fonds zich negatief ontwikkelt, bestaat het risico dat het fonds de premie voor de onderneming en
deelnemers moet verhogen en het risico dat er geen ruimte beschikbaar is voor een eventuele toeslag van opgebouwde
pensioenrechten. In het uiterste geval kan het noodzakelijk zijn dat het fonds verworven pensioenaanspraken en
pensioenrechten moet verminderen.

De actuele dekkingsgraad heeft zich als volgt ontwikkeld:

31-12-2017 01-01-2017

Het tekort op FTK-grondslagen is als volgt:

Technische voorzieningen 1.297 -
Buffers:
S1 Renterisico 41 -
S2 Risico zakelijke waarden 109 -
S3 Valutarisico 33 -
S4 Grondstoffenrisico 19 -
S5 Kredietrisico 51 -
S6 Verzekeringstechnisch risico 68 -
S7 Liquiditeitsrisico - -
S8 Concentratierisico - -
S9 Operationeel risico - -
S10 Actief beheerrisico 20 -
Diversificatie effect -159 -

Totaal S (vereiste buffers) 182 -

Vereist vermogen (artikel 132 Pensioenwet) 1.479 -
Pensioenvermogen (totaal activa - schulden) 1.414 -

Tekort/Tekort -65 -

Het fonds heeft ter afdekking van risico's derivatencontracten afgesloten. Hiermee is bij het bepalen van de vereiste
buffers rekening gehouden. Bij de berekening van de buffers past het fonds het standaardmodel van DNB toe, waarbij
uitgegaan wordt van het vereist vermogen in evenwichtssituatie, gebaseerd op de strategische asset mix.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 266

Beleid en risicobeheer

Het bestuur beschikt over een aantal beleidsinstrumenten ten behoeve van het beheersen van deze risico's. Deze
beleidsinstrumenten betreffen:
- beleggingsbeleid;
- premiebeleid;
- herverzekeringsbeleid;
- toeslagbeleid.

De keuze en toepassing van beleidsinstrumenten vindt plaats na uitvoerige analyses ten aanzien van te verwachten
ontwikkelingen van de verplichtingen en de financiële markten. Daarbij wordt onder meer gebruikgemaakt van ALM-
studies. Een ALM-studie is een analyse van de structuur van de pensioenverplichtingen en van verschillende
beleggingsstrategieën en de ontwikkeling daarvan in diverse economische scenario's.

De uitkomsten van deze analyses vinden hun weerslag in jaarlijks door het bestuur vast te stellen beleggingsrichtlijnen als
basis voor het uit te voeren beleggingsbeleid. De beleggingsrichtlijnen geven normen en limieten aan waarbinnen de
uitvoering van het beleggingsbeleid moet plaatsvinden. Ze zijn gericht op het beheersen van de belangrijkste
(beleggings)risico's. Bij de uitvoering van het beleggingsbeleid wordt gebruik gemaakt van derivaten. Onderstaande
uitwerking van de risico's is gebasseerd op de feitelijke standen per ulimo verslagjaar.

S1 Renterisico

Het renterisico is het risico dat de waarden van de vastrentende waarden en de pensioenverplichtingen wijzigen als
gevolg van veranderingen in de marktrente.

De rentegevoeligheid kan worden gemeten door middel van de duration. De duration is de (met de contante waarde van
de kasstromen) gewogen gemiddelde resterende looptijd in jaren. De duration geeft aan hoeveel procent bij benadering
de reële waarde verandert bij een parallelle verschuiving van de rentecurve met 1 procentpunt. Een hoge duration geeft
een hoge gevoeligheid voor veranderingen in de rente weer.

Balanswaarde

31-12-2017

Duration Balanswaarde

01-01-2017

Duration

Vastrentende waarden (voor derivaten) 861 3,8 - -
Totaal beleggingen (na derivaten) 1.256 21,6 - -
Technische voorzieningen 1.297 26,0 - -

Op balansdatum is de duration van de beleggingen aanzienlijk korter dan de duration van de verplichtingen. Er is daarom
sprake van een zogenaamde "duration-mismatch". Dit betekent dat bij een rentestijging de waarde van de beleggingen
minder snel daalt dan de waarde van de verplichtingen (bij toepassing van de reële marktrentestructuur), waardoor de
dekkingsgraad stijgt. Bij een rentedaling zal de waarde van de beleggingen minder snel stijgen dan de waarde van de
verplichtingen, waardoor de dekkingsgraad daalt.

Het beleid van het fonds is gericht op het verkleinen van de "duration-mismatch". Dit wordt gerealiseerd door het kopen
van meer langlopende obligaties in plaats van aandelen (aandelen hebben per definitie een duration van nul), binnen de
portefeuille kortlopende obligaties vervangen door langlopende obligaties of door middel van renteswaps of swaptions.
Bij een renteswap wordt een vaste lange rente geruild tegen een variabele korte rente. Het fonds ontvangt in dit geval een
lange rente, vergelijkbaar met de kasstroom van een langlopende obligatie en betaalt daarvoor een variabele korte rente
(bijvoorbeeld Euribor). Hierdoor wordt de "duration-mismatch" verkleind, maar het fonds wordt wel afhankelijk van de
ontwikkeling van de korte rente die het fonds aan de tegenpartij betaalt. Bij het afsluiten van een swap kunnen dus
mismatchrisico's worden afgedekt en worden nieuwe risico's geïntroduceerd die gepaard gaan met dit soort instrumenten
(zoals liquiditeit, tegenpartij en juridisch risico).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 267

De samenstelling van de vastrentende waarden naar looptijd is als volgt:

31-12-2017

In %

01-01-2017

In %

Resterende looptijd < 1 jaar 236 27,4 - -
Resterende looptijd > 1 en < 5 jaar 292 33,9 - -
Resterende looptijd > 5 jaar 333 38,7 - -

861 100,0 - -

S2 Risico zakelijke waarden

Het risico zakelijke waarden of prijsrisico is het risico van waardeveranderingen door de ontwikkeling van marktprijzen, die
wordt veroorzaakt door factoren gerelateerd aan een individuele belegging, de uitgevende instelling of generieke factoren.
Omdat alle beleggingen worden gewaardeerd tegen reële waarde waarbij waardeveranderingen onmiddellijk in het saldo
van baten en lasten worden verwerkt, zijn alle wijzigingen in marktomstandigheden direct zichtbaar in het
beleggingsresultaat. Het prijsrisico wordt gemitigeerd door diversificatie.

31-12-2017

In %

01-01-2017

In %

Specificatie vastgoedbeleggingen naar regio:

Europa 76 90,4 - -
Noord-Amerika 3 3,6 - -
Azië-Pacific 4 4,8 - -
Australazië 1 1,2 - -

84 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie aandelen naar sector:

Financiële instellingen (w.o. banken en
verzekeraars) 36 15,5 - -
Nijverheid en industrie 41 17,5 - -
Handel 34 14,6 - -
Overige dienstverlening 51 21,9 - -
Diversen 71 30,5 - -

233 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie aandelen naar regio:

Europa 103 44,2 - -
Noord-Amerika 109 46,8 - -
Azië-Pacific 18 7,7 - -
Australazië 3 1,3 - -

233 100,0 - -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 268

S3 Valutarisico

Het valutarisico is het risico dat de waarde van een financieel instrument zal fluctueren als gevolg van veranderingen in
valutawisselkoersen.

De vreemde valutapositie voor en na afdekking door valutaderivaten is als volgt weer te geven:

Positie voor
afdekking

Valuta-
derivaten

Nettopositie na
afdekking 2017

Nettopositie na
afdekking 2016

Euro 920 214 1.134 -
Amerikaanse Dollar 170 -136 34 -
Britse Pond 27 -28 -1 -
Japanse Yen 21 -19 2 -
Hong Kong Dollar 19 -6 13 -
Canadese Dollar 12 -7 5 -
Zuid-Koreaanse Won 8 - 8 -
Australische Dollar 8 -8 - -
Zwitserse Frank 6 -5 1 -
Taiwanese Dollar 6 - 6 -
Zweedse Kroon 5 -3 2 -
Indiase Roepie 4 - 4 -
Singapore Dollar 3 -2 1 -
Overige 47 - 47 -

1.256 - 1.256 -

De valutaderivaten zijn onderdeel van de beleggingscategorie waarin deze ter afdekking van het valutariscio zijn
opgenomen.

S5 Kredietrisico

Het kredietrisico is het risico van financiële verliezen voor het fonds als gevolg van faillissement of betalingsonmacht van
tegenpartijen waarop het fonds (potentiële) vorderingen heeft. Hierbij kan onder meer worden gedacht aan partijen die
obligatieleningen uitgeven, banken waar deposito's worden geplaatst, marktpartijen waarmee "Over The Counter (OTC)"-
derivatenposities worden aangegaan en aan bijvoorbeeld herverzekeraars.

Een voor beleggingsactiviteiten specifiek onderdeel van kredietrisico is het settlementrisico. Dit heeft betrekking op het
risico dat partijen waarmee het fonds transacties is aangegaan niet meer in staat zijn hun tegenprestatie te verrichten,
waardoor het fonds financiële verliezen lijdt.

Beheersing vindt plaats door het stellen van limieten aan tegenpartijen op totaalniveau, dat wil zeggen met inachtneming
van alle posities die een tegenpartij heeft ten opzichte van het fonds; het vragen van extra zekerheden zoals onderpand
en dergelijke bij hypothecaire geldleningen en het uitlenen van effecten; het hanteren van prudente verstrekkingnormen
bij hypothecaire geldleningen. Ter afdekking van het settlementrisico wordt door het fonds alleen belegd in markten waar
een voldoende betrouwbaar clearing- en settlementsysteem functioneert. Voordat in nieuwe markten wordt belegd, wordt
eerst onderzoek gedaan naar de waarborgen op dit gebied. Met betrekking tot OTC-derivaten wordt door het fonds alleen
gewerkt met tegenpartijen waarmee ISDA/CSA-overeenkomsten zijn afgesloten, zodat posities van het fonds adequaat
worden afgedekt door onderpand. Er wordt gebruik gemaakt van dagelijkse waarderingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 269

31-12-2017

In %

01-01-2017

In %

Specificatie vastrentende waarden naar sector:

Nederlandse overheidsinstellingen 205 23,8 - -
Buitenlandse overheidsinstellingen 458 53,3 - -
Financiële instellingen 145 16,8 - -
Handels- en industriele instellingen 51 5,9 - -
Overige 2 0,2 - -

861 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie vastrentende waarden naar regio:

Mature markets 797 92,6 - -
Emerging Markets 64 7,4 - -

861 100,0 - -

Ten aanzien van de kredietwaardigheid van de debiteuren van de vastrentende portefeuille kan het volgende overzicht
worden gegeven:

31-12-2017

In %

01-01-2017

In %

AAA 299 34,8 - -
AA 191 22,2 - -
A 51 5,9 - -
BBB 88 10,2 - -
BB 33 3,8 - -
B 25 2,9 - -
< B 11 1,3 - -
Geen rating 163 18,9 - -

861 100,0 - -

S6 Verzekeringstechnisch risico

Langlevenrisico

Het langlevenrisico is het risico dat deelnemers langer blijven leven dan gemiddeld verondersteld wordt bij de bepaling
van de technische voorziening. Als gevolg hiervan volstaat de opbouw van het pensioenvermogen niet voor de uitkering
van de pensioenverplichting.
Door toepassing van CBS-tafel 2017-2060 met adequate correcties voor ervaringssterfte is het langlevenrisico nagenoeg
geheel verdisconteerd in de waardering van de pensioenverplichtingen.

Overlijdensrisico

Het overlijdensrisico betekent dat het fonds in geval van overlijden mogelijk een nabestaandenpensioen moet toekennen
waarvoor door het fonds geen voorzieningen zijn getroffen. Dit risico kan worden uitgedrukt in risicokapitalen. Het beleid
van het fonds is om het overlijdensrisico te herverzekeren.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 270

Arbeidsongeschiktheidsrisico

Het arbeidsongeschiktheidsrisico betreft het risico dat het fonds voorzieningen moet treffen voor premievrijstelling bij
invaliditeit en het toekennen van een arbeidsongeschiktheidspensioen (schadereserve). Voor dit risico wordt jaarlijks een
risicopremie in rekening gebracht. Het verschil tussen de risicopremie en de werkelijke kosten wordt verwerkt via het
resultaat. De actuariële uitgangspunten voor de risicopremie worden periodiek herzien. Het beleid van het fonds is om het
arbeidsongeschiktheidsrisico te herverzekeren.

S7 Liquiditeitsrisico

Het liquiditeitsrisico is het risico dat beleggingen niet tijdig en/of niet tegen een aanvaardbare prijs kunnen worden
omgezet in liquide middelen. Hierdoor kan het fonds op korte termijn niet aan zijn verplichtingen voldoen. Waar de
overige risicocomponenten vooral de langere termijn betreffen (solvabiliteit), gaat het hierbij om de kortere termijn. Dit
risico wordt beheerst door in het strategische en tactische beleggingsbeleid voldoende ruimte aan te houden voor de
liquiditeitsposities. Er wordt eveneens rekening gehouden met de directe beleggingsopbrengsten en andere inkomsten
zoals premies. Betreffende het liquiditeitsrisico wordt vermeld dat het fonds in haar beleggingsportefeuille over voldoende
obligaties beschikt die onmiddellijk zonder waardeverlies verkocht kunnen worden gemaakt om eventuele onvoorziene
uitstroom van geldmiddelen te financieren.

S8 Concentratierisico

Als een kring een gediversifieerde beleggingsportefeuille aanhoudt, mag de gevoeligheid van het eigen vermogen voor
concentratierisico in het DNB-standaardmodel gelijk worden gesteld aan 0%. Omdat bij de kring sprake is van een
gediversifieerde beleggingsportefeuille, wordt in de bepaling van het VEV geen buffer voor dit risico aangehouden.

S9 Operationeel risico

Het operationeel risico is het risico van een onjuiste afwikkeling van transacties, fouten in de verwerking van gegevens,
het verloren gaan van informatie, fraude en dergelijke. Dergelijke risico's worden door het fonds beheerst door het stellen
van hoge kwaliteitseisen aan de organisaties die bij de uitvoering betrokken zijn op gebieden zoals interne organisatie,
procedures, processen en controles, kwaliteit geautomatiseerde systemen, enzovoorts. Deze kwaliteitseisen worden
periodiek getoetst door het bestuur.

Systeemrisico

Het systeemrisico betreft het risico dat het mondiale financiële systeem (de internationale markten) niet langer naar
behoren functioneert waardoor beleggingen van het fonds niet langer verhandelbaar zijn en zelfs, al dan niet tijdelijk, hun
waarde kunnen verliezen. Net als voor andere marktpartijen, is dit risico voor het fonds niet beheersbaar.

S10 Actief beheerrisico

Het actief beheerrisico heeft betrekking op de ruimte om bij de uitvoering van het beleggingsbeleid af te wijken van de
strategisch nageleefde portefeuille. De mate van actief beheer is bepaald aan de hand van de tracking error ten opzichte
van de voor de portefeuille vastgestelde benchmark.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 271

6 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

(x € 1.000)

7. Premiebijdragen voor risico fonds (van werkgevers en werknemers)

2017

Premiebijdragen basisregeling 1.282
Premiebijdragen excedentregeling 117

1.399

De kostendekkende, gedempte en feitelijke premie volgens artikel 130 van de Pensioenwet zijn als volgt:

2017

Kostendekkende premie 1.525
Gedempte premie 1.199
Feitelijke premie 1.399

De kostendekkende premie is gebaseerd op de marktrente (nominale rentetermijnstructuur van 31 december 2016
gepubliceerd door DNB). Het bestuur heeft de gedempte premie vastgesteld op het verwacht rendement. De feitelijke
premie is in 2017 hoger dan de gedempte premie.

De samenstelling van de kostendekkende premie is als volgt:

2017

Nominaal pensioeninkoop op marktwaarde 1.324
Opslag voor uitvoeringskosten 19
Solvabiliteitsopslag (Vereist Eigen Vermogen) 182

1.525

De samenstelling van de gedempte premie is als volgt:

2017

Nominaal pensioeninkoop op marktwaarde 739
Opslag voor uitvoeringskosten 19
Solvabiliteitsopslag (Vereist Eigen Vermogen) 101
Toeslagen 340

1.199

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 272

8. Beleggingsresultaten voor risico pensioenfonds

 Directe
beleggings-
opbrengsten

 Indirecte
beleggings-
opbrengsten

 Kosten van
vermogens-

beheer
 Totaal

 Module Rendement - 14 - 14

 Module Rente - 1 - 1

 Module Inflatie - 8 - 8

 Overlay fondsen - 3 - 3

- 26 - 26

Het aandeel van het fonds in de kosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht
is onderdeel van de indirecte beleggingsopbrengsten. Deze bedragen € 1.518.

De beheerkosten die door de vermogensbeheerders ten laste van de indirecte beleggingsopbrengsten zijn gebracht zijn
onderdeel van de indirecte beleggingsrendementen. Deze bedragen over de verslagperiode € 1.339.

De transactiekosten zijn de kosten die gemaakt worden om de effectentransactie tot stand te brengen en uit te voeren.
Deze zijn onderdeel van de indirecte beleggingsopbrengsten en bedragen over 2017 € 731.

9. Overige baten

2017

Compensatie rendement 6

Door een storing in het proces van opvoeren van werkgevers en deelnemers in januari 2017 zijn de premies niet tijdig
belegd. De pensioenvermogen van de deelnemers zijn herrekend naar de juiste beleggingsdata. Het verschil is door de
leverancier vergoed en binnen de kring als overige bate verantwoord.

10. Pensioenuitkeringen

2017

Partnerpensioen 1

11. Pensioenuitvoeringskosten

2017

Administratiekosten 19
Bankkosten 1
Governance kosten, administratiekosten en distributiekosten 1

21

De Governance kosten (€ 211), administratiekosten (€ 53) en distributiekosten (€ 317) bedragen in totaal € 581.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 273

12. Mutatie technische voorzieningen voor risico fonds

2017

Pensioenopbouw 1.264
Rentetoevoeging -2
Wijziging uit hoofde van pensioenuitvoeringskosten 28
Wijziging marktrente -21
Wijziging actuariële uitgangspunten -15
Overige wijzigingen 43

1.297

Pensioenopbouw
Onder pensioenopbouw is opgenomen de actuarieel berekende waarde van de diensttijdopbouw. Dit is het effect op de
voorziening pensioenverplichtingen van de in het verslagjaar opgebouwde nominale rechten ouderdomspensioen en
nabestaandenpensioen. Verder is hierin begrepen het effect van de individuele salarisontwikkeling.

Rentetoevoeging
De voorziening pensioenverplichtingen is in het boekjaar opgerent met -0,217%. Dit is de éénjaarsrente uit de door DNB
gepubliceerde rentetermijnstructuur per 31 december 2016.

Onttrekking voor pensioenuitkeringen
Verwachte toekomstige pensioenuitkeringen worden vooraf actuarieel berekend en opgenomen in de voorziening
pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening betreft het bedrag dat vrijkomt ten
behoeve van de financiering van de uitbetaling van pensioenen van de verslagperiode.

Wijziging uit hoofde van pensioenuitvoeringskosten
Verwachte toekomstige pensioenuitvoeringskosten (in het bijzonder excassokosten) worden vooraf actuarieel berekend
en opgenomen in de voorziening pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening
betreft het bedrag dat vrijkomt ten behoeve van de financiering van de verwachte uitvoeringskosten in de verslagperiode.

Wijziging marktrente
Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt verantwoord onder het
hoofd wijziging marktrente.

Wijziging actuariële uitgangspunten
De actuariële grondslagen en/of methoden worden periodiek beoordeeld en mogelijk herzien ten behoeve van de
berekening van de actuele waarde van de pensioenverplichtingen. Hierbij wordt gebruik gemaakt van interne en externe
actuariële deskundigheid. Dit betreft onder meer de vergelijking van veronderstellingen ten aanzien sterfte, langleven en
arbeidsongeschiktheid met werkelijke waarnemingen voor zowel de gehele bevolking als specifiek voor de populatie van
het pensioenfonds.
De vaststelling van de toereikendheid van de voorziening voor pensioenverplichtingen is een inherent onzeker proces,
waarbij gebruik wordt gemaakt van schattingen en oordelen door het bestuur van het pensioenfonds. Het effect van deze
wijzigingen wordt verantwoord in het resultaat op het moment dat de actuariële uitgangspunten worden herzien.

Ultimo jaar is de kring overgegaan op nieuwe grondslagen. Dit betreft de overgang van de CBS-tafel 2016-2060 naar de
CBS-tafel 2017-2060. Dit heeft geleid tot een vrijval van de technische voorziening van 15.

Overige wijzigingen
De overige wijzigingen betreft de transitie van een uitkering uit hoofde van nabestaandenpensioen uit Kring DC.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 274

13. Herverzekeringen

2017

Herverzekeringspremies overlijden 36
Herverzekeringspremies arbeidsongeschiktheid 35
Mutatie IBNR schades toekomstige arbeidsongeschiktheid -35
Uitkeringen van herverzekerd nabestaandenpensioen -41

-5

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 275

SAAPF Kring DB Koopkracht
Verantwoording 2017

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 276

INHOUDSOPGAVE
Pagina

1 Balans per 31 december 278
2 Staat van baten en lasten 279
3 Kasstroomoverzicht 280
4 Algemene toelichting 281
5 Toelichting op de balans 287
6 Toelichting op de staat van baten en lasten 301

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 277

1 BALANS PER 31 DECEMBER
(na voorgestelde bestemming van het saldo van baten en lasten)
(x € 1.000)

31-12-2017 01-01-2017

ACTIVA

Beleggingen voor risico fonds (1) 879 -

Vorderingen en overlopende a ctiva (2) 97 -

Overige activa (3) 83 -

1.059 -

PASSIVA

Stichtingskapitaal en reserves (4) 128 -

Technische voorzieningen voor risico
fonds (5) 829 -

Overige schulden en overlopen de
passiva (6) 102 -

1.059 -

(*) De nummering verwijst naar de toelichting

31-12-2017 01-01-2017

Dekkingsgraad op basis van FTK (in %)
Actuele dekkingsgraad 115,4 -
Beleidsdekkingsgraad 115,6 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 278

2 STAAT VAN BATEN EN LASTEN

(x € 1.000)
2017

BATEN

Premiebijdragen voor risico fonds (van werkgevers en werknemers) (7) 968

Beleggingsresultaten voor ris ico pensioenfonds (8) 24

Overige baten (9) 4

996

LASTEN

Pensioenuitkeringen (10) 2

Pensioenuitvoeringskosten (11) 10

Mutatie technische voorzienin gen voor risico fonds (12)

Pensioenopbouw 828
Toeslagen 4
Rentetoevoeging -2
Onttrekking voor pensioenuitkeringen -2
Wijziging uit hoofde van pensioenuitvoeringskosten 18
Wijziging marktrente -14
Wijziging actuariële uitgangspunten -9
Overige wijzigingen 6

829

Herverzekeringen (13) 27

868

Saldo van baten en lasten 128

2017

Bestemming van het saldo van baten en lasten

Mutatie algemene reserve 128

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 279

3 KASSTROOMOVERZICHT

(x € 1.000)

Het kasstroomoverzicht is opgesteld volgens de directe methode.

2017

Kasstroom uit pensioenactiviteiten

Ontvangen premiebijdragen voor risico fonds 976
Betaalde pensioenuitkeringen -2
Betaalde/ontvangen herverzekeringen -30
Betaalde pensioenuitvoeringskosten -10
Overige baten en lasten 4

938

Kasstroom uit beleggingsactiviteiten

Ontvangen inzake verkopen beleggingen 92
Betaald inzake aankopen beleggingen -947

-855

Mutatie liquide middelen 83

Samenstelling geldmiddelen

2017

Mutatie liquide middelen 83

Liquide middelen per 31 december 83

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 280

4 ALGEMENE TOELICHTING

Inleiding

Conform de richtlijnen voor de jaarverslaggeving worden de balans, staat van baten en lasten en het kasstroomoverzicht
opgenomen in een separate financiële verantwoording per kring. In deze financiële verantwoording wordt de terminologie
gehanteerd zoals voorgeschreven door RJ610. Waar in de financiële verantwoording van de kring de term "fonds" is
gebruikt, wordt de desbetreffende kring bedoeld.

Wijziging grondslagen

De kring is gestart op 1 januari 2017. Ultimo jaar is de kring overgegaan op nieuwe grondslagen. Dit betreft de overgang
van de CBS-tafel 2016-2060 naar de CBS-tafel 2017-2060. Dit heeft geleid tot een vrijval van de technische voorziening
van 9. Het resultaat van deze wijziging is reeds opgenomen in de technische voorziening per 31 december 2017.

ALGEMENE GRONDSLAGEN

De algemene grondslagen zijn opgenomen in paragraaf 4 van de jaarrekening.

SPECIFIEKE GRONDSLAGEN

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Beleggingen voor risico fonds

Algemeen

De beleggingen worden gewaardeerd tegen reële waarde, slechts indien de reële waarde van de beleggingen niet
betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs. Overlopende activa
en passiva worden tevens gewaardeerd tegen geamortiseerde kostprijs. De liquiditeiten vermogensbeheer worden
gewaardeerd tegen nominale waarde. Het verschil tussen reële waarde en nominale waarde is bij deze activa en passiva
in het algemeen gering.
Participaties in beleggingspools en -instellingen die gespecialiseerd zijn in een bepaald soort beleggingen worden
gerubriceerd en gewaardeerd volgens de grondslagen voor die onderliggende beleggingen (look-through benadering).
Bij gemengde beleggingsfondsen wordt aangesloten bij de hoofdcategorie, bepaald op basis van reële waarde.

Vorderingen en schulden uit beleggingen welke samenhangen met een specifieke beleggingscategorie worden onder
beleggingsdebiteuren dan wel -crediteuren opgenomen in de betreffende beleggingscategorie.

Financiële instrumenten worden gebruikt ter afdekking van beleggingsrisico's en het realiseren van het vastgelegde
beleggingsbeleid. De derivatenposities zijn opgenomen als een afzonderlijke beleggingscategorie. Derivaten die deel
uitmaken van een beleggingsfonds zijn opgenomen in de beleggingscategorie waarin dit beleggingsfonds is gerubriceerd.

Reële waarde

De beleggingen worden gewaardeerd tegen reële waarde. Derivaten worden gewaardeerd op basis van netto contante
waardeberekeningen. Bepaalde instrumenten, zoals participaties in beleggingsfondsen, worden gewaardeerd op basis
van de intrinsieke waarde. Het is gebruikelijk en mogelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. Slechts indien de reële waarde van beleggingen niet betrouwbaar kan worden vastgesteld,
vindt waardering plaats op basis van geamortiseerde kostprijs rekening houdend met mogelijke waardevermindering.

Voor financiële instrumenten, zoals beleggingsvorderingen en -schulden, geldt dat de boekwaarde de reële waarde
benadert als gevolg van het korte termijn karakter van de vorderingen en schulden. De boekwaarde van alle activa en de
financiële verplichtingen op balansdatum benadert de reële waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 281

Vastgoedbeleggingen

Niet-beursgenoteerde beleggingen in vastgoedfondsen worden gewaardeerd op het aandeel in de reële waarde van de
onderliggende beleggingen. Indien de waarderingsgrondslagen van vastgoedfondsen afwijken, wordt de waardering zo
mogelijk aangepast aan de waarderingsgrondslagen van het pensioenfonds.

Aandelen

Aandelen, waaronder tevens converteerbare obligaties zijn begrepen, worden gewaardeerd tegen reële waarde. Voor
beursgenoteerde aandelen is dit de beurswaarde. Voor niet-beursgenoteerde participaties in aandelenfondsen is dit de
intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Vastrentende waarden

Vastrentende waarden worden gewaardeerd tegen reële waarde inclusief opgelopen rente. Voor beursgenoteerde
vastrentende waarden is dit de beurswaarde per balansdatum. Voor niet-beursgenoteerde participaties in vastrentende
waardenfondsen is dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Derivaten

Derivaten worden gewaardeerd tegen reële waarde, te weten de relevante marktnotering of, als die er niet is, de waarde
die wordt bepaald met behulp van marktconforme en toetsbare waarderingsmodellen.
Derivaatcontracten met een negatieve waarde worden in de balans onder de overige schulden en overlopende passiva
verantwoord.

Overige beleggingen

Overige beleggingen worden gewaardeerd tegen reële waarde. De waardering hiervan geschiedt tegen de intrinsieke
waarde, die de reële waarde van de onderliggende beleggingen representeert.

Securities lending

Het fonds participeert niet direct in securities lending. Binnen de beleggingspools kan sprake zijn van securities lending.

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de eerste
verwerking worden vorderingen gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten) onder aftrek van eventuele bijzondere waardeverminderingen, indien sprake is van
oninbaarheid.

Overige activa

Onder overige activa worden onder meer liquide middelen opgenomen voor zover dit onmiddelijk opeisbare
banktegoeden betreft. Liquide middelen worden gewaardeerd tegen nominale waarde. Zij worden onderscheiden van
tegoeden in verband met beleggingstransacties. Liquide middelen uit hoofde van beleggingstransacties worden
gepresenteerd onder de beleggingen.

Reserves

Algemeen
De algemene reserve wordt bepaald door het bedrag dat resteert nadat alle actiefposten en posten van het vreemd
vermogen, volgens de van toepassing zijnde waarderingsgrondslagen, in de balans zijn opgenomen. Het saldo van baten
en lasten zal toegevoegd of onttrokken worden aan de algemene reserve.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 282

Technische voorzieningen voor risico fonds

Voorziening pensioenverplichtingen voor risico fonds

De voorziening pensioenverplichtingen voor risico fonds wordt gewaardeerd tegen reële waarde conform de grondslagen
van het fonds. De reële waarde wordt bepaald op basis van de contante waarde van de beste inschatting van
toekomstige kasstromen die samenhangen met de op balansdatum onvoorwaardelijke pensioenverplichtingen.
Onvoorwaardelijke pensioenverplichtingen zijn de opgebouwde nominale aanspraken en de onvoorwaardelijke
(toeslag)toezeggingen. De contante waarde wordt bepaald met gebruikmaking van de door DNB gepubliceerde
rentetermijnstructuur.

Bij de berekening van de voorziening pensioenverplichtingen voor risico fonds is uitgegaan van de op de balansdatum
geldende actuariële en bedrijfstechnische nota (Abtn) en van de over de verstreken deelnemersjaren verworven
aanspraken. Jaarlijks wordt door het bestuur besloten of op de opgebouwde pensioenaanspraken toeslagverlening kan
worden toegepast. Alle per balansdatum bestaande toeslagbesluiten (ook voor toeslagbesluiten na balansdatum voor
zover sprake is van ex ante condities) zijn in de berekening begrepen. Er wordt geen rekening gehouden met toekomstige
salarisontwikkelingen.

Bij de bepaling van de actuariële uitgangspunten wordt uitgegaan van voor de toezichthouder acceptabele grondslagen,
waarbij rekening wordt gehouden met de voorzienbare trend in overlevingskansen.

De berekeningen zijn uitgevoerd op basis van de volgende actuariële grondslagen en veronderstellingen per 31
december 2017:

Overlevingstafels
De voorziening wordt gebaseerd op de CBS-tafel 2017-2060. De sterftekansen zijn gecorrigeerd voor het verschil tussen
de gehele Nederlandse bevolking en de deelnemerspopulatie van de kring door gebruik te maken van correctiefactoren.
Deze correctiefactoren zijn gebaseerd op de CBS Maatwerktabellen 2008-2013. De ervaringssterfte is
inkomensafhankelijk.

Partnerfrequentie
Voor alle niet-pensioentrekkenden wordt het onbepaalde partnersysteem gehanteerd, met leeftijdsafhankelijke
gehuwdheidsfrequenties waarbij de gehuwdheidsfrequentie op 68 jaar op 100% wordt verondersteld. Voor de
pensioentrekkenden wordt uitgegaan van het bepaalde partnersysteem (feitelijke burgerlijke staat).

Leeftijdsverschil man-vrouw
De partner van de mannelijke deelnemer wordt drie jaar jonger verondersteld. De partner van de vrouwelijke deelnemer
wordt drie jaar ouder verondersteld.

Voorziening voor uitgesteld wezenpensioen
Het latent wezenpensioen wordt gewaardeerd met sterfte. De leeftijdsafhankelijke sterftekans van de hoofddeelnemers
wordt toegepast op een veronderstelde volledige uitkeringsduur tot 18 jaar en een halve duur tot 27 jaar in combinatie
met een verwacht aantal kinderen en een kans op kinderen per inkomensklasse.

Voorziening voor toekomstige excassokosten
Voor toekomstige administratiekosten is de technische voorziening verhoogd met 2,3%.

IBNR
De IBNR-voorziening wordt gelijkgesteld aan de verschuldigde herverzekeringspremies voor het
arbeidsongeschiktheidsrisico in de twee voorafgaande jaren. Omdat de kring in 2017 gestart is, bestaat de IBNR eind
2017 alleen uit de verschuldigde herverzekeringspremies voor het arbeidsongeschiktheidsrisico van 2017. Omdat het
arbeidsongeschiktheidsrisico volledig is herverzekerd, wordt tegenover de IBNR op de balans een even groot
herverzekeringsdeel opgenomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 283

Overige schulden en overlopende passiva

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de
eerste verwerking worden schulden gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien
geen sprake is van transactiekosten).

Dekkingsgraad

De actuele dekkingsgraad van het fonds wordt berekend door op balansdatum het balanstotaal minus de kortlopende
schulden te delen op de technische voorzieningen zoals opgenomen in de balans.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraad van de afgelopen 12 maanden en is daarmee
minder afhankelijk van dagkoersen dan de actuele dekkingsgraad. Onder het FTK is de beleidsdekkingsgraad leidend
voor alle beleidsmaatregelen.

De reële dekkingsgraad is gedefinieerd als de verhouding tussen het aanwezige vermogen en de technische
voorzieningen waarbij in elk kalenderjaar rekening wordt gehouden met voorwaardelijke toeslagverlening conform het
toeslagbeleid. Het gaat hier om de reële dekkingsgraad die in de wet is opgenomen, waarbij de beleidsdekkingsraad
wordt afgezet tegen de dekkingsgraad waarbij de kring volledig kan indexeren, en de lasten van het volledig indexeren
vastgesteld worden op de bepaling toekomstbestendig indexeren. De reële dekkingsgraad wordt maandelijks berekend
en gerapporteerd aan DNB.

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Baten en lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. De in de staat van baten en
lasten opgenomen posten zijn in belangrijke mate gerelateerd aan de in de balans gehanteerde waarderingsgrondslagen
voor beleggingen en de voorzieningen pensioenverplichtingen. Zowel gerealiseerde als ongerealiseerde resultaten
worden rechtstreeks verantwoord in het resultaat.

Premiebijdragen voor risico fonds (van werkgevers en werknemers)

Onder premiebijdragen wordt verstaan de aan derden in rekening gebrachte c.q. te brengen bedragen voor de in het
verslagjaar verzekerde pensioenen onder aftrek van kortingen. Premies zijn toegerekend aan de periode waarop ze
betrekking hebben.

Beleggingsresultaten

(In)directe beleggingsresultaten zijn toegerekend aan de periode waarop ze betrekking hebben.

Indirecte beleggingsopbrengsten

Onder de indirecte beleggingsopbrengsten worden verstaan de gerealiseerde en ongerealiseerde waardeveranderingen
en valutaresultaten. In de jaarrekening wordt geen onderscheid gemaakt tussen gerealiseerde en ongerealiseerde
waardeveranderingen van beleggingen. Alle waardeveranderingen van beleggingen, inclusief valutakoersverschillen,
worden als indirecte beleggingsopbrengsten in de staat van baten en lasten opgenomen. Aankoopkosten zijn verwerkt in
de reële waarde van de beleggingen. Verkoopkosten worden verantwoord als onderdeel van de herwaarderingen.

Directe beleggingsopbrengsten

Onder de directe beleggingsopbrengsten worden verstaan rentebaten en -lasten, dividenden, huuropbrengsten en
soortgelijke opbrengsten. Dividend wordt verantwoord op het moment van betaalbaarstelling.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 284

Kosten van vermogensbeheer

Onder kosten van vermogensbeheer worden de externe en de daaraan toegerekende interne kosten verstaan.

Verrekening van kosten

Met de directe en indirecte beleggingsopbrengsten zijn verrekend de aan de opbrengsten gerelateerde transactiekosten,
provisies, valutaverschillen, e.d.

Pensioenuitkeringen

De pensioenuitkeringen betreffen de aan deelnemers uitgekeerde bedragen inclusief afkopen. De pensioenuitkeringen
zijn berekend op actuariële grondslagen en toegerekend aan het verslagjaar waarop zij betrekking hebben.

Pensioenuitvoeringskosten

De pensioenuitvoeringskosten zijn toegerekend aan de periode waarop ze betrekking hebben.

Mutatie technische voorzieningen voor risico fonds

Pensioenopbouw

De pensioenopbouw is de contante waarde van de pensioenaanspraken die toegekend zijn in het boekjaar.

Toeslagen

In 2017 is besloten om per 1 januari 2018 een toeslag te verlenen van 0,5%. Deze is opgenomen in de technische
voorzieningen per 31 december 2017.

Rentetoevoeging

De pensioenverplichtingen worden contant gemaakt tegen de nominale marktrente op basis van de door DNB
gepubliceerde rentetermijnstructuur. De interesttoevoeging wordt tegen de rekenrente primo boekjaar berekend over de
beginstand en de mutaties gedurende het jaar.

Onttrekking voor pensioenuitkeringen

Verwachte toekomstige pensioenuitkeringen worden vooraf actuarieel berekend en opgenomen in de technische
voorzieningen. De onder dit hoofd opgenomen afname van de voorzieningen betreft het bedrag dat vrijkomt ten behoeve
van de financiering van de pensioenen in de verslagperiode.

Wijziging uit hoofde van pensioenuitvoeringskosten

Jaarlijks wordt 2,3% van de pensioenopbouw en de inkomende waardeoverdrachten toegevoegd aan de technische
voorziening ten behoeve van de pensioenuitvoeringskosten. Daarnaast valt 2,3% van de uitkeringen, afkopen en
uitgaande waardeoverdrachten vrij uit de technische voorziening ten behoeve van pensioenuitvoeringskosten
(excassokosten).

Wijziging marktrente

Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt hieronder verantwoord.

Wijziging actuariële uitgangspunten

Mutatie technische voorzieningen uit hoofde van wijziging actuariële uitgangspunten heeft betrekking op onder andere de
aanpassing van de sterftetafels. Voor verdere toelichting wordt verwezen naar de toelichting in de grondslagen inzake
wijziging grondslagen.

Overige wijzigingen

De onder deze post opgenomen mutaties van de voorziening hebben betrekking op de kanssystemen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 285

Premies herverzekering

De herverzekeringslasten worden toegerekend aan de periode waarop de herverzekering betrekking heeft.

Overige baten en lasten

De overige baten en lasten worden opgenomen voor de aan het verslagjaar toe te rekenen bedragen.

GRONDSLAGEN KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld overeenkomstig de directe methode. Alle ontvangsten en uitgaven worden hierbij als
zodanig gepresenteerd. Er wordt onderscheid gemaakt tussen kasstromen uit pensioen- en beleggingsactiviteiten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 286

5 TOELICHTING OP DE BALANS

(x € 1.000)

ACTIVA

1. Beleggingen voor risico fonds

Kring Koopkracht belegt in modules en overlayfondsen. Het verloopoverzicht is opgesteld op module en fondsenniveau,
omdat de financiële stromen ook op module- en fondsenniveau verlopen.

Verloopoverzicht op module - en fondsenniveau

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen Totaal

Stand per 1 januari 2017 - - - - -
Aankopen 347 329 169 202 947
Verkopen - - - -92 -92
Overige mutaties - - - - -
Waardemutaties 14 1 7 2 24
Stand per 31 december 2017 361 230 176 112 879

De ultimo standen op basis van volledige doorkijk op de modules en fondsen tot de onderliggende beleggingen zelf geven
het volgende beeld geeft van de beleggingen in de categorieën zoals gevraagd door RJ 610.

Belegde waarden per beleggingscategorie op basis van doorkijk

 Module
Rendement

 Module
Rente

 Module
Inflatie

 Overlay
fondsen Totaal

Vastgoed beleggingen - - 77 - 77

Aandelen 255 - - - 255

Vastrentende waarden 105 230 52 104 491

Derivaten - - - 8 8

Overige beleggingen 1 - 47 - 48

Totaal 361 230 176 112 879

De derivaten betreffen renteswaps. De valutaderivaten zijn niet opgenomen onder derivaten. Deze zijn onderdeel van de
beleggingscategorie van de pools waarvan zij deel uitmaken. De totale waarde van de valutaderivaten ultimo boekjaar
bedraagt 216.

Door de kring wordt niet belegd in premiebijdragende ondernemingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 287

Reële waarde

Afgezien van de beleggingsvorderingen en -schulden zijn de beleggingen van het fonds gewaardeerd tegen reële waarde.
Het is over het algemeen mogelijk en gebruikelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. De boekwaarde van alle activa en de financiële verplichtingen op balansdatum benadert de
reële waarde.

Via de modules rendement, inflatie en rente en overlayfondsen wordt belegd in niet-beursgenoteerde beleggingsfondsen,
waarbij deze beleggingsfondsen beleggen in vastgoed, aandelen, vastrentende waarden, derivaten en overige
beleggingen. Niet aan een beurs genoteerde beleggingsfondsen zijn gewaardeerd tegen de reële waarde die is bepaald
op basis van de meest recente door het beleggingsfonds afgegeven intrinsieke waarde.

Gehanteerde waarderingsystematiek op basis van Richtlijn 290

NCW-
berekeningen

Intrinsieke
waarde Totaal

Per 31 december 2017

Vastgoedbeleggingen - 77 77
Aandelen - 255 255
Vastrentende waarden - 491 491
Derivaten 8 - 8
Overige beleggingen - 48 48

Totaal 8 871 879

Opgemerkt wordt dat schattingen naar hun aard subjectief zijn en dat de geschatte actuele waarden van financiële
instrumenten derhalve inherent onderhevig zijn aan onzekerheden en waardeoordelen ten aanzien van volatiliteit,
rentestand en kasstromen. Deze schattingen zijn momentopnames, gebaseerd op de marktomstandigheden en de op dat
moment beschikbare informatie.

Op basis van deze indeling kan het volgende onderscheid worden gemaakt:

Markt
noteringen

afgeleid

Waarderings-
modellen en
technieken Totaal

Per 31 december 2017

Vastgoedbeleggingen - 77 77
Aandelen - 255 255
Vastrentende waarden - 491 491
Derivaten 8 - 8
Overige beleggingen - 48 48

Totaal 8 871 879

Opgemerkt wordt dat schattingen naar hun aard subjectief zijn en dat de geschatte actuele waarden van financiële
instrumenten derhalve inherent onderhevig zijn aan onzekerheden en waardeoordelen ten aanzien van volatiliteit,
rentestand en kasstromen. Deze schattingen zijn momentopnames, gebaseerd op de marktomstandigheden en de op dat
moment beschikbare informatie.

Vastgoedbeleggingen

De vastgoedbeleggingen kunnen als volgt worden gespecificeerd:

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 288

31-12-2017 01-01-2017

Specificatie naar soort:

Indirect vastgoed (participaties in beleggingsfondsen) 77 -

Aandelen

De aandelen kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Aandelenbeleggingsfondsen 255 -

Vastrentende waarden

De vastrentende waarden kunnen als volgt worden gespecificeerd:

31-12-2017 01-01-2017

Specificatie naar soort:

Vastrentende waarden beleggingsfondsen 491 -

Derivaten

31-12-2017 01-01-2017

Specificatie naar soort:

Rentederivaten 8 -

Voor de uitvoering van het beleggingsbeleid wordt gebruikgemaakt van derivaten. Als hoofdregel geldt dat derivaten
uitsluitend worden gebruikt voor zover dit passend is binnen het algemene beleggingsbeleid. De portefeuillestructuur en
het risicoprofiel, berekend inclusief de economische effecten van derivaten, dienen zich binnen de door het bestuur
vastgestelde grenzen (limieten) te bevinden.
Het fonds gebruikt derivaten voornamelijk om het valutarisico en het renterisico af te dekken. Eén van de belangrijkste
risico's bij derivaten is het kredietrisico. Dit is het risico dat tegenpartijen niet aan hun betalingsverplichtingen kunnen
voldoen. Dit risico wordt beperkt door alleen transacties aan te gaan met te goeder naam en faam bekend staande
partijen. Bovendien geldt dat zoveel mogelijk wordt gewerkt met onderpand.

Gebruik wordt gemaakt van onder meer de volgende instrumenten:

� Renteswaps: dit betreft met individuele banken afgesloten contracten waarbij de verplichting wordt aangegaan tot het
uitwisselen van rentebetalingen over een nominale hoofdsom. Door middel van swaps wordt de rentegevoeligheid van
de portefeuille beïnvloed.

Onderstaande tabel geeft inzicht in de derivatenposities per 31 december 2017:

Type contract
Contract-
omvang Activa Passiva

Interest rate swap 325 8 -

Overige beleggingen

De overige beleggingen kunnen als volgt worden gespecificeerd:

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 289

31-12-2017 01-01-2017

Specificatie naar soort:

Commodities 46 -
Mix fonds 2 -

48 -

2. Vorderingen en overlopende activa

31-12-2017 01-01-2017

Premiedebiteuren 68 -
Vordering op herverzekeraar inzake IBNR 29 -

97 -

Bij de waardering van vorderingen wordt rekening gehouden met het risico van oninbaarheid door hiervoor een
voorziening in aftrek te brengen op het saldo van de uitstaande vorderingen. Voor gelijksoortige posten met gelijksoortige
risico's wordt gezamenlijk een schatting gemaakt van verliezen en risico's op balansdatum. Deze systematiek om de
voorziening vast te stellen wordt gerekend tot de statische methode.

Alle vorderingen hebben een resterende looptijd van korter dan één jaar.

3. Overige activa

31-12-2017 01-01-2017

Liquide middelen 83 -

Onder de liquide middelen worden opgenomen die kasmiddelen en tegoeden op bankrekeningen die onmiddellijk dan wel
op korte termijn opeisbaar zijn.

Bankrekeningen die beheerd worden door de vermogensbeheerder zijn onder de overige beleggingen opgenomen.

Er zijn geen kredietfaciliteiten van toepassing.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 290

PASSIVA

4. Stichtingskapitaal en reserves

31-12-2017 01-01-2017

Algemene reserve 128 -

Mutatieoverzicht eigen vermogen
Algemene

reserve

Stand per 1 januari 2017 -
Uit bestemming saldo van baten en lasten 128

Stand per 31 december 2017 128

31-12-2017

In %

31-12-2016

In %

Solvabiliteit

Pensioenvermogen 957 115,4 - -
Af: technische voorzieningen 829 100,0 - -

Eigen vermogen 128 15,4 - -
Af: vereist eigen vermogen 185 22,4 - -

Vrij vermogen -57 -7,0 - -

Minimaal vereist eigen vermogen 44 5,3 - -

Actuele dekkingsgraad 115,4 -
Beleidsdekkingsgraad 115,6 -
Reële dekkingsgraad 92,0 -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 291

Voor het bepalen van het vereist eigen vermogen (de solvabiliteitstoets) maakt het fonds gebruik van het
standaardmodel. Het bestuur acht het gebruik van het standaardmodel passend voor de risico's van het fonds. De
uitkomsten van de solvabiliteitstoets zijn opgenomen onder de paragraaf Risicobeheer.

De dekkingsgraad is als volgt berekend: (Totale activa -/- kort- en langlopende schulden) / Technische voorzieningen *
100%.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraden van de afgelopen 12 maanden. De
beleidsdekkingsgraad is bepalend voor de financiële positie van het fonds.

Als de beleidsdekkingsgraad lager is dan de minimaal vereiste dekkingsgraad, bevindt het fonds zich in een situatie van
dekkingstekort. Indien de beleidsdekkingsgraad lager is dan de vereiste dekkingsgraad, maar wel tenminste gelijk is aan
de minimaal vereiste dekkingsgraad, bevindt het fonds zich in een situatie van reservetekort.

In de reële dekkingsgraad wordt de verwachte stijging van de prijzen meegenomen als pensioenverplichting. Een reële
dekkingsgraad van 100% wil zeggen dat de kring volledige toeslag kan verlenen op basis van de (verwachte) prijsinflatie
conform een toekomstbestendig toeslagbeleid. Een toekomstbestendig toeslagbeleid houdt in:
1. Toeslag kan verleend worden vanaf een beleidsdekkingsgraad van 110%.
2. Toeslagverlening is alleen toegestaan als er voldoende vermogen is om deze toeslag naar verwachting ook in de
toekomst te kunnen verlenen.

De solvabiliteit van het fonds is niet toereikend. Er is sprake van een reservetekort.

Het verloop van de actuele dekkingsgraad kan als volgt worden gespecificeerd:

2017

%

Dekkingsgraad per 1 januari 100,0
Premie 10,6
Uitkeringen -
Toeslagverlening -0,4
Verandering van de rentetermijnstructuur 1,5
Rendement op beleggingen 2,7
Kruiseffect 1,0

Dekkingsgraad per 31 december 115,4

Herstelplan

Op basis van het FTK moet een kring een herstelplan opstellen indien de beleidsdekkingsgraad lager is dan de vereiste
dekkingsgraad. De Kring Koopkracht heeft in 2017 een herstelplan ingediend. In 2018 is het herstelplan geactualiseerd.

In de actualisatie van het herstelplan in 2018 blijkt dat de kring zonder aanvullende maatregelen binnen de gestelde
termijn uit herstel zal zijn. Naar verwachting zal de beleidsdekkingsgraad eind 2020 hoger zijn dan de vereiste
dekkingsgraad.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 292

5. Technische voorzieningen voor risico fonds

31-12-2017 01-01-2017

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Voorziening pensioenverplichtingen 829 -

Mutatieoverzicht technische voorzieningen

2017 2016

Stand per 1 januari - -
Pensioenopbouw 828 -
Toeslagen 4 -
Rentetoevoeging -2 -
Onttrekking voor pensioenuitkeringen -2 -
Wijziging uit hoofde van pensioenuitvoeringskosten 18 -
Wijziging marktrente -14 -
Wijziging actuariële uitgangspunten -9 -
Overige wijzigingen 6 -

Stand per 31 december 829 -

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Aantal

31-12-2017

Aantal

01-01-2017

Deelnemers 83 815 - -
Gewezen deelnemers 6 14 - -

89 829 - -

De pensioenregeling is een middelloonregeling.
Daarbinnen is een verzameling van pensioensoorten beschikbaar die complementair zijn aan elkaar zodat geen sprake is
van dubbele dekkingen. Onderstaand worden de pensioensoorten en varianten weergegeven.
1. Ouderdomspensioen: verplicht af te nemen, op opbouwbasis
2. Partnerpensioen: verplicht af te nemen, onbepaalde partner, keuze: op risicobasis of opbouwbasis
3. Wezenpensioen: verplicht af te nemen, onbepaald kind, keuze: op risicobasis of opbouwbasis
4. ANW-hiaatpensioen: keuze: verplicht of vrijwillig af te nemen
5. Premievrijstelling bij arbeidsongeschiktheid voor de premies van alle bovengenoemde vormen: verplicht af te nemen

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 293

De pensioenrichtleeftijd is 67 jaar. De pensioenrichtleeftijd wijzigt per 1 januari 2018 naar 68 jaar. SAAPF zet de tot en
met 31 december 2017 opgebouwde ouderdomspensioenaanspraken van alle (gewezen) deelnemers met
pensioenrichtleeftijd 67 jaar per 1 januari 2018 collectief actuarieel neutraal om in pensioenaanspraken met
pensioenrichtleeftijd 68 jaar.
Flexibilisering is mogelijk binnen de wettelijke grenzen en betreft:

� Vervroeging; de deelnemer kan in overleg met de werkgever verzoeken het pensioen eerder in te laten gaan. Dit kan
vanaf 5 jaar voor de AOW-gerechtigde leeftijd.

� Uitstellen; de deelnemer kan verzoeken het pensioen later in te laten gaan als hij een actief dienstverband heeft. Dit
kan tot 5 jaar na de AOW-gerechtigde leeftijd.

� Hoog-laag constructie; de deelnemer kan kiezen de eerste periode een hogere uitkering te ontvangen. Dit kan de
eerste 5 jaar of de eerste 10 jaar betreffen. De verhouding tussen de hoge en de lage uitkering is 100:75.

� Uitruilen; de deelnemer kan het partnerpensioen op opbouwbasis uitruilen tegen een hoger ouderdomspensioen. Ook
kan de deelnemer zijn ouderdomspensioen uitruilen tegen een (hoger) partnerpensioen. Hierbij mag het
partnerpensioen niet meer bedragen dan 70% van het ouderdomspensioen.

� Deeltijdpensioen; de deelnemer kan in overleg met de werkgever een gedeelte van het pensioen laten ingaan en voor
het resterende deel een actief dienstverband op deeltijdbasis houden.
De werkgever maakt per pensioensoort (met uitzondering van premievrijstelling bij arbeidsongeschiktheid) een keuze,
zoals hierboven weergegeven. Verder worden de regelingskenmerken (franchises en opbouwpercentages) vastgelegd
alsmede de wijze van aanpassing van deze regelingskenmerken

Toeslagverlening

De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. Voor deze voorwaardelijke
toeslagverlening is geen reserve gevormd en wordt geen premie betaald. De toeslagverlening wordt uit
beleggingsrendement gefinancierd.

Toeslagverlening vindt plaats volgens de methode van toekomstbestendige toeslagverlening. Dit betekent dat
toeslagverlening mogelijk is bij een dekkingsgraad hoger dan 110%. Bij een dekkingsgraad tussen de 110% en de
bovengrens behorende bij toekomstbestendige toeslagverlening vindt toeslagverlening naar rato plaats. Bij een
dekkingsgraad boven de bovengrens vindt volledige toeslagverlening plaats.

In 2017 is besloten om per 1 januari 2018 een toeslag te verlenen van 0,5%. Deze is opgenomen in de technische
voorzieningen per 31 december 2017.

6. Overige schulden en overlopende passiva

31-12-2017 01-01-2017

Herverzekeringspremies 26 -
Vooruit gefactureerde premies werkgevers 76 -

102 -

Alle schulden hebben een resterende looptijd van korter dan één jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 294

Risicobeheer en derivaten

Solvabiliteitsrisico

Het fonds wordt bij het beheer van de pensioenverplichtingen en de financiering daarvan geconfronteerd met risico's. De
belangrijkste doelstelling van het fonds is het nakomen van de pensioentoezeggingen. Voor het realiseren van deze
doelstelling wordt gestreefd naar een toereikende solvabiliteit op basis van de reële waarde van de
pensioenverplichtingen.

Het belangrijkste risico voor het fonds betreft het solvabiliteitsrisico, ofwel het risico dat het fonds niet beschikt over
voldoende vermogen ter dekking van de pensioenverplichtingen. De solvabiliteit wordt gemeten zowel op basis van
algemeen geldende normen als ook naar de specifieke normen welke door de toezichthouder worden opgelegd. Indien de
solvabiliteit van het fonds zich negatief ontwikkelt, bestaat het risico dat het fonds de premie voor de onderneming en
deelnemers moet verhogen en het risico dat er geen ruimte beschikbaar is voor een eventuele toeslag van opgebouwde
pensioenrechten. In het uiterste geval kan het noodzakelijk zijn dat het fonds verworven pensioenaanspraken en
pensioenrechten moet verminderen.

De actuele dekkingsgraad heeft zich als volgt ontwikkeld:

31-12-2017 01-01-2017

Het tekort op FTK-grondslagen is als volgt:

Technische voorzieningen 829 -
Buffers:
S1 Renterisico 54 -
S2 Risico zakelijke waarden 114 -
S3 Valutarisico 36 -
S4 Grondstoffenrisico 18 -
S5 Kredietrisico 43 -
S6 Verzekeringstechnisch risico 55 -
S7 Liquiditeitsrisico - -
S8 Concentratierisico - -
S9 Operationeel risico - -
S10 Actief beheerrisico 22 -
Diversificatie effect -157 -

Totaal S (vereiste buffers) 185 -

Vereist vermogen (artikel 132 Pensioenwet) 1.014 -
Pensioenvermogen (totaal activa - schulden) 957 -

Tekort/Tekort -57 -

Het fonds heeft ter afdekking van risico's derivatencontracten afgesloten. Hiermee is bij het bepalen van de vereiste
buffers rekening gehouden. Bij de berekening van de buffers past het fonds het standaardmodel van DNB toe, waarbij
uitgegaan wordt van het vereist vermogen in evenwichtssituatie, gebaseerd op de strategische asset mix.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 295

Beleid en risicobeheer

Het bestuur beschikt over een aantal beleidsinstrumenten ten behoeve van het beheersen van deze risico's. Deze
beleidsinstrumenten betreffen:
- beleggingsbeleid;
- premiebeleid;
- herverzekeringsbeleid;
- toeslagbeleid.

De keuze en toepassing van beleidsinstrumenten vindt plaats na uitvoerige analyses ten aanzien van te verwachten
ontwikkelingen van de verplichtingen en de financiële markten. Daarbij wordt onder meer gebruikgemaakt van ALM-
studies. Een ALM-studie is een analyse van de structuur van de pensioenverplichtingen en van verschillende
beleggingsstrategieën en de ontwikkeling daarvan in diverse economische scenario's.

De uitkomsten van deze analyses vinden hun weerslag in jaarlijks door het bestuur vast te stellen beleggingsrichtlijnen als
basis voor het uit te voeren beleggingsbeleid. De beleggingsrichtlijnen geven normen en limieten aan waarbinnen de
uitvoering van het beleggingsbeleid moet plaatsvinden. Ze zijn gericht op het beheersen van de belangrijkste
(beleggings)risico's. Bij de uitvoering van het beleggingsbeleid wordt gebruik gemaakt van derivaten. Onderstaande
uitwerking van de risico's is gebasseerd op de feitelijke standen per ulimo verslagjaar.

S1 Renterisico

Het renterisico is het risico dat de waarden van de vastrentende waarden en de pensioenverplichtingen wijzigen als
gevolg van veranderingen in de marktrente.

De rentegevoeligheid kan worden gemeten door middel van de duration. De duration is de (met de contante waarde van
de kasstromen) gewogen gemiddelde resterende looptijd in jaren. De duration geeft aan hoeveel procent bij benadering
de reële waarde verandert bij een parallelle verschuiving van de rentecurve met 1 procentpunt. Een hoge duration geeft
een hoge gevoeligheid voor veranderingen in de rente weer.

Balanswaarde

31-12-2017

Duration Balanswaarde

01-01-2017

Duration

Vastrentende waarden (voor derivaten) 491 4,4 - -
Totaal beleggingen (na derivaten) 879 11,4 - -
Technische voorzieningen 829 25,6 - -

Op balansdatum is de duration van de beleggingen aanzienlijk korter dan de duration van de verplichtingen. Er is daarom
sprake van een zogenaamde "duration-mismatch". Dit betekent dat bij een rentestijging de waarde van de beleggingen
minder snel daalt dan de waarde van de verplichtingen (bij toepassing van de reële marktrentestructuur), waardoor de
dekkingsgraad stijgt. Bij een rentedaling zal de waarde van de beleggingen minder snel stijgen dan de waarde van de
verplichtingen, waardoor de dekkingsgraad daalt.

Het beleid van het fonds is gericht op het verkleinen van de "duration-mismatch". Dit wordt gerealiseerd door het kopen
van meer langlopende obligaties in plaats van aandelen (aandelen hebben per definitie een duration van nul), binnen de
portefeuille kortlopende obligaties vervangen door langlopende obligaties of door middel van renteswaps of swaptions.
Bij een renteswap wordt een vaste lange rente geruild tegen een variabele korte rente. Het fonds ontvangt in dit geval een
lange rente, vergelijkbaar met de kasstroom van een langlopende obligatie en betaalt daarvoor een variabele korte rente
(bijvoorbeeld Euribor). Hierdoor wordt de "duration-mismatch" verkleind, maar het fonds wordt wel afhankelijk van de
ontwikkeling van de korte rente die het fonds aan de tegenpartij betaalt. Bij het afsluiten van een swap kunnen dus
mismatchrisico's worden afgedekt en worden nieuwe risico's geïntroduceerd die gepaard gaan met dit soort instrumenten
(zoals liquiditeit, tegenpartij en juridisch risico).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 296

De samenstelling van de vastrentende waarden naar looptijd is als volgt:

31-12-2017

In %

01-01-2017

In %

Resterende looptijd < 1 jaar 83 16,9 - -
Resterende looptijd > 1 en < 5 jaar 164 33,4 - -
Resterende looptijd > 5 jaar 244 49,7 - -

491 100,0 - -

S2 Risico zakelijke waarden

Het risico zakelijke waarden of prijsrisico is het risico van waardeveranderingen door de ontwikkeling van marktprijzen, die
wordt veroorzaakt door factoren gerelateerd aan een individuele belegging, de uitgevende instelling of generieke factoren.
Omdat alle beleggingen worden gewaardeerd tegen reële waarde waarbij waardeveranderingen onmiddellijk in het saldo
van baten en lasten worden verwerkt, zijn alle wijzigingen in marktomstandigheden direct zichtbaar in het
beleggingsresultaat. Het prijsrisico wordt gemitigeerd door diversificatie.

31-12-2017

In %

01-01-2017

In %

Specificatie vastgoedbeleggingen naar regio:

Europa 69 89,6 - -
Noord-Amerika 3 3,9 - -
Azië-Pacific 3 3,9 - -
Australazië 2 2,6 - -

77 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie aandelen naar sector:

Financiële instellingen (w.o. banken en
verzekeraars) 40 15,7 - -
Nijverheid en industrie 45 17,6 - -
Handel 37 14,5 - -
Overige dienstverlening 55 21,6 - -
Diversen 78 30,6 - -

255 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie aandelen naar regio:

Europa 112 43,9 - -
Noord-Amerika 120 47,1 - -
Azië-Pacific 20 7,8 - -
Australazië 3 1,2 - -

255 100,0 - -

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 297

S3 Valutarisico

Het valutarisico is het risico dat de waarde van een financieel instrument zal fluctueren als gevolg van veranderingen in
valutawisselkoersen.

De vreemde valutapositie voor en na afdekking door valutaderivaten is als volgt weer te geven:

Positie voor
afdekking

Valuta-
derivaten

Nettopositie na
afdekking 2017

Nettopositie na
afdekking 2016

Euro 530 216 746 -
Amerikaanse Dollar 175 -139 36 -
Britse Pond 26 -27 -1 -
Japanse Yen 22 -19 3 -
Hong Kong Dollar 20 -6 14 -
Canadese Dollar 13 -8 5 -
Zuid-Koreaanse Won 8 - 8 -
Australische Dollar 8 -8 - -
Zwitserse Frank 6 -5 1 -
Taiwanese Dollar 6 - 6 -
Zweedse Kroon 5 -2 3 -
Indiase Roepie 5 - 5 -
Singapore Dollar 4 -2 2 -
Overige 51 - 51 -

879 - 879 -

De valutaderivaten zijn onderdeel van de beleggingscategorie waarin deze ter afdekking van het valutariscio zijn
opgenomen.

S5 Kredietrisico

Het kredietrisico is het risico van financiële verliezen voor het fonds als gevolg van faillissement of betalingsonmacht van
tegenpartijen waarop het fonds (potentiële) vorderingen heeft. Hierbij kan onder meer worden gedacht aan partijen die
obligatieleningen uitgeven, banken waar deposito's worden geplaatst, marktpartijen waarmee "Over The Counter (OTC)"-
derivatenposities worden aangegaan en aan bijvoorbeeld herverzekeraars.

Een voor beleggingsactiviteiten specifiek onderdeel van kredietrisico is het settlementrisico. Dit heeft betrekking op het
risico dat partijen waarmee het fonds transacties is aangegaan niet meer in staat zijn hun tegenprestatie te verrichten,
waardoor het fonds financiële verliezen lijdt.

Beheersing vindt plaats door het stellen van limieten aan tegenpartijen op totaalniveau, dat wil zeggen met inachtneming
van alle posities die een tegenpartij heeft ten opzichte van het fonds; het vragen van extra zekerheden zoals onderpand
en dergelijke bij hypothecaire geldleningen en het uitlenen van effecten; het hanteren van prudente verstrekkingnormen
bij hypothecaire geldleningen. Ter afdekking van het settlementrisico wordt door het fonds alleen belegd in markten waar
een voldoende betrouwbaar clearing- en settlementsysteem functioneert. Voordat in nieuwe markten wordt belegd, wordt
eerst onderzoek gedaan naar de waarborgen op dit gebied. Met betrekking tot OTC-derivaten wordt door het fonds alleen
gewerkt met tegenpartijen waarmee ISDA/CSA-overeenkomsten zijn afgesloten, zodat posities van het fonds adequaat
worden afgedekt door onderpand. Er wordt gebruik gemaakt van dagelijkse waarderingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 298

31-12-2017

In %

01-01-2017

In %

Specificatie vastrentende waarden naar sector:

Nederlandse Staat 74 15,1 - -
Andere staten 299 60,8 - -
Financiële instellingen 75 15,3 - -
Handels- en industriele instellingen 46 9,4 - -
Overige -3 -0,6 - -

491 100,0 - -

31-12-2017

In %

01-01-2017

In %

Specificatie vastrentende waarden naar regio:

Mature markets 424 86,3 - -
Emerging markets 67 13,7 - -

491 100,0 - -

Ten aanzien van de kredietwaardigheid van de debiteuren van de vastrentende portefeuille kan het volgende overzicht
worden gegeven:

31-12-2017

In %

01-01-2017

In %

AAA 155 31,6 - -
AA 133 27,1 - -
A 38 7,7 - -
BBB 67 13,7 - -
BB 35 7,1 - -
B 27 5,5 - -
< B 12 2,4 - -
Geen rating 24 4,9 - -

491 100,0 - -

S6 Verzekeringstechnisch risico

Langlevenrisico

Het langlevenrisico is het risico dat deelnemers langer blijven leven dan gemiddeld verondersteld wordt bij de bepaling
van de technische voorziening. Als gevolg hiervan volstaat de opbouw van het pensioenvermogen niet voor de uitkering
van de pensioenverplichting.
Door toepassing van Prognosetafel AG2016 met adequate correcties voor ervaringssterfte is het langlevenrisico
nagenoeg geheel verdisconteerd in de waardering van de pensioenverplichtingen.

Overlijdensrisico

Het overlijdensrisico betekent dat het fonds in geval van overlijden mogelijk een nabestaandenpensioen moet toekennen
waarvoor door het fonds geen voorzieningen zijn getroffen. Dit risico kan worden uitgedrukt in risicokapitalen. Het beleid
van het fonds is om het overlijdensrisico te herverzekeren.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 299

Arbeidsongeschiktheidsrisico

Het arbeidsongeschiktheidsrisico betreft het risico dat het fonds voorzieningen moet treffen voor premievrijstelling bij
invaliditeit en het toekennen van een arbeidsongeschiktheidspensioen (schadereserve). Voor dit risico wordt jaarlijks een
risicopremie in rekening gebracht. Het verschil tussen de risicopremie en de werkelijke kosten wordt verwerkt via het
resultaat. De actuariële uitgangspunten voor de risicopremie worden periodiek herzien. Het beleid van het fonds is om het
arbeidsongeschiktheidsrisico te herverzekeren.

S7 Liquiditeitsrisico

Het liquiditeitsrisico is het risico dat beleggingen niet tijdig en/of niet tegen een aanvaardbare prijs kunnen worden
omgezet in liquide middelen. Hierdoor kan het fonds op korte termijn niet aan zijn verplichtingen voldoen. Waar de
overige risicocomponenten vooral de langere termijn betreffen (solvabiliteit), gaat het hierbij om de kortere termijn. Dit
risico wordt beheerst door in het strategische en tactische beleggingsbeleid voldoende ruimte aan te houden voor de
liquiditeitsposities. Er wordt eveneens rekening gehouden met de directe beleggingsopbrengsten en andere inkomsten
zoals premies. Betreffende het liquiditeitsrisico wordt vermeld dat het fonds in haar beleggingsportefeuille over voldoende
obligaties beschikt die onmiddellijk zonder waardeverlies verkocht kunnen worden gemaakt om eventuele onvoorziene
uitstroom van geldmiddelen te financieren.

S8 Concentratierisico

Als een kring een gediversifieerde beleggingsportefeuille aanhoudt, mag de gevoeligheid van het eigen vermogen voor
concentratierisico in het DNB-standaardmodel gelijk worden gesteld aan 0%. Omdat bij de kring sprake is van een
gediversifieerde beleggingsportefeuille, wordt in de bepaling van het VEV geen buffer voor dit risico aangehouden.

S9 Operationeel risico

Het operationeel risico is het risico van een onjuiste afwikkeling van transacties, fouten in de verwerking van gegevens,
het verloren gaan van informatie, fraude en dergelijke. Dergelijke risico's worden door het fonds beheerst door het stellen
van hoge kwaliteitseisen aan de organisaties die bij de uitvoering betrokken zijn op gebieden zoals interne organisatie,
procedures, processen en controles, kwaliteit geautomatiseerde systemen, enzovoorts. Deze kwaliteitseisen worden
periodiek getoetst door het bestuur.

Systeemrisico

Het systeemrisico betreft het risico dat het mondiale financiële systeem (de internationale markten) niet langer naar
behoren functioneert waardoor beleggingen van het fonds niet langer verhandelbaar zijn en zelfs, al dan niet tijdelijk, hun
waarde kunnen verliezen. Net als voor andere marktpartijen, is dit risico voor het fonds niet beheersbaar.

S10 Actief beheerrisico

Het actief beheerrisico heeft betrekking op de ruimte om bij de uitvoering van het beleggingsbeleid af te wijken van de
strategisch nageleefde portefeuille. De mate van actief beheer is bepaald aan de hand van de tracking error ten opzichte
van de voor de portefeuille vastgestelde benchmark.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 300

6 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

(x € 1.000)

7. Premiebijdragen voor risico fonds (van werkgevers en werknemers)

2017

Premiebijdragen basisregeling 853
Premiebijdragen excedentregeling 115

968

De kostendekkende, gedempte en feitelijke premie volgens artikel 130 van de Pensioenwet zijn als volgt:

2017

Kostendekkende premie 1.064
Gedempte premie 633
Feitelijke premie 968

De kostendekkende premie is gebaseerd op de marktrente (nominale rentetermijnstructuur van 31 december 2016
gepubliceerd door DNB). Het bestuur heeft de gedempte premie vastgesteld op het verwacht rendement. De feitelijke
premie is in 2017 hoger dan de gedempte premie.

De samenstelling van de kostendekkende premie is als volgt:

2017

Nominaal pensioeninkoop op marktwaarde 868
Opslag voor uitvoeringskosten 8
Solvabiliteitsopslag (Vereist Eigen Vermogen) 188

1.064

De samenstelling van de gedempte premie is als volgt:

2017

Nominaal pensioeninkoop op marktwaarde 401
Opslag voor uitvoeringskosten 8
Solvabiliteitsopslag (Vereist Eigen Vermogen) 90
Toeslagen 134

633

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 301

8. Beleggingsresultaten voor risico pensioenfonds

 Directe
beleggings-
opbrengsten

 Indirecte
beleggings-
opbrengsten

 Kosten van
vermogens-

beheer
 Totaal

 Module Rendement - 14 - 14

 Module Rente - 1 - 1

 Module Inflatie - 7 - 7

 Overlay fondsen - 2 - 2

- 24 - 24

Het aandeel van het fonds in de kosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht
is onderdeel van de indirecte beleggingsopbrengsten. Deze bedragen € 1.262.
De beheerkosten die door de vermogensbeheerders ten laste van de indirecte beleggingsopbrengsten zijn gebracht zijn
onderdeel van de indirecte beleggingsrendementen. Deze bedragen over de verslagperiode € 1.127.
De transactiekosten zijn de kosten die gemaakt worden om de effectentransactie tot stand te brengen en uit te voeren.
Deze zijn onderdeel van de indirecte beleggingsopbrengsten en bedragen over 2017 € 519.

9. Overige baten

2017

Compensatie beleggingsrendement 4

Door een storing in het proces van opvoeren van werkgevers en deelnemers in januari 2017 zijn de premies niet tijdig
belegd. De pensioenvermogen van de deelnemers zijn herrekend naar de juiste beleggingsdata. Het verschil is door de
leverancier vergoed en binnen de kring als overige bate verantwoord.

10. Pensioenuitkeringen

2017

Afkopen 2

De post afkopen betreft de afkoop van pensioenen die lager zijn dan € 467,89 (2016: € 465,94) per jaar overeenkomstig
de Pensioenwet (artikel 66).

11. Pensioenuitvoeringskosten

2017

8
1
1

10

Administratiekosten verrichtingen
Bankkosten
Governancekosten, administratiekosten en distributiekosten

De Governance kosten (€ 161), administratiekosten (€ 40) en distributiekosten (€ 242) bedragen in totaal € 443.

__Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 302

12. Mutatie technische voorzieningen voor risico fonds

2017

Pensioenopbouw 828
Toeslagen 4
Rentetoevoeging -2
Onttrekking voor pensioenuitkeringen -2
Wijziging uit hoofde van pensioenuitvoeringskosten 18
Wijziging marktrente -14
Wijziging actuariële uitgangspunten -9
Overige wijzigingen 6

829

Pensioenopbouw
Onder pensioenopbouw is opgenomen de actuarieel berekende waarde van de diensttijdopbouw. Dit is het effect op de
voorziening pensioenverplichtingen van de in het verslagjaar opgebouwde nominale rechten ouderdomspensioen en
nabestaandenpensioen. Verder is hierin begrepen het effect van de individuele salarisontwikkeling.

Toeslagen
Deze post bestaat uit de lasten van de in het boekjaar toegekende toeslagen uit hoofde van de voorwaardelijke
toeslagverlening. Het bestuur heeft in het boekjaar besloten per 1 januari 2018 0,5% toeslag toe te kennen.

Rentetoevoeging
De voorziening pensioenverplichtingen is in het boekjaar opgerent met -0,217%. Dit is de éénjaarsrente uit de door DNB
gepubliceerde rentetermijnstructuur per 31 december 2016.

Onttrekking voor pensioenuitkeringen
Verwachte toekomstige pensioenuitkeringen worden vooraf actuarieel berekend en opgenomen in de voorziening
pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening betreft het bedrag dat vrijkomt ten
behoeve van de financiering van de uitbetaling van pensioenen van de verslagperiode.

Wijziging uit hoofde van pensioenuitvoeringskosten
Verwachte toekomstige pensioenuitvoeringskosten (in het bijzonder excassokosten) worden vooraf actuarieel berekend
en opgenomen in de voorziening pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening
betreft het bedrag dat vrijkomt ten behoeve van de financiering van de verwachte uitvoeringskosten in de verslagperiode.

Wijziging marktrente
Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt verantwoord onder het
hoofd wijziging marktrente.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 303

Wijziging actuariële uitgangspunten
De actuariële grondslagen en/of methoden worden periodiek beoordeeld en mogelijk herzien ten behoeve van de
berekening van de actuele waarde van de pensioenverplichtingen. Hierbij wordt gebruik gemaakt van interne en externe
actuariële deskundigheid. Dit betreft onder meer de vergelijking van veronderstellingen ten aanzien sterfte, langleven en
arbeidsongeschiktheid met werkelijke waarnemingen voor zowel de gehele bevolking als specifiek voor de populatie van
het pensioenfonds.
De vaststelling van de toereikendheid van de voorziening voor pensioenverplichtingen is een inherent onzeker proces,
waarbij gebruik wordt gemaakt van schattingen en oordelen door het bestuur van het pensioenfonds. Het effect van deze
wijzigingen wordt verantwoord in het resultaat op het moment dat de actuariële uitgangspunten worden herzien.

Ultimo jaar is de kring overgegaan op nieuwe grondslagen. Dit betreft de overgang van de CBS-tafel 2016-2060 naar de
CBS-tafel 2017-2060. Dit heeft geleid tot een vrijval van de technische voorziening van 9. Het resultaat van deze wijziging
is reeds opgenomen in de technische voorziening per 31 december 2017.
Overige wijzigingen

2017

Resultaat op kanssystemen:
Resultaat op sterfte -6

13. Herverzekeringen

2017

Herverzekeringspremies overlijden 27
Herverzekeringspremies arbeidsongeschiktheid 29
Mutatie IBNR schades toekomstige arbeidsongeschiktheid -29

27

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 304

SAAPF Kring RBS
Verantwoording maart tot en m et december 2017

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 305

INHOUDSOPGAVE
Pagina

1 Balans per 31 december 307
2 Staat van baten en lasten 308
3 Kasstroomoverzicht 309
4 Algemene toelichting 310
5 Toelichting op de balans 316
6 Toelichting op de staat van baten en lasten 333

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 306

1 BALANS PER 31 DECEMBER
(na voorgestelde bestemming van het saldo van baten en lasten)
(x € 1.000)

31 december 2017

ACTIVA

Beleggingen voor risico fonds (1) 795.724

Vorderingen en overlopende act iva (2) 522

Overige activa (3) 1.021

797.267

PASSIVA

Stichtingskapitaal en rese rves (4)

Algemene reserve 275.255

Technische voorzieningen voor risico fonds (5) 516.003

Overige schulden en overlopend e passiva (6) 6.009

797.267

(*) De nummering verwijst naar de toelichting

31 december 2017

Dekkingsgraad op basis van FTK (in %)
Actuele dekkingsgraad 153,3
Beleidsdekkingsgraad 149,9

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 307

2 STAAT VAN BATEN EN LASTEN

(x € 1.000)
Mrt-dec 2017

BATEN

Premiebijdragen voor risico fo nds (van werkgevers en werknemers) (7) 7.656

Beleggingsresultaten voor risi co pensioenfonds (8) 11.539

Overige baten (9) 8.000

27.195

LASTEN

Pensioenuitkeringen (10) 2.807

Pensioenuitvoeringskosten (11) 1.055

Mutatie technische voorziening en voor risico fonds (12)

Pensioenopbouw 1.995
Toeslagen 7.441
Rentetoevoeging -947
Onttrekking voor pensioenuitkeringen -2.814
Onttrekking voor pensioenuitvoeringskosten -27
Wijziging uit hoofde van overdracht van rechten 526.460
Wijziging marktrente -5.501
Wijziging actuariële uitgangspunten -11.263
Overige wijzigingen 659

516.003

Saldo overdrachten van rechten voor risico fonds (13) -767.812

Herverzekeringen (14) -128

Overige lasten (15) 15

(*) De nummering verwijst naar de toelichting

-248.060

Saldo van baten en lasten 275.255

2017

Bestemming van het saldo van baten en lasten

Mutatie algemene reserve 275.255

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 308

3 KASSTROOMOVERZICHT

(x € 1.000)

Het kasstroomoverzicht is opgesteld volgens de directe methode.

Mrt-dec 2017

Kasstroom uit pensioenactiviteiten

Ontvangen premiebijdragen voor risico fonds 13.539
Betaalde/ontvangen waardeoverdrachten voor risico pensioenfonds 767.812
Betaalde pensioenuitkeringen -2.806
Betaalde/ontvangen herverzekeringen -394
Betaalde pensioenuitvoeringskosten -979
Overige baten en lasten 8.034

785.206

Kasstroom uit beleggingsactiv iteiten

Ontvangen inzake verkopen beleggingen 1.459.128
Betaald inzake aankopen beleggingen -1.864.292
Ontvangen directe beleggingsopbrengsten 6.326
Overige ontvangsten en uitgaven inzake beleggingen 390.834
Betaalde kosten van vermogensbeheer -460
Overname post juridische fusie PF RBS -775.721

-784.185

Mutatie liquide middelen 1.021

Samenstelling geldmiddelen

2017

Mutatie liquide middelen 1.021

Liquide middelen per 31 december 1.021

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 309

4 ALGEMENE TOELICHTING

Inleiding

Conform de richtlijnen voor de jaarverslaggeving worden de balans, staat van baten en lasten en het
kasstroomoverzicht opgenomen in een separate financiële verantwoording per kring. In deze financiële
verantwoording wordt de terminologie gehanteerd zoals voorgeschreven door RJ610. Waar in de financiële
verantwoording van de kring de term “fonds” is gebruikt, wordt de desbetreffende kring bedoeld.

Juridische fusie

Op 1 maart 2017 is Stichting Pensioenfonds RBS Nederland juridisch gefuseerd met Stichting Achmea Algemeen
Pensioenfonds.

De fusie is verwerkt als een collectieve waardeoverdracht. Er is geen goodwill betaald. De ingangsdatum voor de
verslaggeving is 1 maart 2017.

Wijziging grondslagen

Kring RBS is gestart op 1 maart 2017. Bij Kring RBS wordt de technische voorziening gebaseerd op andere grondslagen
dan bij Pensioenfonds RBS. De overgang van grondslagen leidt tot een resultaat van 5.666. Daarnaast is de kring ultimo
jaar overgegaan op nieuwe grondslagen. Dit betreft de overgang van de CBS-tafel 2016-2060 naar de CBS-tafel
2017-2060. Dit heeft geleid tot een vrijval van de TV van 5.597. Gezamenlijk bedraagt het resultaat op actuariële
grondslagen 11.263 positief.

ALGEMENE GRONDSLAGEN

De algemene grondslagen zijn beschreven in paragraaf 4 van de jaarrekening.

SPECIFIEKE GRONDSLAGEN

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Beleggingen voor risico fonds

Algemeen

De beleggingen worden gewaardeerd tegen reële waarde, slechts indien de reële waarde van de beleggingen niet
betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs. Overlopende activa
en passiva worden tevens gewaardeerd tegen geamortiseerde kostprijs. De liquiditeiten vermogensbeheer worden
gewaardeerd tegen nominale waarde. Het verschil tussen reële waarde en nominale waarde is bij deze activa en passiva
in het algemeen gering.
Participaties in beleggingspools en -instellingen die gespecialiseerd zijn in een bepaald soort beleggingen worden
gerubriceerd en gewaardeerd volgens de grondslagen voor die onderliggende beleggingen (look-through benadering).
Bij gemengde beleggingsfondsen wordt aangesloten bij de hoofdcategorie, bepaald op basis van reële waarde.

Vorderingen en schulden uit beleggingen welke samenhangen met een specifieke beleggingscategorie worden onder
beleggingsdebiteuren dan wel -crediteuren opgenomen in de betreffende beleggingscategorie.

Financiële instrumenten worden gebruikt ter afdekking van beleggingsrisico's en het realiseren van het vastgelegde
beleggingsbeleid. De derivatenposities zijn opgenomen als een afzonderlijke beleggingscategorie. Derivaten die deel
uitmaken van een beleggingsfonds zijn opgenomen in de beleggingscategorie waarin dit beleggingsfonds is gerubriceerd.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 310

Reële waarde

De beleggingen van het fonds worden gewaardeerd tegen de reële waarde per balansdatum. Derivaten worden
gewaardeerd door gebruik te maken van netto contante waardeberekeningen. Bepaalde instrumenten, zoals participaties
in beleggingsfondsen worden gewaardeerd door gebruik te maken van de intrinsieke waarde. Het is gebruikelijk en
mogelijk om de reële waarde binnen een aanvaardbare bandbreedte van schattingen vast te stellen. Slechts indien de
reële waarde van een beleggingen niet betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van
geamortiseerde kostprijs.

Voor financiële instrumenten zoals beleggingsvorderingen en -schulden geldt dat de boekwaarde de reële waarde
benadert als gevolg van het korte termijn karakter van de vorderingen en schulden. De boekwaarde van alle activa en de
financiële verplichtingen op balansdatum benadert de reële waarde.

Vastgoedbeleggingen

Beleggingen in direct vastgoed worden gewaardeerd tegen reële waarde. De reële waarde wordt gebaseerd op
taxatiewaarde. De taxaties worden verricht door onafhankelijke deskundigen. Indien daartoe aanleiding is, wordt bij de
waardering rekening gehouden met de feitelijke verhuursituatie en/of renovatieactiviteiten. Resultaten door wijziging in
reële waarde worden in de staat van baten en lasten verantwoord.
Beursgenoteerde vastgoedfondsen worden gewaardeerd tegen reële waarde, zijnde de beurskoers per balansdatum.
Niet-beursgenoteerde beleggingen in vastgoedfondsen worden gewaardeerd op het aandeel in de reële waarde van de
onderliggende beleggingen. Indien de waarderingsgrondslagen van vastgoedfondsen afwijken, wordt de waardering zo
mogelijk aangepast aan de waarderingsgrondslagen van het fonds.
Onroerend goed in ontwikkeling wordt gewaardeerd op basis van gedane uitgaven, inclusief bouwrente, waarbij wordt
getoetst of die uitgaven tot waardewijzigingen leiden. Na oplevering worden (her)ontwikkelde objecten naar reële waarde
gewaardeerd.

Aandelen

Aandelen, waaronder tevens converteerbare obligaties zijn begrepen, worden gewaardeerd tegen reële waarde. Voor
beursgenoteerde aandelen is dit de beurswaarde. Voor niet-beursgenoteerde participaties in aandelenfondsen is dit de
intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Vastrentende waarden

Vastrentende waarden worden gewaardeerd tegen reële waarde inclusief opgelopen rente. Voor beursgenoteerde
vastrentende waarden is dit de beurswaarde per balansdatum. Voor niet-beursgenoteerde participaties in vastrentende
waardenfondsen is dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Derivaten

Derivaten worden gewaardeerd tegen reële waarde, te weten de relevante marktnotering of, als die er niet is, de waarde
die wordt bepaald met behulp van marktconforme en toetsbare waarderingsmodellen.
Derivaatcontracten met een negatieve waarde worden in de balans onder de overige schulden en overlopende passiva
verantwoord.

Overige beleggingen

Overige beleggingen worden gewaardeerd tegen reële waarde. De waardering hiervan geschiedt tegen de intrinsieke
waarde, die de reële waarde van de onderliggende beleggingen representeert.

Securities lending

Het fonds participeert niet direct in securities lending. Binnen de beleggingspools kan sprake zijn van securities lending.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 311

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de eerste
verwerking worden vorderingen gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten) onder aftrek van eventuele bijzondere waardeverminderingen, indien sprake is van
oninbaarheid.

Overige activa

Onder overige activa worden onder meer liquide middelen opgenomen voor zover dit onmiddelijk opeisbare
banktegoeden betreft. Liquide middelen worden gewaardeerd tegen nominale waarde. Zij worden onderscheiden van
tegoeden in verband met beleggingstransacties. Liquide middelen uit hoofde van beleggingstransacties worden
gepresenteerd onder de beleggingen.

Stichtingskapitaal en reserves

Algemeen
De algemene reserve wordt bepaald door het bedrag dat resteert nadat alle actiefposten en posten van het vreemd
vermogen, volgens de van toepassing zijnde waarderingsgrondslagen, in de balans zijn opgenomen. Het saldo van baten
en lasten zal toegevoegd of onttrokken worden aan de algemene reserve.

Technische voorzieningen voor risico fonds

Voorziening pensioenverplichtingen voor risico fonds

De voorziening pensioenverplichtingen voor risico fonds wordt gewaardeerd tegen reële waarde conform de grondslagen
van het fonds. De reële waarde wordt bepaald op basis van de contante waarde van de beste inschatting van
toekomstige kasstromen die samenhangen met de op balansdatum onvoorwaardelijke pensioenverplichtingen.
Onvoorwaardelijke pensioenverplichtingen zijn de opgebouwde nominale aanspraken en de onvoorwaardelijke
(toeslag)toezeggingen. De contante waarde wordt bepaald met gebruikmaking van de door DNB gepubliceerde
rentetermijnstructuur.

Bij de berekening van de voorziening pensioenverplichtingen voor risico fonds is uitgegaan van het op de balansdatum
geldende actuariële en bedrijfstechnische nota (Abtn) en van de over de verstreken deelnemersjaren verworven
aanspraken. Jaarlijks wordt door het bestuur besloten of op de opgebouwde pensioenaanspraken toeslagverlening kan
worden toegepast. Alle per balansdatum bestaande toeslagbesluiten (ook voor toeslagbesluiten na balansdatum voor
zover sprake is van ex ante condities) zijn in de berekening begrepen. Er wordt geen rekening gehouden met toekomstige
salarisontwikkelingen.

Bij de berekening van de voorziening wordt rekening gehouden met premievrije pensioenopbouw in verband met
invaliditeit op basis van de contante waarde van de toekomstige opbouw waarvoor vrijstelling is verleend wegens
arbeidsongeschiktheid.

Bij de bepaling van de actuariële uitgangspunten wordt uitgegaan van voor de toezichthouder acceptabele grondslagen,
waarbij rekening wordt gehouden met de voorzienbare trend in overlevingskansen.

De berekeningen zijn uitgevoerd op basis van de volgende actuariële grondslagen en veronderstellingen per 31
december 2017:

Overlevingstafels
De voorziening wordt gebaseerd op de CBS-tafel 2017-2060. De sterftekansen zijn gecorrigeerd voor het verschil tussen
de gehele Nederlandse bevolking en de deelnemerspopulatie van de kring door gebruik te maken van correctiefactoren.
Deze correctiefactoren zijn gebaseerd op de CBS Maatwerktabellen 2008-2013. De ervaringssterfte is
inkomensafhankelijk.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 312

Partnerfrequentie
Voor alle niet-pensioentrekkenden wordt het onbepaalde partnersysteem gehanteerd, met leeftijdsafhankelijke
gehuwdheidsfrequenties waarbij de gehuwdheidsfrequentie op 68 jaar op 100% wordt verondersteld. Voor de
pensioentrekkenden wordt uitgegaan van het bepaalde partnersysteem (feitelijke burgerlijke staat).

Leeftijdsverschil man-vrouw
De partner van de mannelijke deelnemer wordt drie jaar jonger verondersteld. De partner van de vrouwelijke deelnemer
wordt drie jaar ouder verondersteld.

Voorziening voor uitgesteld wezenpensioen
Het latent wezenpensioen wordt gewaardeerd met sterfte. De leeftijdsafhankelijke sterftekans van de hoofddeelnemers
wordt toegepast op een veronderstelde volledige uitkeringsduur tot 18 jaar en een halve duur tot 27 jaar in combinatie
met een verwacht aantal kinderen en een kans op kinderen per inkomensklasse.

Voorziening voor toekomstige excassokosten
Voor toekomstige administratiekosten is de TV verhoogd met 3%.

IBNR
De IBNR-voorziening wordt gelijkgesteld aan de verschuldigde herverzekeringspremies voor het
arbeidsongeschiktheidsrisico in de twee voorafgaande jaren. Omdat de kring in 2017 gestart is, bestaat de IBNR eind
2017 alleen uit de verschuldigde herverzekeringspremies voor het arbeidsongeschiktheidsrisico van 2017. Omdat het
arbeidsongeschiktheidsrisico volledig is herverzekerd, wordt tegenover de IBNR op de balans een even groot
herverzekeringsdeel opgenomen.

Overige schulden en overlopende passiva

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de
eerste verwerking worden schulden gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien
geen sprake is van transactiekosten).

Dekkingsgraad

De actuele dekkingsgraad van de kring is gelijk aan de actuele waarde van het aanwezige vermogen onder aftrek van
kortlopende schulden en overige activa gedeeld door de technische voorzieningen. De actuele dekkingsgraad wordt
maandelijks vastgesteld en gerapporteerd aan DNB.

De beleidsdekkingsgraad betreft de dekkingsgraad waarop beleidsmaatregelen gebaseerd zullen worden. De
beleidsdekkingsgraad is het voorschrijdende gemiddelde van de actuele dekkingsgraden aan het eind van iedere maand
over de afgelopen twaalf maanden. De beleidsdekkingsgraad wordt maandelijks vastgesteld en gerapporteerd aan DNB.

De reële dekkingsgraad is gedefinieerd als de verhouding tussen het aanwezige vermogen en de technische
voorzieningen van Kring RBS waarbij in elk kalenderjaar rekening wordt gehouden met voorwaardelijke toeslagverlening
conform het toeslagbeleid van Kring RBS. Het gaat hier om de reële dekkingsgraad die in de wet is opgenomen, waarbij
de beleidsdekkingsraad wordt afgezet tegen de dekkingsgraad waarbij Kring RBS volledig kan indexeren, en de lasten
van het volledig indexeren vastgesteld worden op de bepaling toekomstbestendig indexeren.. De reële dekkingsgraad
wordt maandelijks berekend en gerapporteerd aan DNB.

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Baten en lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. De in de staat van baten en
lasten opgenomen posten zijn in belangrijke mate gerelateerd aan de in de balans gehanteerde waarderingsgrondslagen
voor beleggingen en de voorzieningen pensioenverplichtingen. Zowel gerealiseerde als ongerealiseerde resultaten
worden rechtstreeks verantwoord in het resultaat.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 313

Premiebijdragen voor risico fonds (van werkgevers en werknemers)

Onder premiebijdragen wordt verstaan de aan derden in rekening gebrachte c.q. te brengen bedragen voor de in het
verslagjaar verzekerde pensioenen onder aftrek van kortingen. Premies zijn toegerekend aan de periode waarop ze
betrekking hebben.

Met ingang van 1 januari 2018 is de uitvoeringsovereenkomst opgezegd. Er is met ingang van 1 januari 2018 geen
actieve deelname meer en er wordt geen premie vastgesteld.

Beleggingsresultaten

(In)directe beleggingsresultaten zijn toegerekend aan de periode waarop ze betrekking hebben.

Indirecte beleggingsopbrengsten

Onder de indirecte beleggingsopbrengsten worden verstaan de gerealiseerde en ongerealiseerde waardeveranderingen
en valutaresultaten. In de jaarrekening wordt geen onderscheid gemaakt tussen gerealiseerde en ongerealiseerde
waardeveranderingen van beleggingen. Alle waardeveranderingen van beleggingen, inclusief valutakoersverschillen,
worden als indirecte beleggingsopbrengsten in de staat van baten en lasten opgenomen. Aankoopkosten zijn verwerkt in
de reële waarde van de beleggingen. Verkoopkosten worden verantwoord als onderdeel van de herwaarderingen.

Directe beleggingsopbrengsten

Onder de directe beleggingsopbrengsten worden verstaan rentebaten en -lasten, dividenden, huuropbrengsten en
soortgelijke opbrengsten. Dividend wordt verantwoord op het moment van betaalbaarstelling.

Kosten van vermogensbeheer

Onder kosten van vermogensbeheer worden de externe en de daaraan toegerekende interne kosten verstaan.

Verrekening van kosten

Met de directe en indirecte beleggingsopbrengsten zijn verrekend de aan de opbrengsten gerelateerde transactiekosten,
provisies, valutaverschillen, e.d.

Pensioenuitkeringen

De pensioenuitkeringen betreffen de aan deelnemers uitgekeerde bedragen inclusief afkopen. De pensioenuitkeringen
zijn berekend op actuariële grondslagen en toegerekend aan het verslagjaar waarop zij betrekking hebben.

Pensioenuitvoeringskosten

De pensioenuitvoeringskosten zijn toegerekend aan de periode waarop ze betrekking hebben.

Mutatie technische voorzieningen voor risico fonds

Pensioenopbouw

De pensioenopbouw is de contante waarde van de pensioenaanspraken die toegekend zijn in het boekjaar.

Toeslagen

In 2017 heeft het bestuur besloten om de pensioenen per 1 januari 2018 te verhogen met 1,47%. Deze toeslag is reeds
extracomptabel meegenomen in de technische voorzieningen per 31 december 2017.

Rentetoevoeging

De pensioenverplichtingen worden contant gemaakt tegen de nominale marktrente op basis van de door DNB
gepubliceerde rentetermijnstructuur. De interesttoevoeging wordt tegen de rekenrente primo boekjaar berekend over de
beginstand en de mutaties gedurende het jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 314

Onttrekking voor pensioenuitkeringen

Verwachte toekomstige pensioenuitkeringen worden vooraf actuarieel berekend en opgenomen in de technische
voorzieningen. De onder dit hoofd opgenomen afname van de voorzieningen betreft het bedrag dat vrijkomt ten behoeve
van de financiering van de pensioenen in de verslagperiode.

Onttrekking voor pensioenuitvoeringskosten

Jaarlijks wordt 3% van de pensioenopbouw en de inkomende waardeoverdrachten toegevoegd aan de technische
voorziening ten behoeve van de pensioenuitvoeringskosten. Daarnaast valt 3% van de uitkeringen, afkopen en uitgaande
waardeoverdrachten vrij uit de technische voorziening ten behoeve van pensioenuitvoeringskosten (excassokosten).

Wijziging uit hoofde van overdracht van rechten

Hieronder zijn opgenomen de aan het verslagjaar toe te rekenen overdrachtswaarde van de overgenomen respectievelijk
overgedragen pensioenaanspraken met betrekking tot de actuariële waarde.

Wijziging marktrente

Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt hieronder verantwoord.

Wijziging actuariële uitgangspunten

Mutatie technische voorzieningen uit hoofde van wijziging actuariële uitgangspunten heeft betrekking op onder andere de
aanpassing van de sterftetafels. Voor verdere toelichting wordt verwezen naar de toelichting in de grondslagen inzake
schattingswijzigingen.

Overige wijzigingen

De onder deze post opgenomen mutaties van de voorziening hebben betrekking op de kanssystemen.

Overige baten en lasten

De overige baten en lasten worden opgenomen voor de aan het verslagjaar toe te rekenen bedragen.

GRONDSLAGEN KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld overeenkomstig de directe methode. Alle ontvangsten en uitgaven worden hierbij als
zodanig gepresenteerd. Er wordt onderscheid gemaakt tussen kasstromen uit pensioen- en beleggingsactiviteiten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 315

5 TOELICHTING OP DE BALANS

(x € 1.000)

ACTIVA

1. Beleggingen voor risico fonds

De kring heeft in het verslagjaar belegd in modules, overlayfondsen en beleggingsfondsen. Het verloopoverzicht is
opgesteld op module- en fondsenniveau, omdat de financiële stromen ook op module- en fondsenniveau verlopen.

Verloopoverzicht op module - en fondsenniveau

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Overlopende
posten

Liquide
Middelen

Beleggings-
fondsen Totaal

Aankopen 235.930 386.018 80.726 90.222 - - 1.071.397 1.864.293

Verkopen - -31.000 - - - - -1.428.128 -1.459.128

Overige
mutaties

- - - - 4.113 5.665 375.082 384.860

Waardemutaties 10.258 7.273 780 6.267 - -528 -18.351 5.699

Stand per 31
december 2017 246.188 362.291 81.506 96.489 4.113 5.137 - 795.724

De ultimostanden op basis van volledige doorkijk op de modules en fondsen tot de onderliggende beleggingen zelf geven
het volgende beeld van de beleggingen in de categorieën zoals gevraagd door RJ610.

Belegde waarden per beleggingscategorie op basis van doorkijk

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Overlopende
posten

Liquide
Middelen

Beleggings-
fondsen

Totaal

Vastgoed
beleggingen - - 35.688 - - - - 35.688

Aandelen 173.895 - - - - - - 173.895

Vastrentende
waarden

71.633 362.291 23.939 90.806 4.113 - - 552.782

Derivaten - - - 5.683 - - - 5.683

Overige
beleggingen 660 - 21.879 - - 5.137 - 27.676

Totaal 246.188 362.291 81.506 96.489 4.113 5.137 - 795.724

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 316

De transitie van de beleggingen heeft niet geleid tot een waarderingsverschil van de beleggingen.

De derivaten betreffen renteswaps. De valutaderivaten zijn niet opgenomen onder derivaten. Deze zijn onderdeel van de
beleggingscategorie van de pools waarvan zij deel uitmaken. De totale waarde van de valutaderivaten ultimo boekjaar
bedraagt 10.209.

Er wordt niet belegd in de premiebijdragende ondernemingen.

Reële waarde

Afgezien van de beleggingsvorderingen en -schulden zijn de beleggingen van het fonds gewaardeerd tegen reële waarde.
Het is over het algemeen mogelijk en gebruikelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. De boekwaarde van alle activa en de financiële verplichtingen op balansdatum benadert de
reële waarde.
Via de modules rendement, inflatie en rente en overlayfondsen wordt belegd in niet-beursgenoteerde beleggingsfondsen,
waarbij deze beleggingsfondsen beleggen in vastgoed, aandelen, vastrentende waarden, derivaten en overige
beleggingen. Niet aan een beurs genoteerde beleggingsfondsen zijn gewaardeerd tegen de reële waarde die is bepaald
op basis van de meest recente door het beleggingsfonds afgegeven intrinsieke waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 317

Gehanteerde waarderingsystematiek op basis van Richtlijn 290

NCW-
berekeningen

Intrinsieke
waarde Totaal

Per 31 december 2017

Vastgoedbeleggingen - 35.688 35.688
Aandelen - 173.895 173.895
Vastrentende waarden 36.956 515.826 552.782
Derivaten 5.684 - 5.684
Overige beleggingen - 27.675 27.675

Totaal 42.640 753.084 795.724

Opgemerkt wordt dat schattingen naar hun aard subjectief zijn en dat de geschatte actuele waarden van financiële
instrumenten derhalve inherent onderhevig zijn aan onzekerheden en waardeoordelen ten aanzien van volatiliteit,
rentestand en kasstromen. Deze schattingen zijn momentopnames, gebaseerd op de marktomstandigheden en de op dat
moment beschikbare informatie.

Vastgoedbeleggingen

De vastgoedbeleggingen kunnen als volgt worden gespecificeerd:

31-12-2017

Specificatie naar soort:

Participaties in beleggingsfondsen 35.688

Binnen de beleggingsfondsen worden geen stukken uitgeleend.

Aandelen

De aandelen kunnen als volgt worden gespecificeerd:

31-12-2017

In %

Specificatie naar soort:

Aandelenbeleggingsfondsen 173.895 100,0

Vastrentende waarden

De vastrentende waarden kunnen als volgt worden gespecificeerd:

31-12-2017

Specificatie naar soort:

Vastrentende waarden beleggingsfondsen 552.782

Derivaten

31-12-2017

Specificatie naar soort:

Renteswaps 5.683

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 318

Voor de uitvoering van het beleggingsbeleid wordt gebruikgemaakt van derivaten. Als hoofdregel geldt dat derivaten
uitsluitend worden gebruikt voor zover dit passend is binnen het algemene beleggingsbeleid. De portefeuillestructuur en
het risicoprofiel, berekend inclusief de economische effecten van derivaten, dienen zich binnen de door het bestuur
vastgestelde grenzen (limieten) te bevinden.
Het fonds gebruikt derivaten voornamelijk om het renterisico af te dekken. Eén van de belangrijkste risico's bij derivaten is
het kredietrisico. Dit is het risico dat tegenpartijen niet aan hun betalingsverplichtingen kunnen voldoen. Dit risico wordt
beperkt door alleen transacties aan te gaan met te goeder naam en faam bekend staande partijen. Bovendien geldt dat
zoveel mogelijk wordt gewerkt met onderpand.

Gebruik wordt gemaakt van onder meer de volgende instrumenten:
� Renteswaps: dit betreft met individuele banken afgesloten contracten waarbij de verplichting wordt aangegaan tot het

uitwisselen van rentebetalingen over een nominale hoofdsom. Door middel van swaps wordt de rentegevoeligheid van
de portefeuille beïnvloed.

Onderstaande tabel geeft inzicht in de derivatenposities per 31 december 2017:

Type contract
Contract-
omvang Activa Passiva

Renteswaps 211.458 5.683 -

Overige beleggingen

De overige beleggingen kunnen als volgt worden gespecificeerd:

31-12-2017

Specificatie naar soort:

Liquide middelen 5.138
Commodities 21.563
Mix funds 975

27.676

2. Vorderingen en overlopende activa

31-12-2017

Vordering u.h.v. IBNR 32
Te verrekenen herverzekeringspremies 490

522

Alle vorderingen hebben een resterende looptijd van korter dan één jaar.

3. Overige activa

31-12-2017

Rabobank 1.021

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 319

Onder de liquide middelen worden opgenomen die kasmiddelen en tegoeden op bankrekeningen die onmiddellijk dan wel
op korte termijn opeisbaar zijn.

Bankrekeningen die beheerd worden door de vermogensbeheerder zijn onder de overige beleggingen opgenomen.

Er zijn geen kredietfaciliteiten van toepassing.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 320

PASSIVA

4. Eigen vermogen

Mutatieoverzic ht eigen vermogen
Algemene

reserve

Stand per 1 maart 2017 -
Uit bestemming saldo van baten en lasten 275.255

Stand per 31 december 2017 275.255

31-12-2017

In %

Solvabiliteit

Pensioenvermogen 791.258 153,3
Af: technische voorzieningen 516.003 100,0

Eigen vermogen 275.255 53,3
Af: vereist eigen vermogen 74.387 14,4

Vrij vermogen 200.868 38,9

Minimaal vereist eigen vermogen 21.402 4,2

Actuele dekkingsgraad 153,3
Beleidsdekkingsgraad 149,9
Reële dekkingsgraad 119,7

Voor het bepalen van het vereist eigen vermogen (de solvabiliteitstoets) maakt het fonds gebruik van het
standaardmodel. Het bestuur acht het gebruik van het standaardmodel passend voor de risico's van het fonds. De
uitkomsten van de solvabiliteitstoets zijn opgenomen onder de paragraaf Risicobeheer.

De dekkingsgraad is als volgt berekend: (Totale activa -/- kort- en langlopende schulden) / Technische voorzieningen *
100%.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraden van de afgelopen 12 maanden. De
beleidsdekkingsgraad is bepalend voor de financiële positie van het fonds.

Als de beleidsdekkingsgraad lager is dan de minimaal vereiste dekkingsgraad, bevindt het fonds zich in een situatie van
dekkingstekort. Indien de beleidsdekkingsgraad lager is dan de vereiste dekkingsgraad, maar wel tenminste gelijk is aan
de minimaal vereiste dekkingsgraad, bevindt het fonds zich in een situatie van toereikend.

In de reële dekkingsgraad wordt de verwachte stijging van de prijzen meegenomen als pensioenverplichting. Een reële
dekkingsgraad van 100% wil zeggen dat de kring volledige toeslag kan verlenen op basis van de (verwachte) prijsinflatie
conform een toekomstbestendig toeslagbeleid. Een toekomstbestendig toeslagbeleid houdt in:
1. Toeslag kan verleend worden vanaf een beleidsdekkingsgraad van 110%.
2. Toeslagverlening is alleen toegestaan als er voldoende vermogen is om deze toeslag naar verwachting ook in de
toekomst te kunnen verlenen.

De solvabiliteit van het fonds is toereikend.C

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 321

Het verloop van de actuele dekkingsgraad kan als volgt worden gespecificeerd:

2017

%

Dekkingsgraad per 1 maart 145,8
Premie 0,7
Uitkeringen 0,2
Toeslagverlening -2,0
Verandering van de rentetermijnstructuur 1,5
Rendement op beleggingen 2,5
Overige oorzaken 4,6

Dekkingsgraad per 31 december 153,3

Het hoge percentage bij "overige oorzaken" wordt veroorzaakt doordat daarin de bijdrage van de werkgever van 8.000
voor toekomstige uitvoeringskosten en een vrijval van de technische voorziening van 11.263 zijn opgenomen.

Deze vrijval van de technische voorziening kan als volgt worden toegelicht:
Op 1 maart 2017 is Pensioenfonds RBS Nederland gefuseerd met Stichting Achmea Algemeen Pensioenfonds en
toegetreden tot Kring RBS. De technische voorziening van fonds RBS bedroeg per 28 februari 526.460. De aanspraken
bij Pensioenfonds RBS zijn overgedragen naar Kring RBS. De voorziening herrekend op grondslagen van Kring RBS
bedraagt 520.794. Dit resulteert in een vrijval van 5.666. De overgang naar de nieuwe CBS tafel heeft geleid tot een
aanvullende vrijval van 5.597. De totale vrijval bedraagt derhalve 11.263.

5. Technische voorzieningen voor risico fonds

31-12-2017

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Voorziening pensioenverplichtingen 516.003

Mutatieoverzicht technische voorzieningen

2017

Stand per 1 maart -
Pensioenopbouw 1.995
Toeslagen 7.441
Rentetoevoeging -947
Onttrekking voor pensioenuitkeringen -2.814
Onttrekking voor pensioenuitvoeringskosten -27
Wijziging uit hoofde van overdracht van rechten 526.460
Wijziging marktrente -5.501
Wijziging actuariële uitgangspunten -11.263
Overige wijzigingen 659

Stand per 31 december 516.003

Bij Kring RBS wordt de technische voorziening gebaseerd op andere grondslagen dan bij Pensioenfonds RBS, waarbij de
belangrijkste de overgang op andere overlevingsgrondslagen betreft.

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 322

Aantal

31-12-2017

Deelnemers 20 6.438
Gewezen deelnemers 1.720 437.879
Pensioentrekkenden 123 71.686

1.863 516.003

Binnen Kring RBS vindt pensioenopbouw plaats op basis van een uitkeringsovereenkomst in de vorm van een
middelloonregeling. Hieronder is een aantal kenmerken van de pensioenregeling opgenomen:

Pensioenrichtleeftijd: 67
De pensioenrichtleeftijd is per 1 januari 2018 gewijzigd naar 68 jaar.

Pensioengrondslag (PG): Pensioengevend salaris - franchise

Ouderdomspensioen: 1,875% van de PG

Partnerpensioen (op opbouwbasis): 1,313% van de PG

Wezenpensioen (op opbouwbasis): 0,263% van de PG

Premievrijstelling bij arbeidsongeschiktheid: Op basis van een 6-klassen systeem

Vervroegen en uitstellen: Maximaal ingaand vanaf 5 jaar voor en tot 5 jaar na de voor de betreffende Deelnemer geldende
AOW-leeftijd

Variatie in de uitkeringen (hoog-laag): Gedurende maximaal 10 jaar eerst een hoge uitkering en daarna een lagere
uitkering

Uitruilen: Uitruil van ouderdomspensioen in partnerpensioen en vice versa

Deeltijdpensioen: 5 jaar voor en tot 5 jaar na de voor de betreffende Deelnemer geldende AOW-leeftijdC

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 323

Toeslagverlening

Het Bestuur beslist jaarlijks of en in hoeverre binnen Kring RBS een toeslag op pensioenaanspraken en pensioenrechten
van de (gewezen) deelnemers, gewezen partners en pensioengerechtigden kan worden toegekend. Alleen als en voor
zover de middelen van Kring RBS, naar het oordeel van het Bestuur, tenminste toereikend zijn voor een toeslag, wordt
deze verleend. De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. De ambitie voor de
voorwaardelijke toeslagen is de stijging van de Consumentenprijsindex voor alle huishoudens (afgeleid), over de periode
1 oktober van enig jaar ten opzichte van 1 oktober van het jaar daarvoor. Voor deze voorwaardelijke toeslagverlening is
geen reserve gevormd en kan voor Deelnemers een opslag op de premie worden betaald. De toeslagverlening wordt uit
beleggingsrendement van Kring RBS en de eventuele opslag op de premie gefinancierd.
Het Bestuur beslist daarnaast, indien en voor zover voldaan wordt aan de in artikel 137 lid 2 onder c PW gestelde
voorwaarden en aan de fiscale wet- en regelgeving, jaarlijks per 1 januari of en in hoeverre een in het verleden niet
verleende toeslag of een in het verleden doorgevoerde korting van pensioenaanspraken en/of pensioenrechten
gecompenseerd kan worden (zogenoemde inhaaltoeslag).
De toeslagruimte wordt als volgt bepaald. Het Bestuur streeft, rekening houdend met een evenwichtige
belangenafweging, ernaar de voorwaardelijke toeslag te verlenen. Hiertoe beoordeelt het Bestuur jaarlijks of en in
hoeverre het verlenen van een toeslag mogelijk is. Het Bestuur betrekt in zijn beoordeling onder meer:
a) de financiële positie van de Kring RBS en de eisen die de Pensioenwet daaraan stelt in
het algemeen; én
b) de beleidsdekkingsgraad van 31 oktober van de Kring RBS.
Voor de toe te kennen toeslag hanteert het Bestuur de onderstaande leidraad. Het Bestuur kan besluiten om van deze
leidraad af te wijken.
i. als de beleidsdekkingsgraad van Kring RBS lager is dan 110% worden geen toeslagen verleend;
ii. als de beleidsdekkingsgraad van Kring RBS boven de 110% is dan wordt er (gedeeltelijke) toeslag verleend voor zover
deze in de toekomst te realiseren is;
iii. als de beleidsdekkingsgraad van Kring RBS hoger is dan de dekkingsgraad berekend conform de toeslagregel
(TBIgrens, zijnde de dekkingsgraad waarboven volledige toeslag kan plaatsvinden), kan een volledige toeslag worden
verleend.
Inhaaltoeslagen kunnen worden verleend als dit wettelijk is toegestaan.

In 2017 heeft het bestuur besloten om de pensioenen per 1 januari 2018 te verhogen met 1,47%.

6. Overige schulden en overlopende passiva

31-12-2017

Nog te betalen kosten 76
Terug te betalen premie aan werkgever 5.883
Schuld aan bedrijfsomgeving SAAPF 46
Onvindbare uitkeringen 1
Overige schulden 3

6.009

Alle schulden hebben een resterende looptijd van korter dan één jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 324

Risicobeheer en derivaten

Solvabiliteitsrisico

Het fonds wordt bij het beheer van de pensioenverplichtingen en de financiering daarvan geconfronteerd met risico's. De
belangrijkste doelstelling van het fonds is het nakomen van de pensioentoezeggingen. Voor het realiseren van deze
doelstelling wordt gestreefd naar een toereikende solvabiliteit op basis van de reële waarde van de
pensioenverplichtingen.

Het belangrijkste risico voor het fonds betreft het solvabiliteitsrisico, ofwel het risico dat het fonds niet beschikt over
voldoende vermogen ter dekking van de pensioenverplichtingen. De solvabiliteit wordt gemeten zowel op basis van
algemeen geldende normen als ook naar de specifieke normen welke door de toezichthouder worden opgelegd. Indien de
solvabiliteit van het fonds zich negatief ontwikkelt, bestaat het risico dat het fonds de premie voor de onderneming en
deelnemers moet verhogen (dit is niet meer mogelijk vanaf 1-1-2018, omdat het fonds premievrij is vanaf deze datum) en
het risico dat er geen ruimte beschikbaar is voor een eventuele toeslag van opgebouwde pensioenrechten. In het uiterste
geval kan het noodzakelijk zijn dat het fonds verworven pensioenaanspraken en pensioenrechten moet verminderen.

De actuele dekkingsgraad heeft zich als volgt ontwikkeld:

Vermogen
Technische

voorzieningen Dekkingsgraad

%

Mutatie 791.258 516.003 153,3

31-12-2017

Het surplus op FTK-grondslagen is als volgt:

Technische voorzieningen 516.003
Buffers:
S1 Renterisico 11.678
S2 Risico zakelijke waarden 45.709
S3 Valutarisico 15.338
S4 Grondstoffenrisico 5.166
S5 Kredietrisico 27.063
S6 Verzekeringstechnisch risico 17.357
S7 Liquiditeitsrisico -
S8 Concentratierisico -
S9 Operationeel risico -
S10 Actief beheerrisico 9.761
Diversificatie effect -57.685

Totaal S (vereiste buffers) 74.387

Vereist vermogen (artikel 132 Pensioenwet) 590.390
Pensioenvermogen (totaal activa - schulden) 791.258

Surplus 200.868

Het fonds heeft ter afdekking van risico's derivatencontracten afgesloten. Hiermee is bij het bepalen van de vereiste
buffers rekening gehouden. Bij de berekening van de buffers past het fonds het standaardmodel van DNB toe, waarbij
uitgegaan wordt van het vereist vermogen in evenwichtssituatie, gebaseerd op de strategische asset mix.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 325

Beleid en risicobeheer

Het bestuur beschikt over een aantal beleidsinstrumenten ten behoeve van het beheersen van deze risico's. Deze
beleidsinstrumenten betreffen:
- beleggingsbeleid;
- premiebeleid;
- herverzekeringsbeleid;
- toeslagbeleid.

De keuze en toepassing van beleidsinstrumenten vindt plaats na uitvoerige analyses ten aanzien van te verwachten
ontwikkelingen van de verplichtingen en de financiële markten. Daarbij wordt onder meer gebruikgemaakt van ALM-
studies. Een ALM-studie is een analyse van de structuur van de pensioenverplichtingen en van verschillende
beleggingsstrategieën en de ontwikkeling daarvan in diverse economische scenario's.

De uitkomsten van deze analyses vinden hun weerslag in jaarlijks door het bestuur vast te stellen beleggingsrichtlijnen als
basis voor het uit te voeren beleggingsbeleid. De beleggingsrichtlijnen geven normen en limieten aan waarbinnen de
uitvoering van het beleggingsbeleid moet plaatsvinden. Ze zijn gericht op het beheersen van de belangrijkste
(beleggings)risico's. Bij de uitvoering van het beleggingsbeleid wordt gebruik gemaakt van derivaten. Onderstaande
uitwerking van de risico's is gebasseerd op de feitelijke standen per ulimo verslagjaar.

S1 Renterisico

Het renterisico is het risico dat de waarden van de vastrentende waarden en de pensioenverplichtingen wijzigen als
gevolg van veranderingen in de marktrente.

De rentegevoeligheid kan worden gemeten door middel van de duration. De duration is de (met de contante waarde van
de kasstromen) gewogen gemiddelde resterende looptijd in jaren. De duration geeft aan hoeveel procent bij benadering
de reële waarde verandert bij een parallelle verschuiving van de rentecurve met 1 procentpunt. Een hoge duration geeft
een hoge gevoeligheid voor veranderingen in de rente weer.

Balanswaarde

31-12-2017

Duration

Vastrentende waarden (voor derivaten) 552.782 4,8
Totale beleggingen (na derivaten) 795.724 11,8
Technische voorzieningen 516.003 24,2

Op balansdatum is de duration van de beleggingen aanzienlijk korter dan de duration van de verplichtingen. Er is daarom
sprake van een zogenaamde "duration-mismatch". Dit betekent dat bij een rentestijging de waarde van de beleggingen
minder snel daalt dan de waarde van de verplichtingen (bij toepassing van de reële marktrentestructuur), waardoor de
dekkingsgraad stijgt. Bij een rentedaling zal de waarde van de beleggingen minder snel stijgen dan de waarde van de
verplichtingen, waardoor de dekkingsgraad daalt.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 326

In Kring RBS vindt de invulling van de renteafdekking initieel plaats middels overlay fondsen, waarmee beter aangesloten
kan worden bij de behoefte van Kring RBS om haar verplichtingen op marktwaarde af te dekken. Daarbij wordt een rente-
afdekkingsstrategie gevolgd waarbij de renteafdekking dynamisch wordt bijgestuurd binnen een interval van 65% tot 80%.
Vanaf 1 juli 2017 worden de verplichtingen niet langer afgedekt met een discretionaire portefeuille maar met een
gepoolde oplossing bestaande uit bucketfondsen.
Als leidraad voor de te hanteren dynamische rente afdekking wordt de volgende rentestaffel gevolgd:

30-jaars Afdekkingspercentage
swaprente (marktrente)
�<1,5% 65%
�1,5%-2,0% 65%-70%
�2,0%-2,5% 70%-75%
�2,5%-3,0% 75%-80%
�>3,0% 80% (herijking risico-houding)

Een aanpassing van de renteafdekking is geen automatisme. Op ieder moment wordt de rentestand beoordeeld in relatie
met de dekkingsgraad op marktwaarde en de ontwikkelingen op financiële markten. De gepresenteerde staffel is hierbij
een leidraad in zowel stijgende als in dalende rentemarkten.
De samenstelling van de vastrentende waarden naar looptijd is als volgt:

31-12-2017

Resterende looptijd < 1 jaar 86.332
Resterende looptijd > 1 en < 5 jaar 179.745
Resterende looptijd > 5 jaar 286.705

552.782

S2 Risico zakelijke waarden

Het risico zakelijke waarden of prijsrisico is het risico van waardeveranderingen door de ontwikkeling van marktprijzen, die
wordt veroorzaakt door factoren gerelateerd aan een individuele belegging, de uitgevende instelling of generieke factoren.
Omdat alle beleggingen worden gewaardeerd tegen reële waarde waarbij waardeveranderingen onmiddellijk in het saldo
van baten en lasten worden verwerkt, zijn alle wijzigingen in marktomstandigheden direct zichtbaar in het
beleggingsresultaat. Het prijsrisico wordt gemitigeerd door diversificatie.

31-12-2017

In %

Specificatie vastgoedbeleggingen naar aard:

Participaties in vastgoedmaatschappijen 35.688 100,0

31-12-2017

In %

Specificatie vastgoedbeleggingen naar regio:

Europa 32.092 89,9
Noord Amerika 1.360 3,8
Azië Pacific 1.557 4,4
Australië en Nieuw-Zeeland 679 1,9

35.688 100,0C

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 327

31-12-2017

In %

Specificatie aandelen naar sector:

Financiële instellingen (w.o. banken en verzekeraars) 27.161 15,6
Nijverheid en industrie 30.667 17,6
Handel 25.486 14,7
Overige dienstverlening 37.641 21,7
Diversen 52.940 30,4

173.895 100,0

31-12-2017

In %

Specificatie aandelen naar regio:

Europa 76.263 43,9
Noord Amerika 81.711 47,0
Azië Pacific 13.550 7,8
Australië en Nieuw-Zeeland 2.321 1,3
Opkomende markten 50 -

173.895 100,0

S3 Valutarisico

Het valutarisico is het risico dat de waarde van een financieel instrument zal fluctueren als gevolg van veranderingen in
valutawisselkoersen.

De beleggingen in vreemde valuta kunnen per categorie als volgt worden gespecificeerd:

Het totaalbedrag van de gehele beleggingsportefeuille dat buiten de euro wordt belegd bedraagt ultimo 2017 circa
216.434. Van dit bedrag is 59% afgedekt naar de euro. Het valutarisico wordt in onderstaande tabel weergegeven. Het
strategische beleid van het fonds per beleggingscategorie luidt als volgt:
�Voor vastrentende waarden, met uitzondering van obligaties in opkomende landen in lokale valuta, wordt een
afdekkingspercentage van 100% gehanteerd omdat valutarisico vrijwel altijd zorgt voor een toename van het totale risico
van de beleggingscategorie.
�Voor aandelen(ontwikkelde markten) en indirect vastgoed wordt een afdekkingspercentage gehanteerd van 75%.
�Voor beleggingen in opkomende markten is het beleid om het valutarisico van aandelen en obligaties in lokale valuta
niet af te dekken.
De vreemde valutapositie voor en na afdekking door valutaderivaten is als volgt weer te geven:

Positie voor
afdekking

Valuta-
derivaten

Nettopositie na
afdekking 2017

Euro 579.290 127.783 707.073
Amerikaanse Dollar 106.624 -83.074 23.550
Britse Pond 13.436 -14.730 -1.294
Japanse Yen 13.608 -11.882 1.726
Hong Kong Dollar 12.558 -3.228 9.330
Canadese Dollar 8.031 -4.660 3.371

transporteren 733.547 10.209 743.756

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 328

Positie voor
afdekking

Valuta-
derivaten

Nettopositie na
afdekking 2017

Transport 733.547 10.209 743.756

Zuid-Koreaanse Won 5.750 - 5.750
Australische Dollar 4.270 -4.383 -113
Zwitserse Frank 4.237 -3.166 1.071
Taiwanese Dollar 4.218 - 4.218
Zweedse Kroon 3.255 -1.376 1.879
Indiase Roepie 3.186 - 3.186
Singapore Dollar 2.054 -1.175 879
Nieuw-Zeelandse Dollar 236 -109 127
Overige 34.971 - 34.971

795.724 - 795.724

De valutaderivaten zijn onderdeel van de beleggingscategorie waarin deze ter afdekking van het valutarisico zijn
opgenomen.

S5 Kredietrisico

Het kredietrisico is het risico van financiële verliezen voor het fonds als gevolg van faillissement of betalingsonmacht van
tegenpartijen waarop het fonds (potentiële) vorderingen heeft. Hierbij kan onder meer worden gedacht aan partijen die
obligatieleningen uitgeven, banken waar deposito's worden geplaatst, marktpartijen waarmee "Over The Counter (OTC)"-
derivatenposities worden aangegaan en aan bijvoorbeeld herverzekeraars.

Een voor beleggingsactiviteiten specifiek onderdeel van kredietrisico is het settlementrisico. Dit heeft betrekking op het
risico dat partijen waarmee het fonds transacties is aangegaan niet meer in staat zijn hun tegenprestatie te verrichten,
waardoor het fonds financiële verliezen lijdt.

Beheersing vindt plaats door het stellen van limieten aan tegenpartijen op totaalniveau, dat wil zeggen met inachtneming
van alle posities die een tegenpartij heeft ten opzichte van het fonds; het vragen van extra zekerheden zoals onderpand
en dergelijke bij hypothecaire geldleningen en het uitlenen van effecten; het hanteren van prudente verstrekkingnormen
bij hypothecaire geldleningen. Ter afdekking van het settlementrisico wordt door het fonds alleen belegd in markten waar
een voldoende betrouwbaar clearing- en settlementsysteem functioneert. Voordat in nieuwe markten wordt belegd, wordt
eerst onderzoek gedaan naar de waarborgen op dit gebied. Met betrekking tot OTC-derivaten wordt door het fonds alleen
gewerkt met tegenpartijen waarmee ISDA/CSA-overeenkomsten zijn afgesloten, zodat posities van het fonds adequaat
worden afgedekt door onderpand. Er wordt gebruik gemaakt van dagelijkse waarderingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 329

31-12-2017

In %

Specificatie vastrentende waarden naar sector:

Nederlandse Staat 81.156 14,7
Andere staten 303.494 54,9
Financiële instellingen 108.956 19,7
Handels- en industriele instellingen 41.280 7,5
Overige 17.896 3,2

552.782 100,0

31-12-2017

In %

Specificatie vastrentende waarden naar regio:

Ontwikkelde markten 503.264 91,0
Opkomende markten 49.518 9,0

552.782 100,0

Ten aanzien van de kredietwaardigheid van de debiteuren van de vastrentende portefeuille kan het volgende overzicht
worden gegeven:

31-12-2017

In %

AAA 185.983 33,5
AA 149.067 27,0
A 43.215 7,8
BBB 77.232 14,0
BB 25.235 4,6
B 18.633 3,4
< B 8.370 1,5
Geen rating 45.047 8,2

552.782 100,0

S6 Verzekeringstechnisch risic o

Langlevenrisico

Het langlevenrisico is het risico dat deelnemers langer blijven leven dan gemiddeld verondersteld wordt bij de bepaling
van de technische voorziening. Als gevolg hiervan volstaat de opbouw van het pensioenvermogen niet voor de uitkering
van de pensioenverplichting.
Door toepassing van Prognosetafel CBS 2017-2060 met adequate correcties voor ervaringssterfte is het langlevenrisico
nagenoeg geheel verdisconteerd in de waardering van de pensioenverplichtingen.

Overlijdensrisico

Het overlijdensrisico betekent dat het fonds in geval van overlijden mogelijk een nabestaandenpensioen moet toekennen
waarvoor door het fonds geen voorzieningen zijn getroffen. Dit risico kan worden uitgedrukt in risicokapitalen. Het beleid
van het fonds is om het overlijdensrisico te herverzekeren.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 330

Arbeidsongeschiktheidsrisico

Het arbeidsongeschiktheidsrisico betreft het risico dat het fonds voorzieningen moet treffen voor premievrijstelling bij
invaliditeit en het toekennen van een arbeidsongeschiktheidspensioen (schadereserve). Voor dit risico wordt jaarlijks een
risicopremie in rekening gebracht. Het verschil tussen de risicopremie en de werkelijke kosten wordt verwerkt via het
resultaat. De actuariële uitgangspunten voor de risicopremie worden periodiek herzien. Het beleid van het fonds is om het
arbeidsongeschiktheidsrisico te herverzekeren.

Toeslagrisico

Het bestuur van het fonds heeft de ambitie om het pensioen te indexeren. De mate waarin dit kan worden gerealiseerd is
afhankelijk van de ontwikkelingen in de rente, rendement, looninflatie en demografie. Het toeslagrisico omvat het risico
dat de ambitie van het bestuur om toeslagen op pensioenrechten en -aanspraken te geven niet kan worden gerealiseerd.
Uitdrukkelijk wordt opgemerkt dat de toeslagtoezegging voorwaardelijk is.
Het beleid en de ambitie inzake toeslagverlening is weergegeven in de toelichting van de post 'Indexering en overige
toeslagen'.

S7 Liquiditeitsrisico

Het liquiditeitsrisico is het risico dat beleggingen niet tijdig en/of niet tegen een aanvaardbare prijs kunnen worden
omgezet in liquide middelen. Hierdoor kan het fonds op korte termijn niet aan zijn verplichtingen voldoen. Waar de
overige risicocomponenten vooral de langere termijn betreffen (solvabiliteit), gaat het hierbij om de kortere termijn. Dit
risico wordt beheerst door in het strategische en tactische beleggingsbeleid voldoende ruimte aan te houden voor de
liquiditeitsposities. Er wordt eveneens rekening gehouden met de directe beleggingsopbrengsten en andere inkomsten
zoals premies. Betreffende het liquiditeitsrisico wordt vermeld dat het fonds in haar beleggingsportefeuille over voldoende
obligaties beschikt die onmiddellijk zonder waardeverlies verkocht kunnen worden gemaakt om eventuele onvoorziene
uitstroom van geldmiddelen te financieren.

S8 Concentratierisico

Als een kring een gediversifieerde beleggingsportefeuille aanhoudt, mag de gevoeligheid van het eigen vermogen voor
concentratierisico in het DNB-standaardmodel gelijk worden gesteld aan 0%. Omdat bij de kring sprake is van een
gediversifieerde beleggingsportefeuille, wordt in de bepaling van het VEV geen buffer voor dit risico aangehouden.

S9 Operationeel risico

Het operationeel risico is het risico van een onjuiste afwikkeling van transacties, fouten in de verwerking van gegevens,
het verloren gaan van informatie, fraude en dergelijke. Dergelijke risico's worden door het fonds beheerst door het stellen
van hoge kwaliteitseisen aan de organisaties die bij de uitvoering betrokken zijn op gebieden zoals interne organisatie,
procedures, processen en controles, kwaliteit geautomatiseerde systemen, enzovoorts. Deze kwaliteitseisen worden
periodiek getoetst door het bestuur.

Systeemrisico

Het systeemrisico betreft het risico dat het mondiale financiële systeem (de internationale markten) niet langer naar
behoren functioneert waardoor beleggingen van het fonds niet langer verhandelbaar zijn en zelfs, al dan niet tijdelijk, hun
waarde kunnen verliezen. Net als voor andere marktpartijen, is dit risico voor het fonds niet beheersbaar.

S10 Actief beheerrisico

Het actief beheerrisico heeft betrekking op de ruimte om bij de uitvoering van het beleggingsbeleid af te wijken van de
strategisch nageleefde portefeuille. De mate van actief beheer is bepaald aan de hand van de tracking error ten opzichte
van de voor de portefeuille vastgestelde benchmark.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 331

Belangrijke gebeurtenissen na balansdatum

Er zijn na de balansdatum geen gebeurtenissen geweest van dien aard dat een wezenlijk ander beeld zou ontstaan van
de financiële positie per einde 2017 dan op grond van dit jaarrapport kan worden verkregen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 332

6 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

(x € 1.000)

7. Premiebijdragen v oor risico fonds (van werkgevers en werknemers)

Mrt-dec 2017

Premiebijdragen werkgevers 7.656

De kostendekkende en feitelijke premie volgens artikel 130 van de Pensioenwet zijn als volgt:

Mrt-dec 2017

Kostendekkende premie 3.331
Feitelijke premie 7.656

De kostendekkende premie is gebaseerd op de marktrente (nominale rentetermijnstructuur van 31 december 2016
gepubliceerd door DNB). De feitelijke premie is in 2017 hoger dan de kostendekkende premie.

Omdat de werkgever de volledige actuariële premie inclusief opslagen betaalt is de gedempte kostendekkende premie
niet relevant.

De samenstelling van de kostendekkende premie is als volgt:

Mrt-dec 2017

Nominaal pensioeninkoop op marktwaarde 2.052
Opslag voor uitvoeringskosten 971
Solvabiliteitsopslag (Vereist Eigen Vermogen) 308

3.331

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 333

8. Beleggingsresultaten voor risico pensioenfonds

 Directe
beleggings-
opbrengsten

 Indirecte
beleggings-
opbrengsten

 Kosten van
vermogens-

beheer
 Totaal

Dividend 80 80

Rente 6.273 6.273

Overige -27 -460 -487

Module Rendement 10.258 10.258

Module Rente 7.273 7.273

Module Inflatie 780 780

Overlay fondsen 6.267 6.267

Liquide middelen -528 -528

Beleggingsfondsen -18.351 -18.351

6.281 5.699 -460 11.565

Afslag op rendement voor weerstandsvermogen -26

 11.539

De kosten van vermogensbeheer omvatten de kosten die door de custodian en vermogensbeheerder(s) direct bij het
fonds in rekening zijn gebracht.

Het aandeel van het fonds in de kosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht
is onderdeel van de indirecte beleggingsopbrengsten. Deze bedragen over de verslagperiode 1.519.

De transactiekosten zijn de kosten die gemaakt worden om de effectentransactie tot stand te brengen en uit te voeren.
Deze zijn onderdeel van de indirecte beleggingsopbrengsten en bedragen over 2017 600.

9. Overige baten

Mrt-dec 2017

Bijdrage RBS toekomstige uitvoeringskosten 8.000

10. Pensioenuitkeringen

Mrt-dec 2017

Ouderdomspensioen 2.521
Partnerpensioen 256
Wezenpensioen 30

2.807

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 334

11. Pensioenuitvoeringskosten

Mrt-dec 2017

Administratiekosten 319
Accountantskosten 95
Advieskosten 130
Bestuurskosten 3
Kosten pensioenbureau 104
Governancekosten 194
Distributiekosten 194
Negatieve creditrente Rabobank 16

1.055

De accountantskosten betreffen controle- en advieskosten die zijn gemaakt i.v.m. het begeleiden van de juridische fusie
van PF RBS met SAAPF.

12. Mutatie technische voorzieningen voor risico fonds

Mrt-dec 2017

Pensioenopbouw 1.995
Toeslagen 7.441
Rentetoevoeging -947
Onttrekking voor pensioenuitkeringen -2.814
Onttrekking voor pensioenuitvoeringskosten -27
Wijziging uit hoofde van overdracht van rechten 526.460
Wijziging marktrente -5.501
Wijziging actuariële uitgangspunten -11.263
Overige wijzigingen 659

516.003

Pensioenopbouw
Onder pensioenopbouw is opgenomen de actuarieel berekende waarde van de diensttijdopbouw. Dit is het effect op de
voorziening pensioenverplichtingen van de in het verslagjaar opgebouwde nominale rechten ouderdomspensioen en
nabestaandenpensioen. Verder is hierin begrepen het effect van de individuele salarisontwikkeling.

Toeslagen
In 2017 heeft het bestuur besloten om de pensioenen per 1 januari 2018 te verhogen met 1,47%. Deze toeslag is reeds
extracomptabel meegenomen in de technische voorzieningen per 31 december 2017.

Rentetoevoeging
De voorziening pensioenverplichtingen is in het boekjaar opgerent met -0,217%. Dit is de éénjaarsrente uit de door DNB
gepubliceerde rentetermijnstructuur per 31 december 2016.

Onttrekking voor pensioenuitkeringen
Verwachte toekomstige pensioenuitkeringen worden vooraf actuarieel berekend en opgenomen in de voorziening
pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening betreft het bedrag dat vrijkomt ten
behoeve van de financiering van de uitbetaling van pensioenen van de verslagperiode.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 335

Onttrekking voor pensioenuitvoeringskosten
Verwachte toekomstige pensioenuitvoeringskosten (in het bijzonder excassokosten) worden vooraf actuarieel berekend
en opgenomen in de voorziening pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening
betreft het bedrag dat vrijkomt ten behoeve van de financiering van de verwachte uitvoeringskosten in de verslagperiode.

Wijziging uit hoofde van overdracht van rechten
De onder dit hoofd opgenomen afname van de voorziening pensioenverplichtingen is het saldo van overgedragen
pensioenverplichtingen (uitgaande waardeoverdrachten) en overgenomen pensioenverplichtingen (inkomende
waardeoverdrachten).

Wijziging marktrente
Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt verantwoord onder het
hoofd wijziging marktrente.

Wijziging actuariële uitgangspunten
De actuariële grondslagen en/of methoden worden periodiek beoordeeld en mogelijk herzien ten behoeve van de
berekening van de actuele waarde van de pensioenverplichtingen. Hierbij wordt gebruik gemaakt van interne en externe
actuariële deskundigheid. Dit betreft onder meer de vergelijking van veronderstellingen ten aanzien sterfte, langleven en
arbeidsongeschiktheid met werkelijke waarnemingen voor zowel de gehele bevolking als specifiek voor de populatie van
het pensioenfonds.
De vaststelling van de toereikendheid van de voorziening voor pensioenverplichtingen is een inherent onzeker proces,
waarbij gebruik wordt gemaakt van schattingen en oordelen door het bestuur van het pensioenfonds. Het effect van deze
wijzigingen wordt verantwoord in het resultaat op het moment dat de actuariële uitgangspunten worden herzien.

Bij Kring RBS wordt de technische voorziening gebaseerd op andere grondslagen dan bij Pensioenfonds RBS. De
overgang van grondslagen leidt tot een resultaat van 5.666. Daarnaast is de kring ultimo jaar overgegaan op nieuwe
grondslagen. Dit betreft de overgang van de CBS-tafel 2016-2060 naar de CBS-tafel 2017-2060. Dit heeft geleid tot een
vrijval van de TV van 5.597. Gezamenlijk bedraagt het resultaat op actuariële grondslagen 11.263 positief.
Overige wijzigingen

Mrt-dec 2017

Resultaat op kanssystemen:
Resultaat op sterfte 349
Resultaat op mutaties 104
Resultaat op overige technische grondslagen 206

659

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 336

13. Saldo overdrachten van rechten voor risico fonds

Mrt-dec 2017

Inkomende waardeoverdrachten collectief 767.812

Mrt-dec 2017

Wijziging technische voorziening inzake overdracht van rechten:
- toevoeging aan de technische voorzieningen 526.460

Mrt-dec 2017

Het resultaat op de waardeoverdrachten is als volgt:
- overgenomen pensioenverplichting 241.352

Op 1 maart 2017 is Pensioenfonds RBS Nederland gefuseerd met Stichting Achmea Algemeen Pensioenfonds en
toegetreden tot Kring RBS. De technische voorziening van fonds RBS bedroeg per 28 februari 526.460. De aanspraken
bij Pensioenfonds RBS zijn overgedragen naar Kring RBS. De voorziening herrekend op grondslagen van Kring RBS
bedraagt 520.794. De overdrachtssom bedraagt 767.812. Het resultaat op de collectieve waardeoverdracht bedraagt
derhalve 241.352.

14. Herverzekeringen

Mrt-dec 2017

Premies voor risicokapitaal 64
Premies voor arbeidsongeschiktheidskapitalen 36

Totaal premies 100
Uitkeringen van herverzekerd ouderdomspensioen -196
Mutatie IBNR schades toekomstige arbeidsongeschiktheid -32

-128

15. Overige lasten

Mrt-dec 2017

Bijdrage aan weerstandsvermogen CB APF uit premiebate 15

De overige lasten betreffen de bijdrage van Kring RBS aan het weerstandsvermogen aan Stichting Achmea Algemeen
Pensioenfonds voor zover deze is gefinancierd door de werkgever (0,2% van de premie).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 337

SAAPF Kring Bavaria
Verantwoording 2017

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 338

INHOUDSOPGAVE
Pagina

1 Balans per 31 december 340
2 Staat van baten en lasten 341
3 Kasstroomoverzicht 342
4 Algemene toelichting 343
5 Toelichting op de balans 347
6 Toelichting op de staat van baten en lasten 367

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 339

1 BALANS PER 31 DECEMBER
(na voorgestelde bestemming van het saldo van baten en lasten)
(x € 1.000)

2017

ACTIVA

Beleggingen voor risico fonds (1) 207.177

Vorderingen en overlopende a ctiva (2) 934

Overige activa (3) 969

209.080

PASSIVA

Stichtingskapitaal en reserves (4) 603

Technische voorzieningen voor risico fonds (5) 207.613

Overige schulden en overlopen de passiva (6) 864

209.080

(*) De nummering verwijst naar de toelichting

2017

Dekkingsgraad op basis van FTK (in %)
Actuele dekkingsgraad 99,8
Beleidsdekkingsgraad 97,2

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 340

2 STAAT VAN BATEN EN LASTEN

(x € 1.000)
Apr-dec 2017

BATEN

Premiebijdragen voor risico fonds (van werkgevers en werknemers) (7) 5.942

Beleggingsresultaten voor ris ico pensioenfonds (8) 3.714

9.656

LASTEN

Pensioenuitkeringen (9) 2.217

Pensioenuitvoeringskosten (10) 371

Mutatie technische voorzienin gen voor risico fonds (11)

Pensioenopbouw 5.232
Rentetoevoeging -348
Onttrekking voor pensioenuitkeringen -2.209
Wijziging uit hoofde van pensioenuitvoeringskosten 62
Wijziging uit hoofde van overdracht van rechten 207.205
Wijziging marktrente 349
Wijziging actuariële uitgangspunten -2.823
Overige wijzigingen 145

207.613

Saldo overdrachten van rechten voor risico fonds (12) -201.227

Herverzekeringen (13) 79

9.053

Saldo van baten en lasten 603

2017

Bestemming van het saldo van baten en lasten

Mutatie algemene reserve -416
Premiedepot 1.019

603

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 341

3 KASSTROOMOVERZICHT

(x € 1.000)

Het kasstroomoverzicht is opgesteld volgens de directe methode.

Apr-dec 2017

Kasstroom uit pensioenactiviteiten

Ontvangen premiebijdragen voor risico fonds 5.928
Ontvangen waardeoverdrachten voor risico fonds 201.227
Betaalde pensioenuitkeringen -2.217
Betaalde/ontvangen herverzekeringen -122
Betaalde pensioenuitvoeringskosten -371

204.445

Kasstroom uit beleggingsactiviteiten

Ontvangen inzake verkopen beleggingen 29.470
Betaald inzake aankopen beleggingen -231.983
Ontvangen directe beleggingsopbrengsten 65
Overige ontvangsten en uitgaven inzake beleggingen -1.008
Betaalde kosten van vermogensbeheer -20

-203.476

Mutatie liquide middelen 969

Samenstelling geldmiddelen

2017

Mutatie liquide middelen 969

Liquide middelen per 31 december 969

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 342

4 ALGEMENE TOELICHTING

Inleiding

Conform de richtlijnen voor de jaarverslaggeving worden de balans, staat van baten en lasten en het
kasstroomoverzicht opgenomen in een separate financiële verantwoording per kring. In deze financiële
verantwoording wordt de terminologie gehanteerd zoals voorgeschreven door RJ610. Waar in de financiële
verantwoording van de kring de term “fonds” is gebruikt, wordt de desbetreffende kring bedoeld.

Collectieve waardeoverdracht

Op 1 april 2017 zijn de aanspraken van alle deelnemers van Stichting Pensioenfonds Bavaria via een collectieve
waardeoverdracht ondergebracht in Kring Bavaria bij Stichting Achmea Algemeen Pensioenfonds.

Wijziging grondslagen

De kring is gestart op 1 april 2017. Ultimo jaar is de kring overgegaan op nieuwe grondslagen. Dit betreft de overgang van
de CBS-tafel 2016-2060 naar de CBS-tafel 2017-2060. Dit heeft geleid tot een vrijval van de TV van 2.823. Het resultaat
van deze wijziging is reeds opgenomen in de technische voorziening per 31 december 2017.

ALGEMENE GRONDSLAGEN

De algemene grondslagen zijn opgenomen in paragraaf 4 van de jaarrekening.

SPECIFIEKE GRONDSLAGEN

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Beleggingen voor risico fonds

Algemeen

De beleggingen worden gewaardeerd tegen reële waarde. Slechts indien de reële waarde van de beleggingen niet
betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs. Overlopende activa
en passiva worden tevens gewaardeerd tegen geamortiseerde kostprijs. De liquiditeiten vermogensbeheer worden
gewaardeerd tegen nominale waarde. Het verschil met reële waarde is bij deze activa en passiva in het algemeen gering.
Participaties in beleggingspools en -instellingen die gespecialiseerd zijn in een bepaald soort beleggingen, worden
gerubriceerd en gewaardeerd volgens de grondslagen voor die onderliggende beleggingen ("look-through"-benadering).
Bij gemengde beleggingsfondsen wordt aangesloten bij de hoofdcategorie, bepaald op basis van reële waarde.

Vorderingen en schulden uit beleggingen welke samenhangen met een specifieke beleggingscategorie, worden onder
beleggingsdebiteuren dan wel -crediteuren opgenomen in de betreffende beleggingscategorie.

Financiële instrumenten worden gebruikt ter afdekking van beleggingsrisico's en het realiseren van het vastgelegde
beleggingsbeleid. De derivatenposities zijn opgenomen als een afzonderlijke beleggingscategorie.

Reële waarde

De beleggingen worden gewaardeerd tegen reële waarde. Derivaten worden gewaardeerd op basis van netto contante
waardeberekeningen. Bepaalde instrumenten, zoals participaties in beleggingsfondsen, worden gewaardeerd op basis
van de intrinsieke waarde. Het is gebruikelijk en mogelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. Slechts indien de reële waarde van beleggingen niet betrouwbaar kan worden vastgesteld,
vindt waardering plaats op basis van geamortiseerde kostprijs rekening houdend met mogelijke waardevermindering.

Voor financiële instrumenten, zoals beleggingsvorderingen en -schulden, geldt dat de boekwaarde de reële waarde
benadert als gevolg van het korte termijn karakter van de vorderingen en schulden. De boekwaarde van alle activa en de
financiële verplichtingen op balansdatum benadert de reële waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 343

Vastgoedbeleggingen

Niet-beursgenoteerde beleggingen in vastgoedfondsen worden gewaardeerd op het aandeel in de reële waarde van de
onderliggende beleggingen. Indien de waarderingsgrondslagen van vastgoedfondsen afwijken, wordt de waardering zo
mogelijk aangepast aan de waarderingsgrondslagen van het pensioenfonds.

Aandelen

Aandelen, waaronder tevens converteerbare obligaties zijn begrepen, worden gewaardeerd tegen reële waarde. Voor
beursgenoteerde aandelen is dit de beurswaarde. Voor niet-beursgenoteerde participaties in aandelenfondsen is dit de
intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Vastrentende waarden

Vastrentende waarden worden gewaardeerd tegen reële waarde inclusief opgelopen rente. Voor beursgenoteerde
vastrentende waarden is dit de beurswaarde per balansdatum. Voor niet-beursgenoteerde participaties in vastrentende
waardenfondsen is dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Derivaten

Derivaten worden gewaardeerd tegen reële waarde, te weten de relevante marktnotering of, als die er niet is, de waarde
die wordt bepaald met behulp van marktconforme en toetsbare waarderingsmodellen.
Derivaatcontracten met een negatieve waarde worden in de balans onder de overige schulden en overlopende passiva
verantwoord.

Overige beleggingen

Overige beleggingen worden gewaardeerd tegen reële waarde. De waardering hiervan geschiedt tegen de intrinsieke
waarde, die de reële waarde van de onderliggende beleggingen representeert.

Securities lending

Het fonds participeert niet direct in securities lending. Binnen de beleggingspools kan sprake zijn van securities lending.

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de eerste
verwerking worden vorderingen gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten) onder aftrek van eventuele bijzondere waardeverminderingen, indien sprake is van
oninbaarheid.

Overige activa

Onder overige activa worden onder meer liquide middelen opgenomen voor zover dit onmiddelijk opeisbare
banktegoeden betreft. Liquide middelen worden gewaardeerd tegen nominale waarde. Zij worden onderscheiden van
tegoeden in verband met beleggingstransacties. Liquide middelen uit hoofde van beleggingstransacties worden
gepresenteerd onder de beleggingen.

Stichtingskapitaal en reserves

Algemeen
Het eigen vermogen is gelijk aan de waarde van de activa verminderd met de technische voorzieningen en het overig
vreemd vermogen. Het eigen vermogen van de kring bestaat uit de gespecificeerde reserve ten behoeve van het
premiedepot en uit het overige eigen vermogen (algemene reserve).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 344

Premiedepot
SAAPF houdt voor Kring Bavaria een Premiedepot aan. De middelen in het Premiedepot behoren in het kader van de
bepaling van de Dekkingsgraad van Kring Bavaria niet tot de bezittingen van Kring Bavaria. Het premiedepot is
administratief gescheiden van het overige vermogen van Kring Bavaria. Onder overig vermogen als hiervoor en hierna
bedoeld dient te worden verstaan: het afgescheiden vermogen van Kring Bavaria exclusief de middelen in het
Premiedepot. De middelen in het Premiedepot worden belegd op dezelfde wijze en tezamen met het overige vermogen
van Kring Bavaria.

Het premiedepot wordt gevormd indien de door de werkgever verschuldigde premie van 24,5% van de som van de
pensioengrondslagen meer bedraagt dan de gedempte kostendekkende premie. Tevens wordt een positief rendement
over het premiedepot toegevoegd aan het premiedepot.
Het Premiedepot bedraagt maximaal 4,5% van de som van alle Pensioengrondslagen per 1 januari van enig jaar. Indien
en zolang het Premiedepot dit maximum bedraagt vinden toevoegingen aan het Premiedepot niet plaats. Het meerdere
wordt dan toegevoegd aan het overige vermogen van Kring Bavaria. Het Premiedepot bedraagt minimaal 0. Indien en
zolang het Premiedepot dit minimum bedraagt vinden onttrekkingen aan het Premiedepot niet plaats. Het meerdere wordt
dan onttrokken aan het overige vermogen van Kring Bavaria.

Technische voorzieningen voor risico fonds

Voorziening pensioenverplichtingen voor risico fonds

De voorziening pensioenverplichtingen voor risico fonds wordt gewaardeerd tegen reële waarde conform de grondslagen
van het fonds. De reële waarde wordt bepaald op basis van de contante waarde van de beste inschatting van
toekomstige kasstromen die samenhangen met de op balansdatum onvoorwaardelijke pensioenverplichtingen.
Onvoorwaardelijke pensioenverplichtingen zijn de opgebouwde nominale aanspraken en de onvoorwaardelijke
(toeslag)toezeggingen. De contante waarde wordt bepaald met gebruikmaking van de door DNB gepubliceerde
rentetermijnstructuur.

Bij de berekening van de voorziening pensioenverplichtingen voor risico fonds is uitgegaan van het op de balansdatum
geldende actuariële en bedrijfstechnische nota (Abtn) en van de over de verstreken deelnemersjaren verworven
aanspraken. Jaarlijks wordt door het bestuur besloten of op de opgebouwde pensioenaanspraken toeslagverlening kan
worden toegepast. Alle per balansdatum bestaande toeslagbesluiten (ook voor toeslagbesluiten na balansdatum voor
zover sprake is van ex ante condities) zijn in de berekening begrepen. Er wordt geen rekening gehouden met toekomstige
salarisontwikkelingen.

Bij de berekening van de voorziening wordt rekening gehouden met premievrije pensioenopbouw in verband met
invaliditeit op basis van de contante waarde van de toekomstige opbouw waarvoor vrijstelling is verleend wegens
arbeidsongeschiktheid.

Bij de bepaling van de actuariële uitgangspunten wordt uitgegaan van voor de toezichthouder acceptabele grondslagen,
waarbij rekening wordt gehouden met de voorzienbare trend in overlevingskansen.

De berekeningen zijn uitgevoerd op basis van de volgende actuariële grondslagen en veronderstellingen per 31
december 2017:

Overlevingstafels
De voorziening wordt gebaseerd op de CBS-tafel 2017-2060. De sterftekansen zijn gecorrigeerd voor het verschil tussen
de gehele Nederlandse bevolking en de deelnemerspopulatie van de kring door gebruik te maken van correctiefactoren.
Deze correctiefactoren zijn gebaseerd op de CBS Maatwerktabellen 2008-2013. De ervaringssterfte is
inkomensafhankelijk.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 345

Partnerfrequentie
Voor alle niet-pensioentrekkenden wordt het onbepaalde partnersysteem gehanteerd, met leeftijdsafhankelijke
gehuwdheidsfrequenties waarbij de gehuwdheidsfrequentie op 68 jaar op 100% wordt verondersteld. Voor de
pensioentrekkenden wordt uitgegaan van het bepaalde partnersysteem (feitelijke burgerlijke staat).

Leeftijdsverschil man-vrouw
De partner van de mannelijke deelnemer wordt drie jaar jonger verondersteld. De partner van de vrouwelijke deelnemer
wordt drie jaar ouder verondersteld.

Voorziening voor uitgesteld wezenpensioen
Het latent wezenpensioen wordt gewaardeerd met sterfte. De leeftijdsafhankelijke sterftekans van de hoofddeelnemers
wordt toegepast op een veronderstelde volledige uitkeringsduur tot 18 jaar en een halve duur tot 27 jaar in combinatie
met een verwacht aantal kinderen en een kans op kinderen per inkomensklasse.

Voorziening voor toekomstige excassokosten
Voor toekomstige administratiekosten is de TV verhoogd met 2,4%.

IBNR
De IBNR-voorziening wordt gelijkgesteld aan de verschuldigde herverzekeringspremies voor het
arbeidsongeschiktheidsrisico in de twee voorafgaande jaren. Omdat de kring in 2017 gestart is, bestaat de IBNR eind
2017 alleen uit de verschuldigde herverzekeringspremies voor het arbeidsongeschiktheidsrisico van 2017. Omdat het
arbeidsongeschiktheidsrisico volledig is herverzekerd, wordt tegenover de IBNR op de balans een even groot
herverzekeringsdeel opgenomen.

Overige schulden en overlopende passiva

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de
eerste verwerking worden schulden gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien
geen sprake is van transactiekosten).

Dekkingsgraad

De actuele dekkingsgraad van het fonds wordt berekend door op balansdatum het balanstotaal minus de kortlopende
schulden te delen op de technische voorzieningen zoals opgenomen in de balans.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraad van de afgelopen 12 maanden en is daarmee
minder afhankelijk van dagkoersen dan de actuele dekkingsgraad. Onder het FTK is de beleidsdekkingsgraad leidend
voor alle beleidsmaatregelen.

De reële dekkingsgraad is gedefinieerd als de verhouding tussen het aanwezige vermogen en de technische
voorzieningen waarbij in elk kalenderjaar rekening wordt gehouden met voorwaardelijke toeslagverlening conform het
toeslagbeleid. Het gaat hier om de reële dekkingsgraad die in de wet is opgenomen, waarbij de beleidsdekkingsraad
wordt afgezet tegen de dekkingsgraad waarbij de Kring volledig kan indexeren, en de lasten van het volledig indexeren
vastgesteld worden op de bepaling toekomstbestendig indexeren. De reële dekkingsgraad wordt maandelijks berekend
en gerapporteerd aan DNB.

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Baten en lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. De in de staat van baten en
lasten opgenomen posten zijn in belangrijke mate gerelateerd aan de in de balans gehanteerde waarderingsgrondslagen
voor beleggingen en de voorzieningen pensioenverplichtingen. Zowel gerealiseerde als ongerealiseerde resultaten
worden rechtstreeks verantwoord in het resultaat.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 346

Premiebijdragen voor risico fonds (van werkgevers en werknemers)

Onder premiebijdragen wordt verstaan de aan derden in rekening gebrachte c.q. te brengen bedragen voor de in het
verslagjaar verzekerde pensioenen onder aftrek van kortingen. Premies zijn toegerekend aan de periode waarop ze
betrekking hebben.

Beleggingsresultaten

(In)directe beleggingsresultaten zijn toegerekend aan de periode waarop ze betrekking hebben.

Indirecte beleggingsopbrengsten

Onder de indirecte beleggingsopbrengsten worden verstaan de gerealiseerde en ongerealiseerde waardeveranderingen
en valutaresultaten. In de jaarrekening wordt geen onderscheid gemaakt tussen gerealiseerde en ongerealiseerde
waardeveranderingen van beleggingen. Alle waardeveranderingen van beleggingen, inclusief valutakoersverschillen,
worden als indirecte beleggingsopbrengsten in de staat van baten en lasten opgenomen. Aankoopkosten zijn verwerkt in
de reële waarde van de beleggingen. Verkoopkosten worden verantwoord als onderdeel van de herwaarderingen.

Directe beleggingsopbrengsten

Onder de directe beleggingsopbrengsten worden verstaan rentebaten en -lasten, dividenden, huuropbrengsten en
soortgelijke opbrengsten. Dividend wordt verantwoord op het moment van betaalbaarstelling.

Kosten van vermogensbeheer

Onder kosten van vermogensbeheer worden de externe en de daaraan toegerekende interne kosten verstaan.

Verrekening van kosten

Met de directe en indirecte beleggingsopbrengsten zijn verrekend de aan de opbrengsten gerelateerde transactiekosten,
provisies, valutaverschillen, e.d.

Pensioenuitkeringen

De pensioenuitkeringen betreffen de aan deelnemers uitgekeerde bedragen inclusief afkopen. De pensioenuitkeringen
zijn berekend op actuariële grondslagen en toegerekend aan het verslagjaar waarop zij betrekking hebben.

Pensioenuitvoeringskosten

De pensioenuitvoeringskosten zijn toegerekend aan de periode waarop ze betrekking hebben.

Mutatie technische voorzieningen voor risico fonds

Pensioenopbouw

De pensioenopbouw is de contante waarde van de pensioenaanspraken die toegekend zijn in het boekjaar.

Rentetoevoeging

De pensioenverplichtingen worden contant gemaakt tegen de nominale marktrente op basis van de door DNB
gepubliceerde rentetermijnstructuur. De interesttoevoeging wordt tegen de rekenrente primo boekjaar berekend over de
beginstand en de mutaties gedurende het jaar.

Onttrekking voor pensioenuitkeringen

Verwachte toekomstige pensioenuitkeringen worden vooraf actuarieel berekend en opgenomen in de technische
voorzieningen. De onder dit hoofd opgenomen afname van de voorzieningen betreft het bedrag dat vrijkomt ten behoeve
van de financiering van de pensioenen in de verslagperiode.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 347

Wijziging uit hoofde van pensioenuitvoeringskosten

Jaarlijks wordt 2,4% van de pensioenopbouw en de inkomende waardeoverdrachten toegevoegd aan de technische
voorziening ten behoeve van de pensioenuitvoeringskosten. Daarnaast valt 2,4% van de uitkeringen, afkopen en
uitgaande waardeoverdrachten vrij uit de technische voorziening ten behoeve van pensioenuitvoeringskosten
(excassokosten).

Wijziging uit hoofde van overdracht van rechten

Hieronder zijn opgenomen de aan het verslagjaar toe te rekenen overdrachtswaarde van de overgenomen respectievelijk
overgedragen pensioenaanspraken met betrekking tot de actuariële waarde.

Wijziging marktrente

Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt hieronder verantwoord.

Wijziging actuariële uitgangspunten

Mutatie technische voorzieningen uit hoofde van wijziging actuariële uitgangspunten heeft betrekking op de aanpassing
van de sterftetafels. Voor verdere toelichting wordt verwezen naar de toelichting in de grondslagen inzake
schattingswijzigingen.

Overige wijzigingen

De onder deze post opgenomen mutaties van de voorziening hebben betrekking op de kanssystemen.

Saldo overdrachten van rechten voor risico fonds

De post saldo overdrachten van rechten bevat het saldo van bedragen uit hoofde van overgenomen dan wel
overgedragen pensioenverplichtingen.

Premies herverzekering

De herverzekeringslasten worden toegerekend aan de periode waarop de herverzekering betrekking heeft.

GRONDSLAGEN KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld overeenkomstig de directe methode. Alle ontvangsten en uitgaven worden hierbij als
zodanig gepresenteerd. Er wordt onderscheid gemaakt tussen kasstromen uit pensioen- en beleggingsactiviteiten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 348

5 TOELICHTING OP DE BALANS

(x € 1.000)

ACTIVA

1. Beleggingen voor risico fonds

De kring belegt in modules, overlayfondsen en beleggingsfondsen. Het verloopoverzicht is opgesteld op module- en
fondsenniveau, omdat de financiële stromen ook op module- en fondsenniveau verlopen.

Verloopoverzicht op module - en fondsenniveau

Module
Rendement

Module
Rente

Module
Inflatie

Overlay-
fondsen

Beleggings-
fondsen

Beleggings-
debiteuren

Liquide
Middelen

Totaal

Aankopen 54.970 100.168 16.800 55.647 4.397 - - 231.982

Verkopen - - - -28.117 -1.353 - - -29.470

Overige mutaties - - - - 572 122 292 986

Waardemutaties 2.519 1.392 488 -1.264 544 - - 3.679

Stand 31 december
2017 57.489 101.560 17.288 26.266 4.160 122 292 207.177

De ultimostanden op basis van volledige doorkijk op de modules en fondsen tot de onderliggende beleggingen zelf geven
het volgende beeld van de beleggingen in de categorieën zoals gevraagd door RJ610.

Belegde waarden per beleggingscategorie op basis van doorkijk

Module
Rendement

Module
Rente

Module
Inflatie

Overlay
fondsen

Beleggings-
fondsen

Beleggings-
debiteuren

Liquide
Middelen Totaal

Vastgoed
beleggingen - - 7.569 - 2.361 - - 9.930

Aandelen 40.607 - - - 392 53 - 41.052
Vastrentende
waarden 16.728 101.560 5.078 24.476 - 69 - 147.911

Derivaten - - - 1.790 - - - 1.790
Overige
beleggingen 154 - 4.641 - 1.407 - 292 6.494

57.489 101.560 17.288 26.266 4.160 122 292 207.177

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 349

De derivaten betreffen renteswaps. De valutaderivaten zijn niet opgenomen onder derivaten. Deze zijn onderdeel van de
beleggingscategorie van de pools waarvan zij deel uitmaken. De totale waarde van de valutaderivaten ultimo boekjaar
bedraagt 28.935.

De overige mutaties hebben o.a. betrekking op mutaties liquide middelen onder beheer bij de vermogensbeheerder,
lopende interest en nog af te handelen beleggingstransacties.

Door de kring wordt niet belegd in premiebijdragende ondernemingen.

Reële waarde

Afgezien van de beleggingsvorderingen en -schulden zijn de beleggingen van het fonds gewaardeerd tegen reële waarde.
Het is over het algemeen mogelijk en gebruikelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. De boekwaarde van alle activa en de financiële verplichtingen op balansdatum benadert de
reële waarde.

Rechtstreeks en via de modules rendement, inflatie en rente en overlayfondsen wordt belegd in niet-beursgenoteerde
beleggingsfondsen, waarbij deze beleggingsfondsen beleggen in vastgoed, aandelen, vastrentende waarden, derivaten
en overige beleggingen. Niet aan een beurs genoteerde beleggingsfondsen zijn gewaardeerd tegen de reële waarde die
is bepaald op basis van de meest recente door het beleggingsfonds afgegeven intrinsieke waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 350

Gehanteerde waarderingsystematiek op basis van Richtlijn 290

NCW-
berekeningen

Intrinsieke
waarde Totaal

Per 31 december 2017

Vastgoedbeleggingen - 9.930 9.930
Aandelen - 41.052 41.052
Vastrentende waarden - 147.911 147.911
Derivaten 1.790 - 1.790
Overige beleggingen - 6.494 6.494

Totaal 1.790 205.387 207.177

Opgemerkt wordt dat schattingen naar hun aard subjectief zijn en dat de geschatte actuele waarden van financiële
instrumenten derhalve inherent onderhevig zijn aan onzekerheden en waardeoordelen ten aanzien van volatiliteit,
rentestand en kasstromen. Deze schattingen zijn momentopnames, gebaseerd op de marktomstandigheden en de op dat
moment beschikbare informatie.

Vastgoedbeleggingen

De vastgoedbeleggingen kunnen als volgt worden gespecificeerd:

31-12-2017

Specificatie naar soort:

Indirect vastgoed (participaties in beleggingsfondsen) 9.930

Aandelen

De aandelen kunnen als volgt worden gespecificeerd:

31-12-2017

Specificatie naar soort:

Beursgenoteerde aandelen 40.607
Venture capital (private equity) 392
Beleggingsdebiteuren 53

41.052

Vastrentende waarden

De vastrentende waarden kunnen als volgt worden gespecificeerd:

31-12-2017

Specificatie naar soort:

Vastrentende waarden beleggingsfondsen 147.842
Beleggingsdebiteuren 69

147.911

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 351

Derivaten

31-12-2017

Specificatie naar soort:

Rentederivaten 1.790

Voor de uitvoering van het beleggingsbeleid wordt gebruikgemaakt van derivaten. Als hoofdregel geldt dat derivaten
uitsluitend worden gebruikt voor zover dit passend is binnen het algemene beleggingsbeleid. De portefeuillestructuur en
het risicoprofiel, berekend inclusief de economische effecten van derivaten, dienen zich binnen de door het bestuur
vastgestelde grenzen (limieten) te bevinden.
Het fonds gebruikt derivaten voornamelijk om het valutarisico en het renterisico af te dekken. Eén van de belangrijkste
risico's bij derivaten is het kredietrisico. Dit is het risico dat tegenpartijen niet aan hun betalingsverplichtingen kunnen
voldoen. Dit risico wordt beperkt door alleen transacties aan te gaan met te goeder naam en faam bekend staande
partijen. Bovendien geldt dat zoveel mogelijk wordt gewerkt met onderpand.

Gebruik wordt gemaakt van onder meer de volgende instrumenten:

� Renteswaps: dit betreft met individuele banken afgesloten contracten waarbij de verplichting wordt aangegaan tot het
uitwisselen van rentebetalingen over een nominale hoofdsom. Door middel van swaps wordt de rentegevoeligheid van
de portefeuille beïnvloed.

Onderstaande tabel geeft inzicht in de derivatenposities per 31 december 2017:

Type contract
Contract-
omvang Activa Passiva

Interest rate swap 76.750 1.790 -

Overige beleggingen

De overige beleggingen kunnen als volgt worden gespecificeerd:

31-12-2017

Specificatie naar soort:

Commodities 4.574
Infrastructuur 1.408
Mix fondsen 221
Liquide middelen 291

6.494

2. Vorderingen en overlopende activa

31-12-2017

Premiedebiteuren 683
Rekening-courant SAAPF 1
Vordering op herverzekeraar inzake IBNR 228
Overige vorderingen 22

934

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 352

Bij de waardering van vorderingen wordt rekening gehouden met het risico van oninbaarheid door hiervoor een
voorziening in aftrek te brengen op het saldo van de uitstaande vorderingen. Voor gelijksoortige posten met gelijksoortige
risico's wordt gezamenlijk een schatting gemaakt van verliezen en risico's op balansdatum. Deze systematiek om de
voorziening vast te stellen wordt gerekend tot de statische methode.

Alle vorderingen hebben een resterende looptijd van korter dan één jaar.

3. Overige activa

31-12-2017

Liquide middelen 969

Onder de liquide middelen worden opgenomen die kasmiddelen en tegoeden op bankrekeningen die onmiddellijk dan wel
op korte termijn opeisbaar zijn.

Bankrekeningen die beheerd worden door de vermogensbeheerder zijn onder de overige beleggingen opgenomen.

Er zijn geen kredietfaciliteiten van toepassing.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 353

PASSIVA

4. Stichtingskapitaal en reserves

31-12-2017

Premiedepot 1.019
Algemene reserve -416

603

Mutatieoverzicht eigen vermogen

Premiedepot
Algemene

reserve Totaal

Stand per 31 maart 2017 - - -
Uit bestemming saldo van baten en lasten 1.019 -416 603

Stand per 31 december 2017 1.019 -416 603

Het premiedepot is berekend op basis van de voorgeschreven berekeningswijze in de uitvoeringsovereenkomst. De
uitkomst van deze berekening wijkt af van de vastgestelde kostendekkende premie, omdat niet volledig met dezelfde
compenten wordt gerekend.

31-12-2017

In %

Solvabiliteit

Pensioenvermogen 207.197 99,8
Af: technische voorzieningen 207.613 100,0

Eigen vermogen -416 -0,2
Af: vereist eigen vermogen 30.851 14,9

Vrij vermogen -31.267 -15,1

Minimaal vereist eigen vermogen 8.951 4,3

Actuele dekkingsgraad 99,8
Beleidsdekkingsgraad 97,2
Reële dekkingsgraad 78,2

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 354

Voor het bepalen van het vereist eigen vermogen (de solvabiliteitstoets) maakt het fonds gebruik van het
standaardmodel. Het bestuur acht het gebruik van het standaardmodel passend voor de risico's van het fonds. De
uitkomsten van de solvabiliteitstoets zijn opgenomen onder de paragraaf Risicobeheer.

De dekkingsgraad is als volgt berekend: (Totale activa -/- kort- en langlopende schulden -/- premiedepot) / Technische
voorzieningen * 100%.

De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraden van de afgelopen 12 maanden. De
beleidsdekkingsgraad is bepalend voor de financiële positie van het fonds.

Als de beleidsdekkingsgraad lager is dan de minimaal vereiste dekkingsgraad, bevindt het fonds zich in een situatie van
dekkingstekort. Indien de beleidsdekkingsgraad lager is dan de vereiste dekkingsgraad, maar wel tenminste gelijk is aan
de minimaal vereiste dekkingsgraad, bevindt het fonds zich in een situatie van reservetekort.

In de reële dekkingsgraad wordt de verwachte stijging van de prijzen meegenomen als pensioenverplichting. Een reële
dekkingsgraad van 100% wil zeggen dat de kring volledige toeslag kan verlenen op basis van de (verwachte) prijsinflatie
conform een toekomstbestendig toeslagbeleid. Een toekomstbestendig toeslagbeleid houdt in:
1. Toeslag kan verleend worden vanaf een beleidsdekkingsgraad van 110%.
2. Toeslagverlening is alleen toegestaan als er voldoende vermogen is om deze toeslag naar verwachting ook in de
toekomst te kunnen verlenen.

De solvabiliteit van het fonds is niet toereikend. Er is sprake van een reservetekort.

Het verloop van de actuele dekkingsgraad kan als volgt worden gespecificeerd:

2017

%

Dekkingsgraad per 31 maart 100,0
Premie 0,2
Uitkeringen -
Toeslagverlening -
Verandering van de rentetermijnstructuur -0,2
Rendement op beleggingen 2,0
Overige oorzaken -2,2

Dekkingsgraad per 31 december 99,8

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 355

Het (hoge) percentage bij "overige oorzaken" wordt in hoofdzaak veroorzaakt door het resultaat op waardeoverdracht ad -
5.978 en de wijziging van de CBS tafel ad 2.823.

Op 1 april 2017 zijn de pensioenaanspraken van Pensioenfonds Bavaria collectief overgedragen aan Kring Bavaria. Kring
Bavaria had net voor de collectieve waardeoverdracht nog geen vermogen en technische voorzieningen. De
startdekkingsgraad net voor het overdrachtsmoment van de nog lege kring bedroeg derhalve 100%.

Het resultaat op waardeoverdracht kan als volgt worden toegelicht:

De technische voorziening van fonds Bavaria bedroeg per 31 maart 2017 213.245, het vermogen 201.227 en de
dekkingsgraad derhalve 94,4%. De technische voorziening was daarbij inclusief twee extra-comptabele posten: een
technische voorziening voor WAO hiaat (545) en een kostenvoorziening (100). De WAO hiaat uitkeringen zijn niet
overgedragen en de kostenvoorziening is vrijgevallen. Vervolgens is de technische voorziening (exclusief die twee
componenten: 212.600), omgerekend naar de grondslagen van CB APF. Dit resulteert in een vrijval van 5.395 en een
technische voorziening van 207.205. Die technische voorziening is overgedragen. Per saldo een resultaat van
-5.978 (verrmogen van 201.227 minus technische voorziening van 207.205).

Herstelplan

Op basis van het FTK moet een kring een herstelplan opstellen indien de beleidsdekkingsgraad lager is dan de vereiste
dekkingsgraad. De Kring Bavaria heeft in 2017 een herstelplan ingediend. In 2018 is het herstelplan geactualiseerd.

Uit de actualisatie van het herstelplan in 2018 blijkt dat de kring zonder aanvullende maatregelen binnen de gestelde
termijn uit herstel zal zijn. Naar verwachting zal eind 2023 de beleidsdekkingsgraad hoger zijn dan de vereiste
dekkingsgraad.

5. Technische voorzieningen voor risico fonds

31-12-2017

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Voorziening pensioenverplichtingen 207.613

Mutatieoverzicht technische voorzieningen

2017

Stand per 31 maart -
Pensioenopbouw 5.232
Rentetoevoeging -348
Onttrekking voor pensioenuitkeringen -2.209
Wijziging uit hoofde van pensioenuitvoeringskosten 62
Wijziging uit hoofde van overdracht van rechten 207.205
Wijziging marktrente 349
Wijziging actuariële uitgangspunten -2.823
Overige wijzigingen 145

Stand per 31 december 207.613

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 356

De wijziging uit hoofde van overdracht van rechten kan als volgt worden toegelicht:
Op 1 april 2017 zijn de aanspraken van Pensioenfonds Bavaria overgedragen aan Stichting Achmea Algemeen
Pensioenfonds en in Kring Bavaria opgenomen. De technische voorzienning van Pensioenfonds Bavaria bedroeg per 31
maart 2017 213.245. De technische voorziening was daarbij inclusief twee extracomtabele posten: een technische
voorziening voor WAO hiaat (545) en een kostenvoorziening (100). De WAO hiaat uitkeringen zijn niet overgedragen en
de kostenvoorziening is vrijgevallen. De voorziening herrekend op grondslagen van Kring Bavaria bedraagt 207.205.

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Aantal

31-12-2017

Deelnemers 891 114.100
Gewezen deelnemers 637 40.932
Pensioentrekkenden 311 52.581

1.839 207.613

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 357

Korte beschrijving van de pensioenregeling

Binnen Kring Bavaria vindt pensioenopbouw plaats op basis van een uitkeringsovereenkomst in de vorm van een
collectieve beschikbare premieregeling. De basis voor de pensioenopbouw is de premie. Als de premie niet toereikend is
om de pensioenopbouw en de daaraan verbonden (administratie)kosten te kunnen financieren, dan kan het tekort
eventueel uit het premiedepot onttrokken worden. Hieronder is een aantal kenmerken van de pensioenregeling 2017
opgenomen:

 Pensioenrichtleeftijd: 67
De pensioenrichtleeftijd is per 1 januari 2018 gewijzigd naar 68 jaar.

 Pensioengrondslag (PG): Pensioengevend salaris - franchise

Franchise:
-Indien Bavaria-cao: 14.108 (2017)

 -Indien Buiten Bavaria-cao: 15.336 (2017)

Ouderdomspensioen:

 -Indien Bavaria-cao geldt: in beginsel 1,800% van de PG;
-Indien Buiten cao-regeling geldt: in beginsel 1,6300%.

Als de premie en de middelen uit het premiedepot tezamen naar verwachting niet gelijk zijn aan de gedempte
kostendekkende premie als bedoeld in artikel 128 PW voor het volgende kalenderjaar, dan wordt het opbouwpercentage
van het ouderdomspensioen voor het volgende kalenderjaar verlaagd.
Partnerpensioen (op risicobasis):
-Indien Bavaria-cao geldt: 1,0800% van de PG;
-Indien Buiten cao-regeling geldt: 0,9780% van de PG

 Wezenpensioen (op risicobasis):

 -Indien Bavaria-cao geldt: 0,2520% van de PG;
-Indien Buiten cao-regeling geldt: 0,2282% van de PG

Premievrijstelling bij arbeidsongeschiktheid: Op basis van een 6-klassen systeem

 Vervroegen en uitstellen:

 Maximaal ingaand vanaf 5 jaar voor en tot 5 jaar na de voor de betreffende Deelnemer geldende AOW-leeftijd

Variatie in de uitkeringen (hoog-laag):
Gedurende maximaal 10 jaar eerst een hoge uitkering en daarna een lagere uitkering

 Uitruilen:Uitruil van ouderdomspensioen in partnerpensioen en vice versa

 Deeltijdpensioen:5 jaar voor en tot 5 jaar na de voor de betreffende Deelnemer geldende AOW-leeftijd"

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 358

Toeslagverlening

Het Bestuur beslist jaarlijks of en in hoeverre binnen Kring Bavaria een toeslag op pensioenaanspraken en
pensioenrechten van de (gewezen) deelnemers, gewezen partners en pensioengerechtigden kan worden toegekend.
Alleen als en voor zover de middelen van Kring Bavaria, naar het oordeel van het Bestuur, tenminste toereikend zijn voor
een toeslag, wordt deze verleend. De toeslagverlening op pensioenaanspraken en pensioenrechten is voorwaardelijk. De
ambitie voor de voorwaardelijke toeslagen is de stijging van de Consumentenprijsindex voor alle huishoudens (afgeleid),
over de periode 1 oktober van enig jaar ten opzichte van 1 oktober van het jaar daarvoor.

Voor deze voorwaardelijke toeslagverlening is geen reserve gevormd. De toeslagverlening wordt uit beleggingsrendement
van Kring Bavaria gefinancierd.

Het Bestuur beslist daarnaast, indien en voor zover voldaan wordt aan de in artikel 137 lid 2 onder c PW gestelde
voorwaarden en aan de fiscale wet- en regelgeving, jaarlijks per 1 januari of en in hoeverre een in het verleden niet
verleende toeslag of een in het verleden doorgevoerde korting van pensioenaanspraken en/of pensioenrechten
gecompenseerd kan worden (zogenoemde inhaaltoeslag).

De toeslagruimte wordt als volgt bepaald. Het Bestuur streeft, rekening houdend met een evenwichtige
belangenafweging, ernaar de voorwaardelijke toeslag te verlenen. Hiertoe beoordeelt het Bestuur jaarlijks of en in
hoeverre het verlenen van een toeslag mogelijk is. Het Bestuur betrekt in zijn beoordeling onder meer:
a) de financiële positie van de Kring Bavaria en de eisen die de Pensioenwet daaraan stelt in
het algemeen; én;
b) de beleidsdekkingsgraad van 31 oktober van de Kring Bavaria.
Voor de toe te kennen toeslag hanteert het Bestuur de onderstaande leidraad. Het Bestuur kan besluiten om van deze
leidraad af te wijken.
i. als de beleidsdekkingsgraad van Kring Bavaria lager is dan 110% worden geen toeslagen verleend;
ii. als de beleidsdekkingsgraad van Kring Bavaria boven de 110% is dan wordt er (gedeeltelijke) toeslag verleend voor
zover deze in de toekomst te realiseren is;
iii. als de beleidsdekkingsgraad van Kring Bavaria hoger is dan de dekkingsgraad berekend conform de toeslagregel (TBI-
grens, zijnde de dekkingsgraad waarboven volledige toeslag kan plaatsvinden), kan een volledige toeslag worden
verleend.

Inhaaltoeslagen kunnen worden verleend als dit wettelijk is toegestaan.

6. Overige schulden en overlopende passiva

31-12-2017

Herverzekeringen 185
Vooruit gefactureerde premies 669
Te betalen vermogensbeheerkosten 10

864

Alle schulden hebben een resterende looptijd van korter dan één jaar.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 359

Risicobeheer en derivaten

Solvabiliteitsrisico

Het fonds wordt bij het beheer van de pensioenverplichtingen en de financiering daarvan geconfronteerd met risico's. De
belangrijkste doelstelling van het fonds is het nakomen van de pensioentoezeggingen. Voor het realiseren van deze
doelstelling wordt gestreefd naar een toereikende solvabiliteit op basis van de reële waarde van de
pensioenverplichtingen.

Het belangrijkste risico voor het fonds betreft het solvabiliteitsrisico, ofwel het risico dat het fonds niet beschikt over
voldoende vermogen ter dekking van de pensioenverplichtingen. De solvabiliteit wordt gemeten zowel op basis van
algemeen geldende normen als ook naar de specifieke normen welke door de toezichthouder worden opgelegd. Indien de
solvabiliteit van het fonds zich negatief ontwikkelt, bestaat het risico dat het fonds de premie voor de onderneming en
deelnemers moet verhogen en het risico dat er geen ruimte beschikbaar is voor een eventuele toeslag van opgebouwde
pensioenrechten. In het uiterste geval kan het noodzakelijk zijn dat het fonds verworven pensioenaanspraken en
pensioenrechten moet verminderen.

De actuele dekkingsgraad heeft zich als volgt ontwikkeld:

31-12-2017

Het tekort op FTK-grondslagen is als volgt:

Technische voorzieningen 207.613
Buffers:
S1 Renterisico 8.912
S2 Risico zakelijke waarden 16.934
S3 Valutarisico 5.598
S4 Grondstoffenrisico 2.087
S5 Kredietrisico 10.469
S6 Verzekeringstechnisch risico 7.422
S7 Liquiditeitsrisico -
S8 Concentratierisico -
S9 Operationeel risico -
S10 Actief beheerrisico 3.548
Diversificatie effect -24.119

Totaal S (vereiste buffers) 30.851

Vereist vermogen (artikel 132 Pensioenwet) 238.464
Pensioenvermogen (totaal activa - schulden) 207.197

Tekort -31.267

Het fonds heeft ter afdekking van risico's derivatencontracten afgesloten. Hiermee is bij het bepalen van de vereiste
buffers rekening gehouden. Bij de berekening van de buffers past het fonds het standaardmodel van DNB toe, waarbij
uitgegaan wordt van het vereist vermogen in evenwichtssituatie, gebaseerd op de strategische asset mix.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 360

Beleid en risicobeheer

Het bestuur beschikt over een aantal beleidsinstrumenten ten behoeve van het beheersen van deze risico's. Deze
beleidsinstrumenten betreffen:
- beleggingsbeleid;
- premiebeleid;
- herverzekeringsbeleid;
- toeslagbeleid.

De keuze en toepassing van beleidsinstrumenten vindt plaats na uitvoerige analyses ten aanzien van te verwachten
ontwikkelingen van de verplichtingen en de financiële markten. Daarbij wordt onder meer gebruikgemaakt van ALM-
studies. Een ALM-studie is een analyse van de structuur van de pensioenverplichtingen en van verschillende
beleggingsstrategieën en de ontwikkeling daarvan in diverse economische scenario's.

De uitkomsten van deze analyses vinden hun weerslag in jaarlijks door het bestuur vast te stellen beleggingsrichtlijnen als
basis voor het uit te voeren beleggingsbeleid. De beleggingsrichtlijnen geven normen en limieten aan waarbinnen de
uitvoering van het beleggingsbeleid moet plaatsvinden. Ze zijn gericht op het beheersen van de volgende belangrijkste
(beleggings)risico's. Bij de uitvoering van het beleggingsbeleid wordt gebruik gemaakt van derivaten. Onderstaande
uitwerking van de risico's is gebasseerd op de feitelijke standen per ultimo verslagjaar.

S1 Renterisico

Het renterisico is het risico dat de waarden van de vastrentende waarden en de pensioenverplichtingen wijzigen als
gevolg van veranderingen in de marktrente.

De rentegevoeligheid kan worden gemeten door middel van de duration. De duration is de (met de contante waarde van
de kasstromen) gewogen gemiddelde resterende looptijd in jaren. De duration geeft aan hoeveel procent bij benadering
de reële waarde verandert bij een parallelle verschuiving van de rentecurve met 1 procentpunt. Een hoge duration geeft
een hoge gevoeligheid voor veranderingen in de rente weer.

Balanswaarde

31-12-2017

Duration

Vastrentende waarden (voor derivaten) 147.911 4,8
Totaal beleggingen (na derivaten) 207.177 12,0
Technische voorzieningen 207.613 21,6

Op balansdatum is de duration van de beleggingen aanzienlijk korter dan de duration van de verplichtingen. Er is daarom
sprake van een zogenaamde "duration-mismatch". Dit betekent dat bij een rentestijging de waarde van de beleggingen
minder snel daalt dan de waarde van de verplichtingen (bij toepassing van de reële marktrentestructuur), waardoor de
dekkingsgraad stijgt. Bij een rentedaling zal de waarde van de beleggingen minder snel stijgen dan de waarde van de
verplichtingen, waardoor de dekkingsgraad daalt.

Het beleid van het fonds is gericht op het verkleinen van de "duration-mismatch". Dit wordt gerealiseerd door het kopen
van meer langlopende obligaties in plaats van aandelen (aandelen hebben per definitie een duration van nul), binnen de
portefeuille kortlopende obligaties vervangen door langlopende obligaties of door middel van renteswaps of swaptions.
Bij een renteswap wordt een vaste lange rente geruild tegen een variabele korte rente. Het fonds ontvangt in dit geval een
lange rente, vergelijkbaar met de kasstroom van een langlopende obligatie en betaalt daarvoor een variabele korte rente
(bijvoorbeeld Euribor). Hierdoor wordt de "duration-mismatch" verkleind, maar het fonds wordt wel afhankelijk van de
ontwikkeling van de korte rente die het fonds aan de tegenpartij betaalt. Bij het afsluiten van een swap kunnen dus
mismatchrisico's worden afgedekt en worden nieuwe risico's geïntroduceerd die gepaard gaan met dit soort instrumenten
(zoals liquiditeit, tegenpartij en juridisch risico).

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 361

De samenstelling van de vastrentende waarden naar looptijd is als volgt:

31-12-2017

In %

Resterende looptijd < 1 jaar 22.820 15,4
Resterende looptijd > 1 en < 5 jaar 47.889 32,4
Resterende looptijd > 5 jaar 77.202 52,2

147.911 100,0

S2 Risico zakelijke waarden

Het risico zakelijke waarden of prijsrisico is het risico van waardeveranderingen door de ontwikkeling van marktprijzen, die
wordt veroorzaakt door factoren gerelateerd aan een individuele belegging, de uitgevende instelling of generieke factoren.
Omdat alle beleggingen worden gewaardeerd tegen reële waarde waarbij waardeveranderingen onmiddellijk in het saldo
van baten en lasten worden verwerkt, zijn alle wijzigingen in marktomstandigheden direct zichtbaar in het
beleggingsresultaat. Het prijsrisico wordt gemitigeerd door diversificatie.

31-12-2017

In %

Specificatie vastgoedbeleggingen naar regio:

Europa 9.167 92,3
Noord-Amerika 289 2,9
Azïe-Pacific 330 3,3
Australazië 144 1,5

9.930 100,0

31-12-2017

In %

Specificatie aandelen naar sector:

Beleggingsinstellingen 8.790 21,4
Financiële instellingen (w.o. banken en verzekeraars) 6.319 15,4
Nijverheid en industrie 7.161 17,4
Handel 5.951 14,5
Diversen 12.831 31,3

41.052 100,0

31-12-2017

In %

Specificatie aandelen naar regio:

Europa 17.861 43,5
Noord-Amerika 19.081 46,5
Global 392 1,0
Azië-Pacific 3.164 7,7
Australazië 542 1,3
Emerging Markets 12 -

41.052 100,0

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 362

S3 Valutarisico

Het valutarisico is het risico dat de waarde van een financieel instrument zal fluctueren als gevolg van veranderingen in
valutawisselkoersen.

De vreemde valutapositie voor en na afdekking door valutaderivaten is als volgt weer te geven:

Positie voor
afdekking

Valuta-
derivaten

Nettopositie na
afdekking 2017

Euro 157.600 28.935 186.535
Amerikaanse Dollar 24.330 -18.877 5.453
Britse Pond 2.956 -3.262 -306
Japanse Yen 3.105 -2.708 397
Hong Kong Dollar 2.885 -711 2.174
Canadese Dollar 1.849 -1.063 786
Zuid-Koreaanse Won 1.343 - 1.343
Australische Dollar 954 -984 -30
Zwitserse Frank 986 -734 252
Taiwanese Dollar 985 - 985
Zweedse Kroon 757 -313 444
Indiase Roepie 744 - 744
Singapore Dollar 464 -260 204
Nieuw-Zeelandse Dollar 52 -23 29
Overige 8.167 - 8.167

207.177 - 207.177

De valutaderivaten zijn onderdeel van de beleggingscategorie waarin deze zijn opgenomen en derhalve niet opgenomen
onder derivaten.

S5 Kredietrisico

Het kredietrisico is het risico van financiële verliezen voor het fonds als gevolg van faillissement of betalingsonmacht van
tegenpartijen waarop het fonds (potentiële) vorderingen heeft. Hierbij kan onder meer worden gedacht aan partijen die
obligatieleningen uitgeven, banken waar deposito's worden geplaatst, marktpartijen waarmee "Over The Counter (OTC)"-
derivatenposities worden aangegaan en aan bijvoorbeeld herverzekeraars.

Een voor beleggingsactiviteiten specifiek onderdeel van kredietrisico is het settlementrisico. Dit heeft betrekking op het
risico dat partijen waarmee het fonds transacties is aangegaan niet meer in staat zijn hun tegenprestatie te verrichten,
waardoor het fonds financiële verliezen lijdt.

Beheersing vindt plaats door het stellen van limieten aan tegenpartijen op totaalniveau, dat wil zeggen met inachtneming
van alle posities die een tegenpartij heeft ten opzichte van het fonds; het vragen van extra zekerheden zoals onderpand
en dergelijke bij hypothecaire geldleningen en het uitlenen van effecten; het hanteren van prudente verstrekkingnormen
bij hypothecaire geldleningen. Ter afdekking van het settlementrisico wordt door het fonds alleen belegd in markten waar
een voldoende betrouwbaar clearing- en settlementsysteem functioneert. Voordat in nieuwe markten wordt belegd, wordt
eerst onderzoek gedaan naar de waarborgen op dit gebied. Met betrekking tot OTC-derivaten wordt door het fonds alleen
gewerkt met tegenpartijen waarmee ISDA/CSA-overeenkomsten zijn afgesloten, zodat posities van het fonds adequaat
worden afgedekt door onderpand. Er wordt gebruik gemaakt van dagelijkse waarderingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 363

31-12-2017

In %

Specificatie vastrentende waarden naar sector:

Nederlandse Staat 21.814 14,8
Andere staten 80.115 54,1
Financiële instellingen 30.585 20,7
Handels- en industriele instellingen 10.490 7,1
Overige 4.907 3,3

147.911 100,0

31-12-2017

In %

Specificatie vastrentende waarden naar regio:

Mature markets 136.022 92,0
Emerging markets 11.889 8,0

147.911 100,0

Ten aanzien van de kredietwaardigheid van de debiteuren van de vastrentende portefeuille kan het volgende overzicht
worden gegeven:

31-12-2017

In %

AAA 50.500 34,2
AA 40.077 27,1
A 11.556 7,8
BBB 20.705 14,0
BB 5.998 4,1
B 4.351 2,9
< B 1.955 1,3
Geen rating 12.769 8,6

147.911 100,0

S6 Verzekeringstechnisch risico

Langlevenrisico

Het langlevenrisico is het risico dat deelnemers langer blijven leven dan gemiddeld verondersteld wordt bij de bepaling
van de technische voorziening. Als gevolg hiervan volstaat de opbouw van het pensioenvermogen niet voor de uitkering
van de pensioenverplichting.
Door toepassing van sterftetafel CBS 2017-2060 met adequate correcties voor ervaringssterfte is het langlevenrisico
nagenoeg geheel verdisconteerd in de waardering van de pensioenverplichtingen.

Overlijdensrisico

Het overlijdensrisico betekent dat het fonds in geval van overlijden mogelijk een nabestaandenpensioen moet toekennen
waarvoor door het fonds geen voorzieningen zijn getroffen. Dit risico kan worden uitgedrukt in risicokapitalen. Het beleid
van het fonds is om het overlijdensrisico te herverzekeren.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 364

Arbeidsongeschiktheidsrisico

Het arbeidsongeschiktheidsrisico betreft het risico dat het fonds voorzieningen moet treffen voor premievrijstelling bij
invaliditeit en het toekennen van een arbeidsongeschiktheidspensioen (schadereserve). Voor dit risico wordt jaarlijks een
risicopremie in rekening gebracht. Het verschil tussen de risicopremie en de werkelijke kosten wordt verwerkt via het
resultaat. De actuariële uitgangspunten voor de risicopremie worden periodiek herzien. Het beleid van het fonds is om het
arbeidsongeschiktheidsrisico te herverzekeren.

S7 Liquiditeitsrisico

Het liquiditeitsrisico is het risico dat beleggingen niet tijdig en/of niet tegen een aanvaardbare prijs kunnen worden
omgezet in liquide middelen. Hierdoor kan het fonds op korte termijn niet aan zijn verplichtingen voldoen. Waar de
overige risicocomponenten vooral de langere termijn betreffen (solvabiliteit), gaat het hierbij om de kortere termijn. Dit
risico wordt beheerst door in het strategische en tactische beleggingsbeleid voldoende ruimte aan te houden voor de
liquiditeitsposities. Er wordt eveneens rekening gehouden met de directe beleggingsopbrengsten en andere inkomsten
zoals premies. Betreffende het liquiditeitsrisico wordt vermeld dat het fonds in haar beleggingsportefeuille over voldoende
obligaties beschikt die onmiddellijk zonder waardeverlies verkocht kunnen worden gemaakt om eventuele onvoorziene
uitstroom van geldmiddelen te financieren.

S8 Concentratierisico

Als een kring een gediversifieerde beleggingsportefeuille aanhoudt, mag de gevoeligheid van het eigen vermogen voor
concentratierisico in het DNB-standaardmodel gelijk worden gesteld aan 0%. Omdat bij de kring sprake is van een
gediversifieerde beleggingsportefeuille, wordt in de bepaling van het VEV geen buffer voor dit risico aangehouden.

S9 Operationeel risico

Het operationeel risico is het risico van een onjuiste afwikkeling van transacties, fouten in de verwerking van gegevens,
het verloren gaan van informatie, fraude en dergelijke. Dergelijke risico's worden door het fonds beheerst door het stellen
van hoge kwaliteitseisen aan de organisaties die bij de uitvoering betrokken zijn op gebieden zoals interne organisatie,
procedures, processen en controles, kwaliteit geautomatiseerde systemen, enzovoorts. Deze kwaliteitseisen worden
periodiek getoetst door het bestuur.

Systeemrisico

Het systeemrisico betreft het risico dat het mondiale financiële systeem (de internationale markten) niet langer naar
behoren functioneert waardoor beleggingen van het fonds niet langer verhandelbaar zijn en zelfs, al dan niet tijdelijk, hun
waarde kunnen verliezen. Net als voor andere marktpartijen, is dit risico voor het fonds niet beheersbaar.

S10 Actief beheerrisico

Het actief beheerrisico heeft betrekking op de ruimte om bij de uitvoering van het beleggingsbeleid af te wijken van de
strategisch nageleefde portefeuille. De mate van actief beheer is bepaald aan de hand van de tracking error ten opzichte
van de voor de portefeuille vastgestelde benchmark.

Niet in de balans opgenomen activa en verplichtingen

Investering- en stortingsverplichtingen

Vooruitlopend op verwachte inkomende kasstromen bestaan per balansdatum de volgende investerings- en
stortingsverplichtingen (zogenaamde voorbeleggingen):

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 365

31-12-2017

Private Equity 118
Infrastructuur 99

217

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 366

6 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

(x € 1.000)

7. Premiebijdragen voor risico fonds (van werkgevers en werknemers)

Apr-dec 2017

Premiebijdragen 5.942

De kostendekkende, gedempte en feitelijke premie volgens artikel 130 van de Pensioenwet zijn als volgt:

Apr-dec 2017

Kostendekkende premie 6.351
Gedempte premie 4.798
Feitelijke premie 5.942

De kostendekkende premie is gebaseerd op de marktrente (nominale rentetermijnstructuur van 31 december 2016
gepubliceerd door DNB). Het bestuur heeft de gedempte premie vastgesteld op het verwacht rendement. De feitelijke
premie is in 2017 hoger dan de gedempte premie.

De samenstelling van de kostendekkende premie is als volgt:

Apr-dec 2017

Nominaal pensioeninkoop op marktwaarde 5.347
Opslag voor uitvoeringskosten 221
Solvabiliteitsopslag (Vereist Eigen Vermogen) 783

6.351

De samenstelling van de gedempte premie is als volgt:

Apr-dec 2017

Nominaal pensioeninkoop op marktwaarde 2.728
Opslag voor uitvoeringskosten 221
Solvabiliteitsopslag (Vereist Eigen Vermogen) 417
Toeslagen 1.432

4.798

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 367

8. Beleggingsresultaten voor risico pensioenfonds

 Directe
beleggings-
opbrengsten

 Indirecte
beleggings-
opbrengsten

 Kosten van
vermogens-

beheer
 Totaal

Dividend 67 67

Rente -2 -2

Overige - -30 -30

Module Rendement 2.519 2.519

Module Rente 1.392 1.392

Module Inflatie 488 488

Overlay fondsen -1.264 -1.264

Beleggingsfondsen 544 544

65 3.679 -30 3.714

Het aandeel van het fonds in de kosten die door de vermogensbeheerders ten laste van beleggingsfondsen zijn gebracht
is onderdeel van de indirecte beleggingsopbrengsten. Deze bedragen 10.

De beheerkosten die door de vermogensbeheerders ten laste van de indirecte beleggingsopbrengsten zijn gebracht zijn
onderdeel van de indirecte beleggingsrendementen. Deze bedragen over de verslagperiode 380.

De transactiekosten zijn de kosten die gemaakt worden om de effectentransactie tot stand te brengen en uit te voeren.
Deze zijn onderdeel van de indirecte beleggingsopbrengsten en bedragen over 2017 122.

9. Pensioenuitkeringen

Apr-dec 2017

Ouderdomspensioen 1.728
Partnerpensioen 456
Wezenpensioen 33

2.217

10. Pensioenuitvoeringskosten

Apr-dec 2017

Administratiekosten verrichtingen 220
Kosten belanghebbende orgaan 3
Governancekosten 54
Administratiekosten 13
Distributiekosten 81

371

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 368

11. Mutatie technische voorzieningen voor risico fonds

Apr-dec 2017

Pensioenopbouw 5.232
Rentetoevoeging -348
Onttrekking voor pensioenuitkeringen -2.209
Wijziging uit hoofde van pensioenuitvoeringskosten 62
Wijziging uit hoofde van overdracht van rechten 207.205
Wijziging marktrente 349
Wijziging actuariële uitgangspunten -2.823
Overige wijzigingen 145

207.613

Pensioenopbouw
Onder pensioenopbouw is opgenomen de actuarieel berekende waarde van de diensttijdopbouw. Dit is het effect op de
voorziening pensioenverplichtingen van de in het verslagjaar opgebouwde nominale rechten ouderdomspensioen en
nabestaandenpensioen. Verder is hierin begrepen het effect van de individuele salarisontwikkeling.

Rentetoevoeging
De voorziening pensioenverplichtingen is in het boekjaar opgerent met -0,217%. Dit is de éénjaarsrente uit de door DNB
gepubliceerde rentetermijnstructuur per 31 december 2016.

Onttrekking voor pensioenuitkeringen
Verwachte toekomstige pensioenuitkeringen worden vooraf actuarieel berekend en opgenomen in de voorziening
pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening betreft het bedrag dat vrijkomt ten
behoeve van de financiering van de uitbetaling van pensioenen van de verslagperiode.

Wijziging uit hoofde van pensioenuitvoeringskosten
Verwachte toekomstige pensioenuitvoeringskosten (in het bijzonder excassokosten) worden vooraf actuarieel berekend
en opgenomen in de voorziening pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening
betreft het bedrag dat vrijkomt ten behoeve van de financiering van de verwachte uitvoeringskosten in de verslagperiode.

Wijziging uit hoofde van overdracht van rechten
De onder dit hoofd opgenomen afname van de voorziening pensioenverplichtingen is het saldo van overgedragen
pensioenverplichtingen (uitgaande waardeoverdrachten) en overgenomen pensioenverplichtingen (inkomende
waardeoverdrachten).

Wijziging marktrente
Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt verantwoord onder het
hoofd wijziging marktrente.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 369

Wijziging actuariële uitgangspunten
De actuariële grondslagen en/of methoden worden periodiek beoordeeld en mogelijk herzien ten behoeve van de
berekening van de actuele waarde van de pensioenverplichtingen. Hierbij wordt gebruik gemaakt van interne en externe
actuariële deskundigheid. Dit betreft onder meer de vergelijking van veronderstellingen ten aanzien sterfte, langleven en
arbeidsongeschiktheid met werkelijke waarnemingen voor zowel de gehele bevolking als specifiek voor de populatie van
het pensioenfonds.
De vaststelling van de toereikendheid van de voorziening voor pensioenverplichtingen is een inherent onzeker proces,
waarbij gebruik wordt gemaakt van schattingen en oordelen door het bestuur van het pensioenfonds. Het effect van deze
wijzigingen wordt verantwoord in het resultaat op het moment dat de actuariële uitgangspunten worden herzien.

Ultimo jaar is de kring overgegaan op nieuwe grondslagen. Dit betreft de overgang van de CBS-tafel 2016-2060 naar de
CBS-tafel 2017-2060. Dit heeft geleid tot een vrijval van de TV van 2.823.

Overige wijzigingen

Apr-dec 2017

Resultaat op kanssystemen:
Resultaat op sterfte -50
Resultaat op mutaties 13
Resultaat op overige technische grondslagen -108

-145

12. Saldo overdrachten van rechten voor risico fonds

Apr-dec 2017

Inkomende waardeoverdrachten 201.227

Apr-dec 2017

Wijziging technische voorziening inzake overdracht van rechten:
- toevoeging aan de technische voorzieningen 207.205

Apr-dec 2017

Het resultaat op de waardeoverdrachten is als volgt:
- overgenomen pensioenverplichting -5.978

Op 1 april 2017 zijn de aanspraken van Pensioenfonds Bavaria overgedragen aan Stichting Achmea Algemeen
Pensioenfonds en in Kring Bavaria opgenomen. De technische voorzienning van Pensioenfonds Bavaria bedroeg per 31
maart 2017 213.245. De technische voorziening was daarbij inclusief twee extracomtabele posten: een technische
voorziening voor WAO hiaat (545) en een kostenvoorziening (100). De WAO hiaat uitkeringen zijn niet overgedragen en
de kostenvoorziening is vrijgevallen. De voorziening herrekend op grondslagen van Kring Bavaria bedraagt 207.205. De
overdrachtssom bedraagt 201.227. Het resultaat op de collectieve waardeoverdracht bedraagt derhalve - 5.978.

13. Herverzekeringen

Apr-dec 2017

Herverzekeringspremie overlijden 161

transporteren 161

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 370

Apr-dec 2017

Transport 161

Herverzekeringspremie arbeidsongeschiktheid 228

Totaal premies 389
Uitkeringen van herverzekerd ouderdomspensioen -82
Mutatie IBNR schades toekomstige arbeidsongeschiktheid -228

79

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 371

Verantwoording Stichting Pensioenfonds RBS Nederland januari en februari 2017

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 372

INHOUDSOPGAVE
Pagina

1 Balans 374
2 Staat van baten en lasten 375
3 Kasstroomoverzicht 376
4 Algemene toelichting 377
5 Toelichting op de balans 382
6 Toelichting op de staat van baten en lasten 388

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 373

1 BALANS
(na voorgestelde bestemming van het saldo van baten en lasten)
(x € 1.000)

28-02-2017 31-12-2016

ACTIVA

Beleggingen voor risico fonds (1) 787.331 691.761

Vorderingen en overlop ende activa (2) 865 -

Overige activa (3) 5.015 4.836

793.211 696.597

PASSIVA

Stichtingskapitaal en reserves (4) 241.352 154.321

Technische voorzieninge n voor risico
fonds (5) 526.460 530.914

Overige schulden en ove rlopende
passiva (6)

Derivaten met negatieve waarde 11.611 9.707
Overige schulden en overlopende passiva 13.788 1.655

25.399 11.362

793.211 696.597

28-02-2017 31-12-2016

Funding ratio (in %)
Actuele dekkingsgraad 145,8 129,1
Beleidsdekkingsgraad - 125,6

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 374

2 STAAT VAN BATEN EN LASTEN

(x € 1.000)
Jan-feb 2017 2016

BATEN

Premiebijdragen voor risico fonds (van
werkgevers en werknemers) (7) 3.397 17.989

Beleggingsresultaten voo r risico
pensioenfonds (8) 6.251 72.507

Overige baten (9) 74.850 -

84.498 90.496

LASTEN

Pensioenuitkeringen (10) 495 2.206

Pensioenuitvoeringskosten (11) 1.018 2.291

Mutatie technische voorzi eningen voor
risico fonds (12)

Pensioenopbouw 759 6.151
Toeslagen -19 13.824
Rentetoevoeging -195 -277
Onttrekking voor pensioenuitkeringen -493 -2.206
Onttrekking voor pensioenuitvoeringskosten 7 -66
Wijziging uit hoofde van overdracht van
rechten -738 -9.875
Wijziging marktrente -3.344 57.912
Wijziging actuariële uitgangspunten - 2.146
Overige wijzigingen -431 -126

-4.454 67.483

Saldo overdrachten van rechten voor
risico fonds (13) 600 8.751

Herverzekeringen (14) -192 -383

-2.533 80.348

87.031 10.148

(*) De nummering verwijst naar de toelichting

Bestemming van het saldo van baten en
lasten

Mutatie algemene reserve 87.031 10.148

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 375

3 KASSTROOMOVERZICHT

(x € 1.000)

Het kasstroomoverzicht is opgesteld volgens de directe methode.

Jan-feb 2017 2016

Kasstroom uit pensioenactiviteiten

Ontvangen premiebijdragen voor risico fonds 15.902 15.523
Ontvangen waardeoverdrachten voor risico fonds -755 63
Betaalde pensioenuitkeringen -575 -2.174
Betaalde/ontvangen herverzekeringen -638 381
Betaalde waardeoverdrachten voor risico fonds - -8.847
Betaalde pensioenuitvoeringskosten -1.190 -2.653
Overige baten en lasten 74.850 -

87.594 2.293

Kasstroom uit beleggingsactiviteiten

Ontvangen inzake verkopen beleggingen 21.489 340.419
Betaald inzake aankopen beleggingen -36.042 -348.844
Ontvangen directe beleggingsopbrengsten 1.351 11.086
Overige ontvangsten en uitgaven inzake
beleggingen -73.684 -660
Betaalde kosten van vermogensbeheer -529 -1.569

-87.415 432

179 2.725

Samenstelling geldmiddelen

28-02-2017 31-12-2016

Liquide middelen per 1 januari 4.836 2.111

Mutatie liquide middelen 179 2.725

Liquide middelen per 31 december 5.015 4.836

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 376

4 ALGEMENE TOELICHTING

Inleiding

Het doel van de Stichting Pensioenfonds RBS Nederland, per 1 maart 2017 juridisch gefuseerd, ingeschreven in het
handelsregister onder nummer 34376467 , statutair gevestigd te Amsterdam (hierna het 'fonds'), is het nu en in de
toekomst verstrekken van uitkeringen aan gepensioneerden en nabestaanden ter zake van ouderdom en overlijden;
tevens verstrekt het fonds uitkeringen aan arbeidsongeschikte deelnemers. Deze doelstelling is nader uitgewerkt in onder
andere de statuten, het pensioenreglement, de uitvoeringsovereenkomst en de actuariële en bedrijfstechnische nota van
Stichting Pensioenfonds RBS Nederland, per 1 maart 2017 juridisch gefuseerd met Stichting Achmea Algemeen
Pensioenfonds.

Overeenstemmingsverklaring

De verantwoording over januari en februari 2017 is opgesteld in overeenstemming met de wettelijke bepalingen zoals
deze zijn opgenomen in Titel 9, Boek 2 van het Burgerlijk Wetboek en met inachtneming van de Richtlijnen voor de
Jaarverslaggeving en artikel 146 Pensioenwet.

ALGEMENE GRONDSLAGEN

Opname van een actief of een verplichting

Een actief wordt in de balans opgenomen wanneer het waarschijnlijk is dat de toekomstige economische voordelen naar
het fonds zullen toevloeien en de waarde daarvan betrouwbaar kan worden vastgesteld. Een verplichting wordt in de
balans opgenomen wanneer het waarschijnlijk is dat de afwikkeling daarvan gepaard zal gaan met een uitstroom van
middelen en de omvang van het bedrag daarvan betrouwbaar kan worden vastgesteld.

Indien een transactie ertoe leidt dat nagenoeg alle of alle toekomstige economische voordelen en alle of nagenoeg alle
risico's met betrekking tot een actief of een verplichting aan een derde zijn overgedragen, wordt het actief of de
verplichting niet langer in de balans opgenomen. Verder worden activa en verplichtingen niet meer in de balans
opgenomen vanaf het tijdstip waarop niet meer wordt voldaan aan de voorwaarden van waarschijnlijkheid van de
toekomstige economische voordelen en betrouwbaarheid van de bepaling van de waarde. Dit betekent dat transacties
worden verwerkt op handelsdatum en niet op afwikkelingsdatum. Als gevolg hiervan kan sprake zijn van een post "nog af
te wikkelen transacties". Deze post kan zowel een actief als een passief zijn.

Verantwoording van baten en lasten

Baten worden in de staat van baten en lasten opgenomen wanneer een vermeerdering van het economisch potentieel,
samenhangend met een vermeerdering van een actief of een vermindering van een verplichting, heeft plaatsgevonden,
waarvan de omvang betrouwbaar kan worden vastgesteld. Lasten worden verwerkt wanneer een vermindering van het
economisch potentieel, samenhangend met een vermindering van een actief of een vermeerdering van een verplichting,
heeft plaatsgevonden, waarvan de omvang betrouwbaar kan worden vastgesteld.

Saldering van een actief en een verplichting

Een financieel actief en een financiële verplichting worden gesaldeerd als nettobedrag in de balans opgenomen indien
sprake is van een wettelijke of contractuele bevoegdheid om het actief en de verplichting gesaldeerd en gelijktijdig af te
wikkelen en bovendien de intentie bestaat om de posten op deze wijze af te wikkelen. De met de gesaldeerd opgenomen
financiële activa en financiële verplichtingen samenhangende rentebaten en rentelasten worden eveneens gesaldeerd
opgenomen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 377

Verwerking van waardeveranderingen van beleggingen

Er wordt geen onderscheid gemaakt tussen gerealiseerde en ongerealiseerde waardeveranderingen van beleggingen.
Alle waardeveranderingen van beleggingen, inclusief transactiekosten, provisies, valutakoersverschillen, e.d. worden als
beleggingsopbrengsten in de staat van baten en lasten opgenomen.

Vreemde valuta

Activa en verplichtingen in vreemde valuta worden omgerekend naar euro's tegen de koers per balansdatum. Deze
waardering is onderdeel van de waardering tegen reële waarde. Baten en lasten voortvloeiende uit transacties in vreemde
valuta's worden omgerekend tegen de koers per transactiedatum. Alle valutakoersverschillen zijn verwerkt in de staat van
baten en lasten.

28-2-2017 31-12-2016

US Dollar 1.06 1.05
British Pound 0.85 0.85
Japanese Yen 118.91 123.00

SPECIFIEKE GRONDSLAGEN

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Beleggingen voor risico fonds

Algemeen

De beleggingen worden gewaardeerd tegen reële waarde. Slechts indien de reële waarde van de beleggingen niet
betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs. Overlopende activa
en passiva worden tevens gewaardeerd tegen geamortiseerde kostprijs. De liquiditeiten vermogensbeheer worden
gewaardeerd tegen nominale waarde. Het verschil met reële waarde is bij deze activa en passiva in het algemeen gering.
De beleggingen worden gewaardeerd tegen reële waarde. Slechts indien de reële waarde van de beleggingen niet
betrouwbaar kan worden vastgesteld, vindt waardering plaats op basis van geamortiseerde kostprijs
Bij gemengde beleggingsfondsen wordt aangesloten bij de hoofdcategorie, bepaald op basis van reële waarde.

Vorderingen en schulden uit beleggingen welke samenhangen met een specifieke beleggingscategorie, worden onder
beleggingsdebiteuren dan wel -crediteuren opgenomen in de betreffende beleggingscategorie.

Financiële instrumenten worden gebruikt ter afdekking van beleggingsrisico's en het realiseren van het vastgelegde
beleggingsbeleid. De derivatenposities zijn opgenomen als een afzonderlijke beleggingscategorie. Derivaten die deel
uitmaken van een beleggingsfonds zijn opgenomen in de beleggingscategorie waarin dit beleggingsfonds is gerubriceerd.

Aandelen

Aandelen, waaronder tevens converteerbare obligaties zijn begrepen, worden gewaardeerd tegen reële waarde. Voor
beursgenoteerde aandelen is dit de beurswaarde. Voor niet-beursgenoteerde participaties in aandelenfondsen is dit de
intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Vastrentende waarden

Vastrentende waarden worden gewaardeerd tegen reële waarde inclusief opgelopen rente. Voor beursgenoteerde
vastrentende waarden is dit de beurswaarde per balansdatum. Voor niet-beursgenoteerde participaties in vastrentende
waardenfondsen is dit de intrinsieke waarde, die de reële waarde van de onderliggende beleggingen representeert.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 378

Derivaten

Derivaten worden gewaardeerd tegen reële waarde, te weten de relevante marktnotering of, als die er niet is, de waarde
die wordt bepaald met behulp van marktconforme en toetsbare waarderingsmodellen.
Derivaatcontracten met een negatieve waarde worden in de balans onder de overige schulden en overlopende passiva
verantwoord.

Overige beleggingen

Overige beleggingen worden gewaardeerd tegen reële waarde. De waardering hiervan geschiedt tegen de intrinsieke
waarde, die de reële waarde van de onderliggende beleggingen representeert.

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de eerste
verwerking worden vorderingen gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien geen
sprake is van transactiekosten) onder aftrek van eventuele bijzondere waardeverminderingen, indien sprake is van
oninbaarheid.

Overige activa

Onder overige activa worden onder meer liquide middelen opgenomen voor zover dit onmiddelijk opeisbare
banktegoeden betreft. Liquide middelen worden gewaardeerd tegen nominale waarde. Zij worden onderscheiden van
tegoeden in verband met beleggingstransacties. Liquide middelen uit hoofde van beleggingstransacties worden
gepresenteerd onder de beleggingen.

Stichtingskapitaal en reserves

Algemeen
Stichtingskapitaal en reserves worden bepaald door het bedrag dat resteert nadat alle actiefposten en posten van het
vreemd vermogen, inclusief de voorziening pensioenverplichtingen voor risico van het fonds en risico deelnemers en
overige technische voorzieningen, volgens de van toepassing zijnde waarderingsgrondslagen in de balans zijn
opgenomen.
In de toelichting wordt opgenomen het krachtens de Pensioenwet minimaal vereiste eigen vermogen volgens de in het
Besluit financieel toetsingskader voorgeschreven berekeningsmethodiek en het surplusvermogen.

Technische voorzieningen voor risico fonds

Voorziening pensioenverplichtingen voor risico fonds

De voorziening pensioenverplichtingen voor risico fonds wordt gewaardeerd tegen reële waarde conform de grondslagen
van het fonds. De reële waarde wordt bepaald op basis van de contante waarde van de beste inschatting van
toekomstige kasstromen die samenhangen met de op balansdatum onvoorwaardelijke pensioenverplichtingen.
Onvoorwaardelijke pensioenverplichtingen zijn de opgebouwde nominale aanspraken en de onvoorwaardelijke
(toeslag)toezeggingen. De contante waarde wordt bepaald met gebruikmaking van de door DNB gepubliceerde
rentetermijnstructuur.

Overlevingstafels
Prognosetafel AG2016 waarbij de sterftekansen zijn vermenigvuldigd met een leeftijdsafhankelijke factor die zijn
gebaseerd op de ervaringssterfte van het fonds.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 379

Partnerfrequentie
Voor actieve deelnemers is het onbepaald partnersysteem gebruikt, gebaseerd op de volgende partner frequenties: In lijn
met GBM en GBV 1985-1990; voor leeftijd 67 100%.

Leeftijden
Er wordt gerekend met werkelijke leeftijden.

Leeftijdsverschil man-vrouw
De man wordt verondersteld drie jaar ouder te zijn dan zijn vrouwelijke partner.

Toekomstige uitvoeringskosten
Voor toekomstige uitvoeringskosten is de technische voorziening verhoogd met 3%.

Wezen
Voor latent wezenpensioen wordt 5% van het tarief voor latent partnerpensioen gebruikt.

Overige schulden en overlopende passiva

Overige schulden en overlopende passiva worden bij de eerste verwerking gewaardeerd tegen reële waarde. Na de
eerste verwerking worden schulden gewaardeerd tegen geamortiseerde kostprijs (gelijk aan de nominale waarde indien
geen sprake is van transactiekosten).

Dekkingsgraad

De actuele dekkingsgraad van het fonds wordt berekend door op balansdatum het balanstotaal minus de kortlopende
schulden te delen op de technische voorzieningen zoals opgenomen in de balans.
De beleidsdekkingsgraad is het gemiddelde van de actuele dekkingsgraad van de afgelopen 12 maanden en is daarmee
minder afhankelijk van dagkoersen dan de actuele dekkingsgraad. Onder het FTK is de beleidsdekkingsgraad leidend
voor alle beleidsmaatregelen.

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Baten en lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. De in de staat van baten en
lasten opgenomen posten zijn in belangrijke mate gerelateerd aan de in de balans gehanteerde waarderingsgrondslagen
voor beleggingen en de voorzieningen pensioenverplichtingen. Zowel gerealiseerde als ongerealiseerde resultaten
worden rechtstreeks verantwoord in het resultaat.

Premiebijdragen voor risico fonds (van werkgevers en werknemers)

Onder premiebijdragen wordt verstaan de aan derden in rekening gebrachte c.q. te brengen bedragen voor de in het
verslagjaar verzekerde pensioenen onder aftrek van kortingen. Premies zijn toegerekend aan de periode waarop ze
betrekking hebben.

Beleggingsresultaten

 (In)directe beleggingsresultaten zijn toegerekend aan de periode waarop ze betrekking hebben.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 380

Pensioenuitkeringen

De pensioenuitkeringen betreffen de aan deelnemers uitgekeerde bedragen inclusief afkopen. De pensioenuitkeringen
zijn berekend op actuariële grondslagen en toegerekend aan het verslagjaar waarop zij betrekking hebben.

Pensioenuitvoeringskosten

De pensioenuitvoeringskosten zijn toegerekend aan de periode waarop ze betrekking hebben.

Premies herverzekering

De risico's voortvloeiend uit risicokapitaal en premievrijstelling zijn herverzekerd bij Elips Life AG te Amstelveen.

Overige baten en lasten

De overige baten en lasten worden opgenomen voor de aan het verslagjaar toe te rekenen bedragen.

GRONDSLAGEN KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld overeenkomstig de directe methode. Alle ontvangsten en uitgaven worden hierbij als
zodanig gepresenteerd. Er wordt onderscheid gemaakt tussen kasstromen uit pensioen- en beleggingsactiviteiten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 381

5 TOELICHTING OP DE BALANS

(x € 1.000)

ACTIVA

1. Beleggingen voor risico fonds

Aandelen
Vastrentende

waarden Derivaten
Overige

beleggingen Totaal

Stand per 1 januari 2017 229.933 459.178 -7.552 495 682.054
Aankopen - 36.042 - - 36.042
Verkopen -21.601 -910 1.022 - -21.489
Overige mutaties - -332 -373 74.389 73.684
Waardemutaties 10.545 -1.279 -3.837 - 5.429

Stand per 28 februari 2017 218.877 492.699 -10.740 74.884 775.720

Bij: Derivaten met een negatieve waarde 11.611

787.331

Overige mutaties zijn mutaties in de opgelopen rente. Voor overige beleggingen zijn dit de mutaties over de liquide
middelen.

Aandelen
Vastrentende

waarden Derivaten
Overige

beleggingen Totaal

Stand per 1 januari 2016 224.273 360.847 24.310 548 609.978
Aankopen 192.198 156.646 - - 348.844
Verkopen -209.706 -77.595 -53.118 - -340.419
Overige mutaties - 2.004 -1.041 -302 661
Waardemutaties 23.168 17.276 22.297 249 62.990

Stand per 31 december 2016 229.933 459.178 -7.552 495 682.054

Bij: Derivaten met een negatieve waarde 9.707

691.761

Reële waarde

Afgezien van de beleggingsvorderingen en -schulden zijn de beleggingen van het fonds gewaardeerd tegen reële waarde.
Het is over het algemeen mogelijk en gebruikelijk om de reële waarde binnen een aanvaardbare bandbreedte van
schattingen vast te stellen. De boekwaarde van alle activa en de financiële verplichtingen op balansdatum benadert de
reële waarde.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 382

Aandelen

De aandelen kunnen als volgt worden gespecificeerd:

28-2-2017 31-12-2016

Specificatie per type

Aandelenbeleggingsfondsen 218.877 229.933

Per 28-02-2017 zijn geen aandelen uitgeleend.

Vastrentende waarden

28-2-2017 31-12-2016

Specificatie naar soort:

Staatsobligaties, niet index linked 200.056 221.413
Credit funds 116.163 109.492
Index linked bonds 92.255 9.628
Hypotheken 51.162 54.845
Liquide middelen 1 5.845
Overig 33.062 57.955

492.699 459.178

Per 28-02-2017 zijn geen obligaties uitgeleend.

Derivaten

28-2-2017 31-12-2016

Specificatie naar soort:

Rentederivaten -10.436 -6.238
Valuta derivaten -304 -1.314

-10.740 -7.552

Onderstaande tabel geeft inzicht in de derivatenposities per 28 februari 2017:

Type contract Activa Passiva

Forward EUR-USD - 241
Forward EUR-JPY - 80
Forward EUR-GBP 17 -
Rentederivaten - 10.436

17 10.757

Onderstaande tabel geeft inzicht in de derivatenposities per 31 december 2016:

Type contract Activa Passiva

Forward EUR-USD - 1.907

transporteren - 1.907

353

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 383

Type contract Activa Passiva

Transport - 1.907

Forward EUR-JPY 928 -
Forward EUR-GBP - 335
Rentederivaten 1.227 7.465

2.155 9.707

Overige beleggingen

28-2-2017 31-12-2016

Liquide middelen 74.884 495

2. Vorderingen en overlopende activa

28-2-2017 31-12-2016

Vooruitbaalde kosten 35 -
Te verrekenen herverzekeringspremies 830 -

865 -

Alle vorderingen hebben een resterende looptijd van korter dan een jaar.

3. Overige activa

28-2-2017 31-12-2016

ABN AMRO 5.015 4.836

Onder de liquide middelen worden opgenomen die kasmiddelen en tegoeden op bankrekeningen, die onmiddellijk dan
wel op korte termijn opeisbaar zijn en niet het karakter van beleggingen hebben.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 384

PASSIVA

4. Stichtingskapitaal en reserves

Algemene
reserve

Stand per 1 januari 2017 154.321
Uit bestemming saldo van baten en lasten 87.031

Stand per 28 februari 2017 241.352

Algemene
reserve

Stand per 1 januari 2016 144.173
Uit bestemming saldo van baten en lasten 10.148

Stand per 31 december 2016 154.321

In verband met de juridische fusie per 1 maart 2017 zijn het minimaal vereist eigen vermogen en het vereist eigen
vermogen niet vastgesteld en opgenomen.

Het verloop van de actuele dekkingsgraad kan als volgt worden gespecificeerd:

januari en
februari 2017

%

2016

%

Dekkingsgraad per 1 januari 129,1 131,1
Premie 0,3 1,7
Uitkeringen - 0,1
Toeslagverlening - -3,1
Verandering van de rentetermijnstructuur 0,8 -14,6
Rendement op beleggingen 1,2 15,7
Overige oorzaken en kruiseffecten 14,4 -1,8

Dekkingsgraad per 31 december 145,8 129,1

De overige oorzaken en kruiseffecten dragen sterk bij aan de stijging van de dekkingsgraad. Dit wordt met name
veroorzaakt door de storting van 78,5 mln. die werkgever RBS heeft gedaan in het kader van de
beëindigingsovereenkomst.

5. Technische voorzieningen voor risico fonds

Voorziening
pensioen-

verplichting

Stand per 1 januari 2017 530.914

transporteren 530.914

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 385

Voorziening
pensioen-

verplichting

Transport 530.914

Mutatie technische voorzieningen -4.454

Stand per 28 februari 2017 526.460

Pensioen-
verplichting

Stand per 1 januari 2016 463.431
Mutatie technische voorzieningen 67.483

Stand per 31 december 2016 530.914

Mutatie technische voorzieningen

2017 2016

Pensioenopbouw 759 6.151
Toeslagen -19 13.824
Rentetoevoeging -195 -277
Onttrekking voor pensioenuitkeringen -493 -2.206
Onttrekking voor pensioenuitvoeringskosten 7 -66
Wijziging uit hoofde van overdracht van rechten -738 -9.875
Wijziging marktrente -3.344 57.912
Wijziging actuariële uitgangspunten - 2.146
Overige wijzigingen -431 -126

-4.454 67.483

Specificatie voorziening pensioenverplichtingen voor risico fonds:

Number

28-02-2017

Number

31-12-2016

Deelnemers 257 69.587 305 96.038
Gewezen deelnemers 1,509 394.898 1,469 378.976
Pensioentrekkenden 104 61.975 95 55.900

1,870 526.460 1,869 530.914

De methode voor de berekening van de pensioenverplichtingen is zodanig toegepast dat er geen sprake is van een
financieringsachterstand.

Naar hun aard hebben de technische voorzieningen in het algemeen een langlopend karakter.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 386

Korte beschrijving van de pensioenregeling

De pensioenregeling kan worden gekenmerkt als een voorwaardelijk geïndexeerde middelloonregeling met een
pensioenleeftijd van 67 jaar. Jaarlijks wordt een aanspraak op ouderdomspensioen opgebouwd van 1,875% van de in dat
jaar geldende pensioengrondslag.
De pensioengrondslag is het verschil tussen het pensioengevend maandsalaris en het product van een twaalfde deel van
de franchise en de deeltijdfactor. De franchise wordt jaarlijks per 1 januari aangepast aan de ontwikkeling van de conform
de fiscale wet- en regelgeving minimaal toegelaten franchise behorend bij een opbouw van 1,875%, tenzij Het bestuur op
grond van hetgeen in de RBS CAO is bepaald, anders beslist.
Tevens bestaat er recht op partner- en wezenpensioen en premievrijstelling bij arbeidsongeschiktheid (7 klassen-
systeem). Het deelnemerschap vangt aan op de eerste dag van de maand waarop de Werknemer in dienst treedt bij de
Werkgever op voorwaarde dat tussen Werknemer en Werkgever een Pensioenovereenkomst is gesloten.
De regeling kent de volgende flexibiliseringsmogelijkheden: vervroeging pensioendatum, uitstel pensioendatum,
deeltijdpensionering, omzetting van partnerpensioen in ouderdomspensioen, omzetting van ouderdomspensioen in
partnerpensioen en variatie in de hoogte van de pensioenuitkering.
Jaarlijks beslist het bestuur van het fonds de mate waarin de opgebouwde aanspraken worden geïndexeerd.
Overeenkomstig artikel 10 van de Pensioenwet kan de pensioenregeling worden gekwalificeerd als een
uitkeringsovereenkomst.

6. Overige schulden en overlopende passiva

28-2-2017 31-12-2016

Onvindbare uitkeringen 1 1
Derivaten met negatieve waarde 11.611 9.707
Loonheffing - 80
Te betalen kosten 29 165
Waardeoverdrachten - 156
Te verrekenen premies 13.758 1.253

25.399 11.362

Alle schulden hebben een resterende looptijd van korter dan één jaar.

De te verrekenen premies betreffen de door werkgever RBS gestorte jaarpremie (15.902)
verhoogd met:
-de definitieve afrekening van de premie over 2016 (1.253).
verlaagd met:
-de actuariële premie over de maanden januari en februari 2017 (1.845)
-de administratiekosten over de maanden januari en februari 2017 (1.552)

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 387

6 TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

(x € 1.000)

7. Premiebijdragen voor risico fonds (van werkgevers en werknemers)

Jan-feb 2017 2016

Premie werkgevers en werknemers 3.397 17.989

De bijdrage van de werkgever is gebaseerd op de SWAP curve.
Op basis van de UFR curve bedraagt de bijdrage van de werkgever 3.103.

De kostendekkende en feitelijke premie volgens artikel 130 van de Pensioenwet zijn als volgt:

Jan-feb 2017 2016

Kostendekkende premie 3.397 17.989
Feitelijke premie 3.397 17.989

Omdat de werkgever de volledige actuariële premie inclusief opslagen betaalt is de gedempte kostendekkende premie
niet relevant.

De samenstelling van de kostendekkende premie is als volgt:

Jan-feb 2017 2016

Nominaal pensioeninkoop op marktwaarde 782 6.898
Opslag voor uitvoeringskosten 1.008 4.769
Solvabiliteitsopslag (Vereist Eigen Vermogen) 113 1.028
Voorwaardelijke onderdelen 1.494 5.294

3.397 17.989

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 388

8. Beleggingsresultaten voor risico pensioenfonds

Jan-feb 2017

Directe
beleggings-
opbrengsten

Indirecte
beleggings-
opbrengsten

Kosten van
vermogens-

beheer Totaal

Aandelen - 10.545 -374 10.171
Vastrentende waarden 1.134 -1.279 - -145
Derivaten 433 -3.837 - -3.404
Overige beleggingen -216 - - -216
Overige opbrengsten en lasten - - -155 -155

1.351 5.429 -529 6.251

2016

Directe
beleggings-
opbrengsten

Indirecte
beleggings-
opbrengsten

Kosten van
vermogens-

beheer Totaal

Aandelen -2 23.168 -229 22.937
Vastrentende waarden 7.250 17.276 -266 24.260
Derivaten 3.871 22.297 -67 26.101
Overige beleggingen -18 249 - 231
Overige opbrengsten en lasten -15 - -1.007 -1.022

11.086 62.990 -1.569 72.507

Over de periode januari tot en met februari 2017 is geen nadere opsplitsing gemaakt van de kosten van vermogenbeheer.
Er is daarom geen nadere toelichting opgenomen op de vermogensbeheer- en transactiekosten die onderdeel zijn van de
indirecte beleggingsopbrengsten.

9. Overige baten

Jan-feb 2017 2016

Eenmalige bijdrage werkgever solvabilteit -74.850 -

10. Pensioenuitkeringen

Jan-feb 2017 2016

Ouderdomspensioen 451 1.997
Partnerpensioen 39 184
Wezenpensioen 5 25

495 2.206

11. Pensioenuitvoeringskosten

Jan-feb 2017 2016

Administratiekosten 189 -11
Advieskosten 167 1.588

transporteren 356 1.577

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 389

Jan-feb 2017 2016

Transport 356 1.577

Overige kosten 29 264
DNB - 23
Kosten bestuursbureau 633 427

1.018 2.291

De accountantskosten zijn verantwoord in de verantwoording van Kring RBS.

Jan-feb 2017 2016

Controle van de jaarrekening - 54

De accountantskosten over het verslagjaar 2017 zijn verantwoord in de verantwoording van Kring RBS.

Overeenkomstig artikel 96 van de Pensioenwet wordt vermeld dat:
- het fonds in het boekjaar 2017 geen dwangsommen en boetes zijn opgelegd;
- het fonds in het boekjaar 2017 geen aanwijzing als bedoeld in artikel 171 van de Pensioenwet is gegeven;
- in het boekjaar 2017 geen bewindvoerder als bedoeld in artikel 173 van de Pensioenwet is aangesteld.

Bezoldiging Personeelsleden

Over de maanden januari en februari 2017 is een vergoeding betaald van € 627 (€ 2016: 427) aan medewerkers van het
bestuursbureau.

12. Mutatie technische voorzieningen voor risico fonds

Onder pensioenopbouw is opgenomen de actuarieel berekende waarde van de diensttijdopbouw. Dit is het effect op de
voorziening pensioenverplichtingen van de in het verslagjaar opgebouwde nominale rechten ouderdomspensioen en
nabestaandenpensioen. Verder is hierin begrepen het effect van de individuele salarisontwikkeling.

Toeslagen
Het beleid en de ambitie inzake de toeslagverlening is weergegeven in de alinea "Toeslagverlening" onder de paragraaf
inzake de toelichting op de balanspost "Voorziening pensioenverplichtingen risico fonds".

Rentetoevoeging
De voorziening pensioenverplichtingen is in het boekjaar opgerent met -0.217% (2016: -0,060%). Dit is de éénjaarsrente
uit de door DNB gepubliceerde rentetermijnstructuur per 31 december 2016.
Onttrekking voor pensioenuitkeringen
Op basis van de opgebouwde pensioenaanspraken wordt jaarlijks een vrijval verwacht uit de voorziening
pensioenverplichtingen uit hoofde van het doen van uitkeringen. Deze verwachte vrijval is onder dit hoofd opgenomen.

Saldo overdrachten van rechten
Verwachte toekomstige pensioenuitvoeringskosten (in het bijzonder excassokosten) worden vooraf actuarieel berekend
en opgenomen in de voorziening pensioenverplichtingen. De onder dit hoofd opgenomen afname van de voorziening
betreft het bedrag dat vrijkomt ten behoeve van de financiering van de verwachte uitvoeringskosten in de verslagperiode.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 390

Wijziging marktrente
Jaarlijks wordt per 31 december de actuele waarde van de technische voorzieningen herrekend door toepassing van de
actuele rentetermijnstructuur. Het effect van de verandering van de rentetermijnstructuur wordt verantwoord onder het
hoofd wijziging marktrente.

Overige wijzigingen

Jan-feb 2017 2016

Resultaat op kanssystemen:
Resultaat op sterfte -320 211
Resultaat op arbeidsongeschiktheid -6 -26
Resultaat op mutaties -105 -59

-431 126

13. Saldo overdrachten van rechten voor risico fonds

Jan-feb 2017 2016

Inkomende waardeoverdrachten - 63
Uitgaande waardeoverdrachten -600 -8.814

-600 -8.751

Dit betreft de ontvangst van of betaling aan fonds of pensioenverzekeraar van respectievelijk de vorige of nieuwe
werkgever van de contante waarde van premievrije pensioenaanspraken van deelnemers die tot de ontslagdatum zijn
opgebouwd. De ontvangen koopsommen worden aangewend voor de inkoop van extra dienstjaren.

- toevoeging aan de technische voorzieningen - 76
- onttrekking aan de technische voorzieningen - -9.951

- -9.875

Jan-feb 2017 2016

Het resultaat op de waardeoverdrachten is als volgt:
- overgenomen pensioenverplichting - -13
- overgedragen pensioenverplichting 138 1.137

138 1.124

14. Herverzekeringen

Jan-feb 2017 2016

Premies voor risicokapitaal -209 397
Premies voor premievrijstellingsrisico 17 240
Uitkeringen van herverzekerd ouderdomspensioen - -99
Winstdeling 2013-2015 / 2010-2012 - -921

-192 -383

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van
Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van
algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 391

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 392

21. Overige gegevens

21.1 Controleverklaring van de onafhankelijke accountant

Aan: het bestuur van Stichting Achmea Algemeen Pensioenfonds

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN JAARREKENING 2017

Ons oordeel

Wij hebben de jaarrekening 2017 van Stichting Achmea Algemeen Pensioenfonds te Leusden gecontroleerd.

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

samenstelling van het vermogen van Stichting Achmea Algemeen Pensioenfonds en de collectiviteitkringen Kring DC,

Kring DB Koopkracht, Kring DB Premie, Kring DB Stabiliteit, Kring RBS en Kring Bavaria op 31 december 2017 en van

het saldo van baten en lasten over 2017 in overeenstemming met Titel 9 Boek 2 BW.

De jaarrekening bestaat uit:

• De balans per 31 december 2017.

• De staat van baten en lasten over 2017.

• De toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere

toelichtingen.

• De financiële verantwoording van de collectiviteitkringen Kring DC, Kring DB Koopkracht, Kring DB Premie, Kring DB

Stabiliteit, Kring RBS en Kring Bavaria, per collectiviteitkring bestaande uit:

○ de balans per 31 december 2017.

○ de staat van baten en lasten over 2017.

○ 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 Stichting Achmea Algemeen Pensioenfonds 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.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 393

Materialiteit

Op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de jaarrekening als geheel bepaald op

€ 22.750. De materialiteit is gebaseerd op 1% van de governancekosten (inclusief interest) in de bedrijfsomgeving van

het pensioenfonds. Eveneens op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de

financiële verantwoording per collectiviteitkring bepaald. Deze materialiteit is gebaseerd op 1% van het

pensioenvermogen van de collectiviteitkring.

Wij houden ook rekening met afwijkingen en/of mogelijke afwijkingen die naar onze mening voor de gebruikers van de

jaarrekening om kwalitatieve redenen materieel zijn.

Wij zijn met de organen belast met governance overeengekomen dat wij aan de organen belast met governance tijdens

onze controle geconstateerde afwijkingen boven 5% van de materialiteit rapporteren alsmede kleinere afwijkingen die

naar onze mening om kwalitatieve redenen relevant zijn.

Reikwijdte van de controle

Stichting Achmea Algemeen Pensioenfonds heeft de uitvoering van de financiële administratie, pensioenadministratie en

het vermogensbeheer uitbesteed aan uitvoeringsorganisaties. De financiële informatie die ontvangen wordt van deze

uitvoeringsorganisaties over administratieve basisgegevens die resulteren in de technische voorzieningen,

premiebijdragen, uitkeringen, beleggingen, beleggingsresultaten en weerstandsvermogen zijn opgenomen in de

jaarrekening van Stichting Achmea Algemeen Pensioenfonds.

Wij hebben gebruik gemaakt van een andere accountant bij de controle van de financiële informatie over de beleggingen

en beleggingsresultaten die ontvangen is van de uitvoeringsorganisatie. Gegeven onze verantwoordelijkheid voor het

oordeel bij de jaarrekening zijn wij verantwoordelijk voor de aansturing van, het toezicht op en de uitvoering van de

controlewerkzaamheden door de andere accountant. Wij hebben de andere accountant instructies gestuurd over de te

volgen controleaanpak, de te hanteren materialiteit en de attentiepunten. Wij hebben de rapportage van de andere

accountant geëvalueerd, de uitkomsten besproken en een dossierreview verricht op het dossier met betrekking tot de

uitgevoerde werkzaamheden en de uitkomsten daarvan.

Door bovengenoemde werkzaamheden bij de uitvoeringsorganisatie, gecombineerd met aanvullende werkzaamheden

op niveau van het pensioenfonds, hebben wij voldoende en geschikte controle-informatie met betrekking tot de financiële

informatie van Stichting Achmea Algemeen Pensioenfonds verkregen om een oordeel te geven over de jaarrekening.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 394

De kernpunten van onze controle

In de kernpunten van onze controle beschrijven wij zaken die naar ons professionele oordeel het meest belangrijk waren

tijdens onze controle van de jaarrekening. De kernpunten van onze controle hebben wij met de organen belast met

governance gecommuniceerd, maar vormen geen volledige weergave van alles wat is besproken.

Wij hebben onze controlewerkzaamheden met betrekking tot deze kernpunten bepaald in het kader van de

jaarrekeningcontrole als geheel. Onze bevindingen ten aanzien van de individuele kernpunten moeten in dat kader

worden bezien en niet als afzonderlijke oordelen over deze kernpunten.

• Berekening en financiering van het weerstandsvermogen van de bedrijfsomgeving

Stichting Achmea Algemeen Pensioenfonds dient een weerstandvermogen aan te houden voor het opvangen van

bedrijfsrisico's waarvan de eventuele financiële gevolgen niet ten laste kunnen worden gebracht van een

collectiviteitkring. De hoogte van het weerstandsvermogen is afhankelijk van het beheerde pensioenvermogen, de

eventuele dekking van aansprakelijkheidsrisico's en de uitkomsten van de interne risicoanalyse. In hoofdstuk 4,

onderdeel "Weerstandsvermogen" van de Bedrijfsomgeving is beschreven aan welke voorwaarden het

weerstandsvermogen dient te voldoen, hoe de hoogte ervan is bepaald en op welke wijze de financiering is geregeld.

Het wettelijk uitgangspunt is dat dit vermogen doorlopend voldoende beschikbaar moet zijn. Een toelichting op het

vereiste en aanwezige weerstandsvermogen en de wijze van financiering is weergegeven in noot 3 onderdeel

“stichtingskapitaal en reserves” van de Bedrijfsomgeving.

Wij hebben de vaststelling van het vereiste weerstandsvermogen getoetst aan de door het bestuur uitgevoerde

berekening van het benodigde weerstandsvermogen, het resultaat van de risicoanalyse en de wettelijke bepalingen.

Wij hebben vastgesteld of de toelichting op het aanwezige weerstandsvermogen voldoet aan de wettelijke

bepalingen en de Richtlijnen voor de Jaarverslaggeving. Verder hebben wij getoetst of de gemaakte

financieringsafspraken het mogelijk maken dat het benodigde vermogen doorlopend beschikbaar is.

• Betrouwbare uitvoering van processen voor pensioenbeheer en vermogensbeheer bij uitvoeringsorganisaties

Stichting Achmea Algemeen Pensioenfonds heeft de uitvoering van het pensioenbeheer en vermogensbeheer

uitbesteed, maar blijft conform wetgeving eindverantwoordelijk voor de gehele dienstverleningsketen. De financiële

informatie die ontvangen wordt van de uitvoeringsorganisaties is opgenomen in de jaarrekening van Stichting

Achmea Algemeen Pensioenfonds. Het pensioenfonds loopt het risico dat de uitbestede processen niet of

onvoldoende worden beheerst en/of dat de ontvangen financiële informatie van de uitvoeringsorganisaties niet

betrouwbaar is. In paragraaf 4.8 van het bestuursverslag, geeft het bestuur een nadere toelichting over de

uitbesteding en de wijze waarop risico’s verbonden met deze uitbesteding worden beheerst.

Wij hebben de juiste werking van interne beheersingsmaatregelen bij de uitvoeringsorganisaties, voor zover relevant

voor onze controle van de jaarrekening, beoordeeld. Hierbij hebben wij gebruik gemaakt van de ontvangen ISAE

3402 type II-rapportages. Verder hebben wij kennis genomen van de rapportages van de uitvoeringsorganisaties en

de toelichtingen hierop aan het bestuur. Daarnaast hebben wij gegevensgerichte cijferanalyses en

deelwaarnemingen uitgevoerd, gericht op de uitkomsten van de relevante financiële informatiestromen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 395

• Financiële positie van de collectiviteitkringen en de gevoeligheden ten aanzien van de waardering van de technische

voorzieningen

De technische voorziening, waaronder de voorziening pensioenverplichtingen voor risico collectiviteitkring, betreft de

belangrijkste verplichting in de balans van de collectiviteitkringen en vormt één van de belangrijkste componenten

voor de berekening van de actuele dekkingsgraad en de beleidsdekkingsgraad per collectiviteitkring.

Bij onze controle hebben wij bijzondere aandacht gegeven aan de technische voorzieningen waarvan de waardering

gevoelig is voor de gehanteerde (actuariële) veronderstellingen en schattingselementen.

Stichting Achmea Algemeen Pensioenfonds heeft in de toelichting op de grondslagen voor waardering van activa en

passiva van de collectiviteitkringen de grondslagen voor de waardering van de technische voorziening toegelicht. In

noot 5 bij de financiële verantwoording van de collectiviteitkringen is een verdere detaillering van de technische

voorziening gegeven.

Wij hebben de redelijkheid van de aannames en schattingen van het bestuur met betrekking tot de gekozen

(actuariële) veronderstellingen en de gehanteerde waarderingsgrondslagen getoetst en besproken met de

certificerend actuaris. De certificerend actuaris onderzoekt onder meer de toereikendheid van de voorziening

pensioenverplichtingen en de naleving van een aantal specifieke wettelijke bepalingen uit de Pensioenwet. Wij

hebben de certificerend actuaris instructies gestuurd over de te volgen controleaanpak en attentiepunten. Wij hebben

de rapportage van de certificerend actuaris geëvalueerd en de uitkomsten besproken. Daarnaast hebben wij

controlewerkzaamheden uitgevoerd om de gehanteerde administratieve basisgegevens te toetsen.

• Waardering van (illiquide) beleggingen:

De beleggingen zijn een significante post op de balans van de collectiviteitkringen. Deze beleggingen dienen volgens

de Pensioenwet te worden gewaardeerd op marktwaarde.

Voor een groot deel van de beleggingen is de marktwaarde te toetsen aan transacties die tot stand zijn gekomen op

de financiële markten, maar er zijn ook beleggingen die worden gewaardeerd op basis van waarderingsmodellen.

Het met behulp van deze modellen bepalen van de marktwaarde is complex en bevat subjectieve elementen die bij

de berekening worden gehanteerd.

In de toelichting op de grondslagen voor waardering van activa en passiva van de collectiviteitkringen geeft Stichting

Achmea Algemeen Pensioenfonds inzicht in de gehanteerde waarderingsmethoden van de beleggingen. Een

beschrijving van deze modellen en technieken is weergegeven in noot 1 bij de financiële verantwoording van de

collectiviteitkringen. Uit deze toelichting blijkt ook welk deel van de beleggingen op balansdatum is gewaardeerd met

behulp van waarderingsmodellen en technieken.

Wij hebben vastgesteld of de in de grondslagen voor waardering van activa en passiva van de collectiviteitkringen

beschreven modellen en technieken geschikt zijn om, binnen de geldende wettelijke bepalingen en de Richtlijnen

voor de Jaarverslaggeving, te kunnen komen tot een marktwaarde van deze beleggingen. Verder hebben wij getoetst

of de toepassing van deze modellen en technieken bij het bepalen van de marktwaarde overeenkomstig de

beschreven uitgangspunten heeft plaatsgevonden.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 396

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.

• 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 vereist is.

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

jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in Titel 9 Boek 2 BW en de Nederlandse Standaard 720.

Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van het bestuursverslag en de overige gegevens, in overeenstemming

met Titel 9 Boek 2 BW.

BESCHRIJVING VAN VERANTWOORDELIJKHEDEN MET BETREKKING TOT DE JAARREKENING

Verantwoordelijkheden van het bestuur 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 noodzakelijk

acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van

fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de stichting 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 stichting 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 stichting haar

bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De organen belast met governance zijn verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële

verslaggeving van de stichting.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 397

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 stichting.

• Het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het evalueren van

de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover in de jaarrekening staan.

• Het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens het op

basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor

gerede twijfel zou kunnen bestaan of de stichting 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 de stichting 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.

Gegeven onze eindverantwoordelijkheid voor het oordeel zijn wij verantwoordelijk voor de aansturing van, het toezicht op

en de uitvoering van de controle. In dit kader hebben wij de aard en omvang bepaald van de uit te voeren

werkzaamheden voor de financiële informatie die ontvangen wordt van de uitvoeringsorganisaties. Bepalend hierbij zijn

de omvang en/of het risicoprofiel van de activiteiten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 398

Wij communiceren met het bestuur en de organen belast met governance 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.

Wij bevestigen aan het bestuur en de organen belast met governance dat wij de relevante ethische voorschriften over

onafhankelijkheid hebben nageleefd. Wij communiceren ook met het bestuur en de organen belast met governance over

alle relaties en andere zaken die redelijkerwijs onze onafhankelijkheid kunnen beïnvloeden en over de daarmee verband

houdende maatregelen om onze onafhankelijkheid te waarborgen.

Wij bepalen de kernpunten van onze controle van de jaarrekening op basis van alle zaken die wij met de organen belast

met governance hebben besproken. Wij beschrijven deze kernpunten in onze controleverklaring, tenzij dit is verboden

door wet- of regelgeving of in buitengewoon zeldzame omstandigheden wanneer het niet vermelden in het belang van

het maatschappelijk verkeer is.

Amsterdam, 25 juni 2018

Deloitte Accountants B.V.

Was getekend: Drs.M van Luijk RA

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 399

21.2 Statutaire regeling omtrent de bestemming van het resultaat van de bedrijfsomgeving

Statutair is bepaald dat baten die niet zijn toe te wijzen aan een specifieke Collectiviteitskring worden toegevoegd aan

het vermogen van de Stichting (artikel 3, leden 1 en 6). Gezien het afgescheiden karakter van de kringvermogens

betekent dit dat resultaten in een kring aan het vermogen van de kring worden toegevoegd.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 400

Bijlage 1: Begrippenlijst

Aandeel Een aandeel is een deel van het eigendom van een bedrijf. Door het kopen

van een aandeel, krijgt de koper een aantal rechten bij een bedrijf. Hierdoor

heeft het aandeel een bepaalde waarde.

Abtn Afkorting voor Actuariële en Bedrijfstechnische Nota. In deze, door de wet

verplicht gestelde nota, wordt het beleid van een kring beschreven op het

gebied van financiering, beleggingen, pensioenen en toeslagverlening.

Alpha Alpha is het extra rendement van een portefeuille bovenop het rendement

van de benchmark. Bij een positieve alpha heeft de portefeuille het beter

gedaan dan verwacht.

AFM Autoriteit Financiële Markten.

AG-Prognosetafels Prognosetafels geven de gemiddelde waargenomen overlevings- en

sterftefrequenties binnen de Nederlandse bevolking weer over een

afgelopen vijfjarige periode en projecteren die naar de toekomst op basis

van de in de in het verleden waargenomen en naar de toekomst

doorgetrokken trends in deze frequenties. Zij worden gebruikt bij het

berekenen van pensioenpremies en de waardering van de

pensioenverplichtingen. Er zijn voor mannen en vrouwen aparte

prognosetafels afgeleid: GBM en GBV.

Asset Liability Management (ALM) Analyse van de onderlinge samenhang van pensioenverplichtingen,

premiebeleid en beleggingsportefeuille.

Beleggingsfonds Instelling die geld van derden belegt in aandelen of andere

beleggingssoorten.

Beleggingsmix De verdeling van beleggingen over verschillende beleggingscategorieën,

zoals aandelen, vastrentende waarden en overige beleggingen. Ook wel

beleggingsportefeuille.

Beleidsdekkingsgraad Sinds 1 januari 2015 zijn pensioenfondsen verplicht om te rekenen met de

zogenoemde ‘Beleidsdekkingsgraad’: het gemiddelde van de dekkingsgraad

over de afgelopen 12 maanden. Deze dekkingsgraad is minder gevoelig

voor plotselinge of tijdelijke bewegingen.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 401

Benchmark Representatieve herbeleggingsindex waartegen de prestaties van de

beleggingsportefeuille worden afgezet (bijvoorbeeld AEX-index, MSCI-

index).

Credits Engelse benaming voor bedrijfsobligaties. Verzamelnaam voor vastrentende

beleggingen die uitgegeven worden door bedrijven met uiteenlopende

kredietwaardigheid (ratings).

Deelnemer De persoon die conform het bepaalde in het Pensioenreglement tot het

deelnemerschap is toegelaten en pensioenaanspraken jegens het fonds

verwerft.

Dekkingsgraad De dekkingsgraad laat zien of wij financieel gezond zijn. Is de

dekkingsgraad 100%, dan hebben wij precies genoeg geld om de huidige

en toekomstige pensioenen zonder verhoging voor inflatie uit te betalen.

De dekkingsgraad is de procentuele verhouding tussen de bezittingen,

verlaagd met overige schulden en de voorziening pensioenverplichtingen.

Derivaten Van effecten afgeleide financiële instrumenten (beleggingsproducten),

waarvan de waarde afhankelijk is van de waarde van andere meer

onderliggende variabelen als valuta’s, effecten en rentes. Voorbeelden zijn

futures en swaps.

DNB De Nederlandsche Bank.

Eigen Belanghebbendenorgaan (BO) Een belanghebbendenorgaan als bedoeld in artikel 115b, lid 1 van de

Pensioenwet voor een eigen kring. Dit is het medezeggenschapsorgaan per

kring.

Eigen kring Een kring waarin één pensioenregeling op basis van één

Uitvoeringsovereenkomst of Uitvoeringsreglement wordt uitgevoerd.

Eigen vermogen Buffer om mogelijke waardedalingen van de in de kring aanwezige middelen

op te vangen. Iedere kring is verplicht om te beschikken over een voldoende

grote buffer.

Ervaringssterfte Omdat aangenomen wordt dat de werkende bevolking gezonder is dan de

niet werkende bevolking wordt op basis van ervaringscijfers op de

sterftekansen zoals ontleend aan de prognosetafel een leeftijdsafhankelijke

afslag toegepast. Door rekening te houden met deze ervaringssterfte

hoeven geen leeftijdscorrecties te worden toegepast.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 402

Feitelijke premie De feitelijke premie is de premie zoals deze daadwerkelijk wordt geheven in

het boekjaar.

Franchise Het deel van het salaris dat niet wordt meegenomen bij het berekenen van

de pensioengrondslag.

Futures Termijncontract, waarin toekomstige aankoop en verkoop van financiële

waarden zijn vastgelegd. Futures worden gebruikt om beleggingsrisico’s af

te dekken, maar ook voor de uitvoering van tactische asset allocatie.

Gedempte kostendekkende premie De gedempte premie wordt berekend door de rente of het rendement te

baseren op een voortschrijdend gemiddelde uit het verleden of het

rendement op een verwachting voor de toekomst.

Gewezen deelnemer De voormalige deelnemer die geen pensioen meer verwerft in deze

pensioenregeling en die een pensioenaanspraak heeft behouden bij het

fonds. In het pensioenreglement is opgenomen wanneer de deelname

eindigt.

Grondstoffen Grondstoffen en goederen waarvan de prijs in hoge mate wordt bepaald

door de actuele vraag en aanbod. Voorbeelden zijn olie, graan en metalen.

Herstelplan In het geval dat de dekkingsgraad van een kring lager is dan de vereiste

dekkingsgraad dient de kring een herstelplan op te stellen. In dit plan zijn

maatregelen opgenomen waardoor de kring binnen de wettelijke kaders kan

herstellen.

High yield Obligaties met een kredietwaardigheid lager dan BBB.

Kostendekkende premie De kostendekkende premie bestaat uit de actuarieel benodigde premie voor

de pensioenverplichtingen, een opslag die nodig is voor het in stand houden

van het vereist eigen vermogen, een opslag voor uitvoeringskosten van de

kring en de premie die actuarieel benodigd is voor de voorwaardelijke

onderdelen van de regeling.

(Standaard)kring Een gespecificeerde verzameling van pensioenregelingen die wordt

uitgevoerd door het fonds waarvoor een afgescheiden vermogen wordt

aangehouden.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 403

Kringoverstijgend Het orgaan van de Stichting als bedoeld in artikel 17A van de

medezeggenschapsorgaan Statuten. Samen met de vertegenwoordigers vanuit de standaardkring(en)

en de eigen kring(en) is er een kringoverstijgend medezeggenschapsorgaan

(KOM). Het belanghebbendenorgaan zorgt voor de belangen van

werkgevers, werknemers en gepensioneerden uit de kring.

Middelloon(regeling) Het middelloon is de hoogte van het gemiddelde salaris gedurende de hele

loopbaan. Bij de middelloonregeling hangt het uiteindelijke pensioen af van

het aantal jaren dat een deelnemer bij de werkgever in dienst is geweest en

het salarisverloop tijdens deze werkzame periode. Het op te bouwen

pensioen is bij deze regeling een gewogen gemiddelde van alle

pensioengrondslagen over de gehele periode van deelname aan de

regeling.

Minimaal vereiste dekkingsgraad/ Naast de vereiste dekkingsgraad wordt ook een minimaal vereiste

Minimaal Vereist Eigen Vermogen dekkingsgraad (MVEV) berekend. Ligt de beleidsdekkingsgraad onder de

minimaal vereiste dekkingsgraad dan is sprake van een dekkingstekort. Als

deze situatie zich onafgebroken gedurende 5 jaren voordoet dan moet het

fonds binnen zes maanden maatregelen nemen waardoor het in een keer

aan het MVEV voldoet.

Obligatie Een obligatie is een bewijs van deelname in het kapitaal van een bedrijf of

de overheid. Het is een schuldbewijs tegen een (meestal) vaste rente. Het is

mogelijk om in obligaties te handelen, dit gebeurt op de effectenbeurs.

Opkomende markten Markten die eerder achterbleven bij de economische ontwikkeling, maar

waarvan de vooruitzichten nu goed zijn. Het gaat daarbij bijvoorbeeld om

markten in Midden- en Zuid-Amerika, Midden- en Oost-Europa, het Verre

Oosten en Zuid-Afrika.

Pensioengerechtigde De persoon voor wie het pensioen is ingegaan.

Pensioengrondslag Het gedeelte van het salaris dat de grondslag vormt voor de

pensioenopbouw van een deelnemer. De pensioengrondslag wordt

berekend door het pensioengevend jaarsalaris te verminderen met de

franchise.

Pensioenreglement De door het fonds opgestelde regeling met betrekking tot de verhouding

tussen Centraal Beheer APF en deelnemer.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 404

Raad van toezicht In het kader van de Principes voor Goed Pensioenfondsbestuur is voor het

intern toezichthoudend orgaan gekozen worden voor een raad van toezicht

die het functioneren van het bestuur toetst en jaarlijks daarover aan het

bestuur rapporteert.

Reële dekkingsgraad Ook DNB-dekkingsgraad. Dit is de dekkingsgraad waarbij er rekening wordt

gehouden dat de pensioenen in de toekomst worden verhoogd met de

stijging van de prijzen.

Renterisico Renterisico is het risico dat de waarde van de portefeuille vastrentende

waarden en de waarde van de pensioenverplichtingen veranderen als

gevolg van ongunstige veranderingen in de marktrente.

(Rente)swap Ruil van rendement op een vastgestelde lange rente tegen een variabele

korte rente gedurende een vastgestelde looptijd.

Rentetermijnstructuur (RTS) Maandelijks door DNB gepubliceerde marktrente met een looptijd van 1 tot

60 jaar, waarmee de toekomstige kasstromen van de

pensioenverplichtingen worden verdisconteerd.

Samengevoegd belanghebbendenorgaan Een samengevoegd belanghebbendenorgaan als bedoeld in artikel 115b,

lid 1 van de Pensioenwet voor de standaardkringen. Dit is het

medezeggenschapsorgaan voor de standaardkringen.

Staatsobligaties Een staatsobligatie is een obligatie aangegaan door een overheid.

Technische voorziening Technische voorzieningen worden gevormd om alle uit de pensioenregeling

of andere overeenkomsten voortvloeiende pensioenverplichtingen te

kunnen nakomen.

Toeslagverlening (indexatie) Om de koopkracht van pensioenen niet achteruit te laten gaan, kunnen

pensioenen worden aangepast. Toeslagverlening is een verhoging van een

Pensioenaanspraak of een Pensioenrecht.

Ultimate Forward Rate (UFR) De UFR is een risicovrije rekenrente voor langjarige contracten, waarin

wegens de lange looptijd onvoldoende handel plaatsvindt. Bij looptijden

langer dan 20 jaar wordt de langstertermijnrente vastgesteld richting een

convergentiepunt.

Uitvoeringsovereenkomst De overeenkomst tussen een werkgever en het fonds over de uitvoering van

een of meer pensioenovereenkomsten.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 405

Vastgoed Wij spreken van een directe vastgoed belegging als er daadwerkelijk in een

gebouw of grond wordt belegd.

Vereist Eigen Vermogen/ Om een voldoende mate van zekerheid te hebben dat

Vereiste dekkingsgraad pensioenverplichtingen kunnen worden nagekomen wordt door DNB een

Vereist eigen vermogen (VEV) vastgesteld. De hoogte van het vereist eigen

vermogen is grotendeels afhankelijk van de mate waarin een pensioenfonds

risico’s loopt.

Ligt de beleidsdekkingsgraad onder de vereiste dekkingsgraad dan is

sprake van een reservetekort en moet het fonds een herstelplan indienen bij

DNB. Het vermogen dat nodig is om te bewerkstelligen dat met een

zekerheid van 97,5% wordt voorkomen dat de kring binnen een periode van

één jaar over minder waarden beschikt dan de hoogte van de voorziening

pensioenverplichtingen. Het wordt berekend conform de daarvoor geldende

wettelijke regels.

Waardeoverdracht(en) Het naar een andere pensioenregeling overdragen van de waarde van het

opgebouwde pensioenrecht.

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer van

Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

Centraal Beheer APF Jaarverslag 2017 406

Bijlage 2: Nevenfuncties

Nevenfuncties bestuur

Onderstaande nevenfuncties per 31 december 2017 zijn geadministreerd door de compliance officer van NCI:

Naam Titel nevenfunctie, naam organisatie Bezoldigd

ja/nee

H.A.J. Hannen Voorzitter raad van toezicht, ABP J

Lid RvC en Audit Committee, Levensverzekeringsmij Onderlinge te Den Haag J

Bestuurslid, Stichting Marres te Maastricht N

Bestuurslid, Bridge Club Udenhout N

Eigenaar, Huub Hannen Galerie te Maastricht J

Drs. H.A. Kempen Eigenaar Kempen Management & Consultancy J

Member Dutch Advisory Board, Amundi J

Belegging- Risk management adviseur, BPF Particuliere beveiliging J

Onafhankelijk bestuurslid & onafhankelijk voorzitter beleggingscommissie

BPF Schoen- en Lederwaren (per 8-3-2017)

J

Drs. A.B. Peters –

Derksen AAG

Directeur en aandeelhouder, DFAP BV J

Nevenfuncties raad van toezicht

Onderstaande nevenfuncties per 31 december 2017 zijn geadministreerd door de compliance officer van NCI:

Naam Titel nevenfunctie, naam organisatie Bezoldigd

ja/nee

Drs. M.A.M. Barth Eigenaar, Marleen Barth Advies J

Voorzitter steunstichting van De Jeugd gezinsbeschermers J

Voorzitter RvC, IZER J

Voorzitter raad van toezicht, Hogeschool Amsterdam (sinds 01-04-2017 J

Voorzitter, Eerste Kamerfractie J

Voorzitter, Vereniging van Openbare Bibliotheken J

Lid raad van toezicht GGZ Noord Holland Noord (sinds 01-02-2017) J

J.N. Berkemeijer AAG Lid raad van toezicht, PF Medewerkers Apotheken J

Voorzitter Pensioencommissie Ouderenorganisaties N

Voorzitter jury Johan de Witt prijs N

Business Partner, Symetrics BV J

Strategisch adviseur, Blikkenburg BV J

Strategisch adviseur, Van de Pouw Consultancy J

Algemeen directeur, Verzekeren Sociale Zekerheid (VSZ) (per 01-03-2017) J

J.G.C.M. Buné CBM Lid van het College van Commissarissen van het Commissariaat voor de Media J

Voorzitter VvE Zuiderbogen III (sinds 25-11-2017) N

Niet-uitvoerend bestuurslid en voorzitter AC De Vries en Verburg Groep BV J

Independent director en voorzitter van de Audit commissie, Mail.ru Group Ltd. J

Lid van de raad van toezicht van Stichting Natura Artis Magistra N

Lid van de raad van commissarissen van Citco Bank Nederland NV J

Onafhankelijk voorzitter van de Risk Advisory Committee, PayU Global B.V. J

Drs. L.M.T. van Velden CFO/CRO van NWB Bank J

Lid Supervisory Board, Pharm Access Foundation (sinds 23-11-2017) N

Lid Audit Committee, Ministerie van Onderwijs, Cultuur en Wetenschap J

www.centraalbeheerapf.nl

Centraal Beheer Algemeen Pensioenfonds is een handelsnaam van de Stichting Achmea Algemeen Pensioenfonds, statutair gevestigd te Leusden en ingeschreven bij de Kamer

van Koophandel onder nummer 64346544. De Stichting Achmea Algemeen Pensioenfonds heeft een vergunning van De Nederlandsche Bank voor het uitoefenen van het bedrijf van

algemeen pensioenfonds als bedoeld in artikel 112a van de Pensioenwet.

	Inhoud
	1. Voorwoord
	2. Kerncijfers
	3. Karakteristieken van het pensioenfonds
	4. Governance
	5. Vermogensbeheer en investment beliefs
	6. Verslag bedrijfsomgeving
	7. Verslag Kring DC
	8. Verslag Kring DB Premie
	9. Verslag Kring DB Stabiliteit
	10. Verslag Kring DB Koopkracht
	11. Verslag Kring RBS
	12. Verslag Kring Bavaria
	13. Verslag voormalig Pensioenfonds RBSjanuari-februari 2017
	14. Ondertekening bestuursverslag doorbestuursleden
	15. Verslag van het SamengevoegdBelanghebbendenorgaan
	16. Verslag van het Belanghebbendenorgaan Kring RBS
	17. Verslag van het Belanghebbendenorgaan Kring Bavaria
	18. Verslag van het Kringoverstijgend Medezeggenschapsorgaan
	19. Verslag van de Raad van Toezicht
	20. Jaarrekening
	21. Overige gegevens
	Bijlage 1: Begrippenlijst
	Bijlage 2: Nevenfuncties

	Naar 256:
	Naar 285:
	Naar 314:
	Naar 346:
	Naar 401:
	Naar174:
	Naar 194:
	Naar 218:
	Naar 246:
	Naar 276:
	Naar 305:
	Naar 338:
	Naar 372:
	Naar 196:
	Naar 197:
	Naar 198:
	Naar 199:
	Naar 204:
	Naar 214:
	Naar 220:
	Naar 221:
	Naar 222:
	Naar 223:
	Naar 228:
	Naar 248:
	Naar 249:
	Naar 250:
	Naar 251:
	Naar 257:
	Naar 278:
	Naar 279:
	Naar 280:
	Naar 281:
	Naar 287:
	Naar 307:
	Naar 308:
	Naar 309:
	Naar 310:
	Naar 316:
	Naar 340:
	Naar 341:
	Naar 342:
	Naar 343:
	Naar 347:
	Naar 367:
	Naar 374:
	Naar 375:
	Naar 376:
	Naar 377:
	Naar 382:

