
CONCEPT JAARVERSLAG 2011CONCEPT JAARVERSLAG 2011

Bits of Freedom Jaarverslag 2011 | Pagina 3 van 56

Colofon

Stichting Bits of Freedom (BOF)

Postbus 10746

1051 JL Amsterdam

Contact: Ot van Daalen, +31 (0)6 5438 6680

info@bof.nl

www.bof.nl

Donaties: ABN AMRO bank 55 47 06 512

Ontwerp en opmaak: Unc Inc, Amsterdam

Januari 2012

Bits of Freedom vindt transparantie en verantwoording van groot belang. Heeft u vragen

of opmerkingen naar aanleiding van dit jaarverslag, mailt u dan gerust naar info@bof.nl.

Bits of Freedom Jaarverslag 2011 | Pagina 4 van 56

Inhoud
Inleiding 5

Ons werk 8

Missie en doelstelling 8

We kwamen op voor een open internet 9

We zetten ons ervoor in dat privé-communicatie ook privé blijft 11

We kwamen op voor een internet waar iedereen digitaal kan blijven delen 15

We nagelden de grofste privacyschenders aan de schandpaal 16

We hebben op talloze evenementen gesproken 16

Op welke thema’s richten we ons in 2012? 17

Onze organisatie 21
Juridische structuur 21

Het bestuur 21

De raad van advies 22

Het bureau 24

Statutaire doelstelling 24

Werkgeverschap en beloningen 25

Vrijwilligersbeleid 25

Wat hebben we het afgelopen jaar geleerd en willen we beter doen? 27

Onze communicatie 30

Onze financiën 33

Onze inkomsten en uitgaven in 2011 33

Financiering in de komende jaren 35

Financiën voor 2012 36

Bedrijfssupporters 38

Controleverklaring 39

Jaarrekening 41

Bits of Freedom Jaarverslag 2011 | Pagina 5 van 56

Inleiding
Het gaat geleidelijk. Het is bijna niet merkbaar. Maar er is in 2011 iets veranderd. Niet

alleen nerds, maar het grote publiek begint internetvrijheid te waarderen. En de politiek

maakt zich vaker hard voor onze onderwerpen.

In 2011 merkten we dat steeds meer mensen achter ons doel staan: een open internet

dat toegankelijk is voor iedereen, waar privé-communicatie privé blijft en waar iedereen

informatie digitaal kan blijven delen. Er ging geen maand voorbij of het parlement

debatteerde over onderwerpen waarvoor wij ons de afgelopen jaren hard hebben

gemaakt.

We hebben in 2011 samen met talloze vrijwilligers behoorlijke vooruitgang geboekt.

Nederland heeft als eerste land in Europa een wetsvoorstel voor een neutraal internet

zonder private aftaptechnologie gelanceerd. Het debat over cybersecurity ging niet

alleen over doemscenario’s maar ook over feiten. In Nederland zijn de plannen voor een

verplicht internetfi lter van de baan. Het parlement maakt zich steeds meer zorgen over de

privacy van gebruikers van sociale netwerken.

Toch zijn we er nog niet. De wetgeving voor een neutraal en veilig internet moet nog

door de Eerste Kamer worden aangenomen. Sociale netwerken, zoals Facebook en

Google, worden steeds machtiger en jouw privacy en communicatievrijheid raakt daarbij

in de knel. De onacceptabele bewaarplicht, op grond waarvan wordt bijgehouden

waar je bent en met wie je communiceert, is nog steeds van kracht. Het voorgestelde

downloadverbod, dat leidt tot de criminalisering van miljoenen Nederlanders en het risico

van complete internetcontrole in zich draagt, is nog steeds niet van tafel. Het omstreden

anti-namaakverdrag ACTA zal in 2012 aan het Nederlandse parlement ter goedkeur-

ing worden voorgelegd. En internationale ontwikkelingen hebben steeds meer invloed

op internetvrijheid in Nederland: denk aan de inbeslagname van domeinnamen door de

Verenigde Staten en de toegang tot gegevens van Nederlanders op buitenlandse servers.

Bits of Freedom Jaarverslag 2011 | Pagina 6 van 56

We staan daarom klaar om ons in 2012 op volle kracht in te zetten voor internetvrijheid

en we rekenen ook dit nieuwe jaar op de steun van de Nederlandse internetters. Laten

we zorgen dat Nederland het gidsland voor een vrij en veilig internet wordt!

Amsterdam, 23 januari 2012

Bureau Bestuur
Ot van Daalen Joris van Hoboken

Daphne van der Kroft Remmelt Vetkamp

Geertje de Man Karianne Thomas

Rejo Zenger

Willemijn Aerdts

Tim Toornvliet

Bits of Freedom Jaarverslag 2011 | Pagina 7 van 56

Bits of Freedom Jaarverslag 2011 | Pagina 8 van 56

Ons werk
Het afgelopen jaar hebben we belangrijke successen geboekt.
Zo is in Nederland wetgeving gelanceerd die het internet open
houdt, private surveillance aan banden legt en internettoegang
beschermt. We zorgden ervoor dat het Nederlandse
internetfi lter is afgeschaft en hebben ons weer ingezet tegen de
bewaarplicht.

Missie en doelstelling
Wij zien dat digitale technologie burgers grote vrijheid biedt, maar overheid en

bedrijfsleven helaas ook vergaande controlemogelijkheden biedt. De digitale vrijheid

van burgers komt hierdoor steeds meer in de knel. Een onafhankelijke, invloedrijke

organisatie die opkomt voor deze vrijheid is daarom noodzakelijk.

Bits of Freedom komt op voor de grondrechten die essentieel zijn voor die vrijheid:

communicatievrijheid en privacy. Deze grondrechten zijn onmisbaar voor de

zelfontplooiing van het individu, innovatie van het bedrijfsleven en het functioneren van

de democratische rechtsstaat.

Bits of Freedom zet zich in voor beleid dat digitale vrijheid beschermt en komt in actie

tegen beleid dat digitale vrijheid beperkt. We bereiken dit door te lobbyen, campagne

te voeren en voorlichting te geven. We werken intensief samen met onze achterban en

onderscheiden ons met onze expertise, een constructieve houding waar mogelijk en

scherpe actie waar nodig.

Bits of Freedom richt zich op communicatie-gerelateerde dossiers op het gebied van

digitale vrijheid. Omdat de meeste communicatie via internet verloopt, werken we in de

praktijk vooral aan dossiers die met internet te maken hebben. We richten ons daarbij op

alle schakels in de communicatieketen:

Bits of Freedom Jaarverslag 2011 | Pagina 9 van 56

•	 Open	internet:	de infrastructuur waarmee internetgebruikers met elkaar

communiceren. Internetgebruikers moeten zo veel mogelijk toegang hebben tot

deze infrastructuur en informatie moet in beginsel ongestoord tussen eindgebruikers

kunnen worden uitgewisseld. Bits of Freedom komt op voor een open internet dat

voor iedereen toegankelijk blijft.

•	 Privé-communicatie:	de vertrouwelijkheid van de communicatie tussen

internetgebruikers. Deze communicatie mag slechts bij hoge uitzondering

worden opgeslagen of afgeluisterd. Bits of Freedom zet zich ervoor in dat

privé-communicatie ook privé blijft.

•	 Digitaal	delen:	het uitwisselen van informatie via internet. Het uitgangspunt is dat

deze informatie vrij mag worden uitgewisseld, en dat beperkingen hieraan slechts

zijn toegestaan voor zover deze noodzakelijk zijn in een democratische samenleving.

Bits of Freedom streeft ernaar dat iedereen informatie kan blijven uitwisselen en deel

kan nemen aan het publieke debat op internet.

Ook in 2011 hebben we ons voor deze drie doelen ingezet.

We kwamen op voor een open internet

Door netneutraliteit te beschermen
Wij kwamen met succes op voor netneutraliteit. In 2011 bleek dat KPN precies wilde

doen waar wij voor vreesden: het gebruik van specifi eke diensten controleren en apart

belasten. Wij vroegen hiervoor aandacht en zo kwamen deze belangrijke thema’s

helder op het netvlies van politici te staan. En toen in mei de Telecommunicatiewet in

de Tweede Kamer werd behandeld konden wij de noodzaak van een neutraal internet

goed illustreren. Dat deden we samen met internetters, die via een door onze vrijwilligers

gebouwde tool, Dichter Bij Den Haag, aan Kamerleden konden laten weten waarom dit

zo belangrijk was.

Uiteindelijk is een wetsvoorstel gelanceerd dat netneutraliteit beschermt, het gebruik

van deep packet inspection (DPI) door providers aan banden legt en lichtvaardige

Bits of Freedom Jaarverslag 2011 | Pagina 10 van 56

afsluiting van internetters voorkomt. Ook worden gebruikers door het wetsvoorstel beter

beschermd tegen het volgen van hun surfgedrag via technieken zoals tracking cookies.

Vooral het amendement op het gebied van netneutraliteit heeft de internationale pers

gehaald. Nederland zou – als het huidige wetsvoorstel ook in de Eerste Kamer wordt

aangenomen – na Chili het tweede land in de wereld zijn dat netneutraliteit in de wet

verankerd. De Telecommunicatiewet wordt in in 2012 door de Eerste Kamer behandeld.

We gaan ons ervoor inzetten dat de wet wordt aangenomen.

Door ons in te zetten tegen fi lters met een averechts effect
Vorig jaar werkten Nederlandse internetproviders nog aan het bouwen van fi lters die

websites met afbeeldingen van seksueel kindermisbruik zouden moeten blokkeren. Dat

is symboolpolitiek met een averechts effect, want het geeft een excuus om geen verdere

actie te nemen terwijl de afbeeldingen online blijven en de daders niet bestraft worden.

Wij bepleiten daarom dat deze websites niet worden verborgen achter een makkelijk

te omzeilen fi lter, maar dat de websites daadwerkelijk worden verwijderd en de daders

worden gestraft.

Die boodschap kwam aan. De internetaanbieders lieten eerst aan de regering weten dat

zij zouden stoppen met de ontwikkeling van het internetfi lter. De regering accepteerde

dat. Later is ook de Tweede Kamer hiermee akkoord gegaan. Dat is bijzonder, omdat de

providers juist op verzoek van het parlement waren begonnen aan het ontwikkelen van dit

fi lter. Ook op Europees niveau lijken de fi lterplannen voorlopig van de baan.

We blijven natuurlijk wel alert. Zo volgen wij het experiment van de politie om be-

paalde uploads te blokkeren: we hebben hierover een Wet openbaarheid van bestuur

(Wob)-verzoek ingediend en een eerste juridische analyse gepubliceerd. Daarnaast

hebben we de Europese Commissie geadviseerd over de grondrechtelijke eisen

die worden gesteld aan het blokkeren van websites die gokdiensten aanbieden. De

ontwikkelingen op dit gebied blijven we in 2012 volgen.

Door te waken voor cyberdoemscenario’s
“Een digitaal armageddon”. Een “cyberoorlog”. Het zijn niet onze woorden, maar

Bits of Freedom Jaarverslag 2011 | Pagina 11 van 56

krachttermen die je nogal eens hoort als het gaat over “cybersecurity”. Dit is in de praktijk

een verzamelbegrip waar van alles onder valt, van aanvallen op kritieke infrastructuur,

via datalekken tot skimming en phishing. Die onderwerpen staan gelukkig hoog op

de agenda van beleidsmakers, want cybercriminaliteit is een groeiend probleem, met

mogelijk ernstige maatschappelijke gevolgen. Toch moeten we ons niet gek laten maken

door onze wens om Nederland veilig te houden maar steeds nuchter blijven kijken naar

de werkelijke risico’s, de maatregelen die we kunnen nemen om die risico’s te beperken

en hoe die maatregelen zich verhouden tot de grondrechten op communicatievrijheid en

privacy.

Toen de regering de Nationale Cybersecurity Strategie (NCSS) lanceerde hebben wij

daarom benadrukt dat een nuchtere aanpak voorop moet staan en dat alle maatregelen

in overeenstemming met het grondrecht op communicatievrijheid en privacy moeten zijn.

Wij hebben vervolgens het parlement geadviseerd om een onafhankelijke, openbare en

wetenschappelijk verantwoorde nulmeting naar de aard en omvang van aan cybersecurity

gerelateerde vraagstukken uit te voeren en de strategie in overeenstemming te brengen

met grondrechten. En met succes: de regering zegde toe dat ze nieuw beleid zal toetsen

aan een streng kader en dat ze een dreigingsbeeld zal publiceren waar de aard en

omvang van de problematiek zal worden besproken.

We zetten ons ervoor in dat privé-communicatie
ook privé blijft

Door ons in te zetten tegen de opslag van het
communicatiegedrag van alle Europeanen
Een ander onderwerp dat onze aandacht had, is de bewaarplicht: de schandalige

Europese regelgeving die internetproviders verplicht om ons communicatiegedrag in alle

details op te slaan gedurende honderden dagen. Deze regels moeten van tafel en wij

hebben dit jaar veel energie gestoken in het overtuigen van de Europese Commissie. De

Europese Commissie blijkt echter vooringenomen en heeft al vóór de evaluatie bepaald

dat de bewaarplicht moet blijven.

Bits of Freedom Jaarverslag 2011 | Pagina 12 van 56

Twee momenten waren belangrijk. Ten eerste schreven we samen met onze

Europese koepelorganisatie European Digital Rights initiative (EDRi) een uitgebreide

schaduwrapportage. Die kwam een dag vóór het evaluatierapport van de Europese

Commissie uit. Ten tweede had Bits of Freedom een leidende stem tijdens een hoorzitting

van de Europese Commissie. Hierdoor zorgen we dat de Europese Commissie zich moet

blijven verantwoorden. We zullen ook in 2012 ons ervoor blijven inzetten om deze regels

naar de prullenbak te verwijzen.

Ondertussen zorgden we dat de problemen rond de telefoongids van de politie, het

Centraal Informatiepunt Onderzoek Telecommunicatie (CIOT), de volle aandacht

bleven houden. Het CIOT is een databank met gegevens van alle telefoon- en

internetgebruikers. Uit onderzoek van het College bescherming persoonsgegevens

bleek opnieuw dat de politie op grote schaal de wet overtrad bij de bevraging van deze

databank. Bovendien bleek dat de beveiliging van het CIOT erg slecht is. De minister kon

deze aanhoudende druk niet negeren en kondigde aan dat hij maatregelen zou nemen

tegen deze praktijken. We houden de uitvoering van die toezegging in de gaten.

Door te zorgen dat internetters inzicht krijgen in de gegevens
die over hun zijn opgeslagen
Iedereen heeft recht op inzage in zijn persoonsgegevens: je mag weten wat bedrijven en

organisaties precies over jou weten. Maar slechts weinig mensen maken van dat recht

gebruik. Bits of Freedom heeft daarom samen met vrijwilligers een website ontwikkeld

waar je met één druk op de knop brieven kan genereren waarmee je bij talloze bedrijven

en organisaties jouw gegevens kan opvragen (zie pim.bof.nl).

De Privacy Inzage Machine (PIM) is een groot succes en wordt goed gebruikt. In het

eerste weekend hebben zeker 35.000 bezoekers de website bekeken. We willen in 2012

antwoorden op inzageverzoeken geanonimiseerd op de blog van PIM gaan publiceren en

zo aandacht besteden aan de slechte én de goede voorbeelden.

Bits of Freedom Jaarverslag 2011 | Pagina 13 van 56

Door ons in te zetten tegen datalekken en voor veilige
communicatie
Het jaar 2011 was ook het jaar dat een breed publiek werd geconfronteerd met het

lekken van persoonsgegevens. Grote lekken, zoals bij Cheaptickets.nl, maakten voor

de gemiddelde internetter duidelijk wat het probleem precies is. Wij zetten ons al langer

in voor een meldplicht van datalekken en hebben dat ook dit jaar weer gedaan. In ons

Zwartboek Datalekken namen we de ernstigste lekken op. Lektober, een actie van

Webwereld waarbij een maand lang iedere dag een lek openbaar werd gemaakt, vestigde

nog een keer de aandacht op het belang van goede beveiliging. En ondertussen bleven

we de regering herinneren aan hun belofte om een wetsvoorstel voor een meldplicht

datalekken te lanceren. Ook hebben we input gegeven op een Europese consultatie

over de meldplicht datalekken. Inmiddels, eind 2011, heeft de regering een concept-

wetsvoorstel voor een meldplicht datalekken gelanceerd. Wij zullen in 2012 constructief in

overleg gaan met het ministerie om de meldplicht te verbeteren.

Het belang van een goede beveiliging van privé-gegevens werd nog eens

onderstreept toen halverwege 2011 bleek dat ingebroken was bij Nederlandse

certifi caatverstrekker DigiNotar. Certifi caten zijn van essentieel belang voor de veiligheid

van internetcommunicatie, en door de inbraak kon internetcommunicatie worden

afgeluisterd. Hierdoor zijn mogelijk levens van internetters in Iran in gevaar gebracht, én

moest de hele infrastructuur van de Nederlandse overheid op de schop. Wij zijn door het

parlement uitgenodigd als expert bij een hoorzitting en hebben de overheid opgeroepen

om terughoudend te zijn: meer of ander toezicht helpt niet altijd. In plaats daarvan

moet de Nederlandse regering zich inzetten voor een robuuster certifi caatsysteem dat

internationaal kan worden ingezet.

De regering heeft dit jaar ook haar visie op het gebied van privacy gepubliceerd. Ter

voorbereiding van het debat in het parlement hierover, hebben we bij Kamerleden onder

meer gepleit voor uitbreiding van de boetebevoegdheid van het College bescherming

persoonsgegevens (CBP), zodat het CBP een échte waakhond met tanden wordt.

Door het auteursrecht buiten de huiskamer te houden
Vorig jaar was al een verhitte discussie losgebarsten over het downloadverbod:

Bits of Freedom Jaarverslag 2011 | Pagina 14 van 56

is het wenselijk dat de regering miljoenen Nederlanders criminaliseert en alle

internetverkeer zou controleren om het auteursrecht van muziek en fi lms op internet te

handhaven? Wij vinden dat kunstenaars recht hebben op een eerlijke vergoeding en

dat fans zoveel mogelijk moeten kunnen genieten van entertainment, maar strengere

auteursrechthandhaving op internet is volgens ons geen oplossing.

We hebben ons daarom verzet tegen de plannen van de regering voor een

downloadverbod en websiteblokkades. We hebben het parlement gewaarschuwd voor

de risico’s én we hebben alternatieve betaalmodellen uitgewerkt. Het parlement heeft

eind 2011 aangegeven dat ze de plannen van de regering niet accepteert. Dat is winst.

Nu moet de discussie worden gevoerd hoe kunstenaars een redelijke vergoeding kunnen

krijgen voor het gebruik van hun werk én hoe zoveel mogelijk fans daarvan kunnen

genieten.

Ook op Europees niveau hebben we ons hard gemaakt voor een mod-

ern auteursrechtbeleid. Zo hebben we input gegeven op de herziening van de

Handhavingsrichtlijn: Europese regelgeving die potentieel vergaande maatregelen tegen

internetgebruikers zou legitimeren. Ook hebben we contact gehouden met de Europese

Commissie over de herziening van de aansprakelijkheid van tussenpersonen, en

gewaarschuwd voor zelfcensuur en onterechte verwijdering van informatie.

Door gebruikers van sociale netwerken te waarschuwen
Facebook heeft honderden miljoenen gebruikers. Concurrent Google+ wordt misschien

even populair. Maar hoe zit het met de privacy en communicatievrijheid van al die

gebruikers? Bits of Freedom heeft zich in 2011 ingespannen om de gebruiker van sociale

netwerken te beschermen. Het probleem is dat deze bedrijven multinationaal opereren,

en dat Nederlandse wetgeving maar een beperkte greep heeft op die bedrijven. Daarom

hebben wij in eerste instantie veel aandacht besteed aan bewustwording: wat gebeurt er

eigenlijk met jouw gegevens, en in hoeverre heb jij wel rechten op deze netwerken? We

willen in 2012 zorgen dat sociale netwerkgebruikers beter beschermd zijn en aandacht

besteden aan gedecentraliseerde alternatieven voor de Facebooks en Googles van deze

wereld.

Bits of Freedom Jaarverslag 2011 | Pagina 15 van 56

We kwamen op voor een internet waar iedereen
digitaal kan blijven delen

Door te strijden tegen het achterkamertjesverdrag ACTA
Eind 2010 legden grote industriële machtsblokken, waaronder Europa, de laatste hand

aan het controversiële anti-namaakverdrag ACTA. Het verdrag, dat achter gesloten

deuren tot stand is gekomen, bleek vergaande risico’s voor internetvrijheid met zich

te brengen. Omdat de voorbereidende documenten van ACTA geheim waren, kon de

reikwijdte van het verdrag niet worden ingeschat. Wij hebben daarom opgeroepen om die

documenten openbaar te maken. Hoewel aanvankelijk een meerderheid van de Kamer

voorstander van transparantie was, heeft een uiteindelijke motie die hiertoe opriep het

uiteindelijk helaas niet gehaald. Maar door deze aandacht zal het in 2012 minder waar-

schijnlijk worden dat het parlement het verdrag zomaar accepteert. Wij zullen ons daar in

elk geval sterk tegen blijven verzetten.

Door te voorkomen dat informatie onterecht verwijderd wordt
Het gebeurt te vaak dat informatie die volstrekt rechtmatig is, toch van het internet wordt

verwijderd. De bestaande regels hierover, de notice-and-takedown regels, kunnen beter.

We hebben samen met experts onderzocht hoe die regels kunnen worden verbeterd. De

conclusies van dat onderzoek gaan we in 2012 verder omzetten in beleidsaanbevelingen.

De timing is goed, want de Europese Commissie zal in 2012 ook een evaluatie van de

regels op het gebied van notice-and-takedown regels publiceren.

Bits of Freedom Jaarverslag 2011 | Pagina 16 van 56

We nagelden de grofste privacyschenders aan
de schandpaal
Dit jaar hebben we weer met veel plezier de Big Brother Awards georganiseerd. Het was

de zevende editie van het prijzengala voor de ernstigste privacyschenders. De Awards

waren weer een groot succes. De jury ontving meer nominaties van het publiek dan

voorafgaande jaren.

De prijzen zijn vorig jaar uitgereikt in vier categorieën. Ivo Opstelten won een Big

Brother Award vanwege het voorstel om automatisch gescande kentekens vier weken

te bewaren. Trans Link Systems en de grootste OV-bedrijven wonnen de award in de

categorie ‘Bedrijven’ vanwege het doorzetten van de OV-chipkaart – en zelfs kijken of

het ook als betalingsmiddel kan worden gebruikt – terwijl de kaart onherstelbaar kapot is.

Het ministerie voor Sociale Zaken en Werkgelegenheid was de winnaar in de categorie

‘Overheid’ vanwege de huisbezoeken door pandbrigades en zelfs het lanceren van

een wetsvoorstel waarbij alle uitkeringsgerechtigden worden verplicht huiscontroles te

ondergaan, ook zonder concrete verdenking van fraude. Deep Packet Inspection, een

permanente internettap op al het verkeer van alle Nederlandse internetters, won de

award in de categorie ‘Voorstellen’. Ondanks fl agrante strijd met het recht op briefgeheim

onderzocht het ministerie van Veiligheid en Justitie de inzet van deze techniek.

Voor het eerst hebben alle winnaars een reactie gegeven. En weer was een van de

winnaars aanwezig om de prijzen zelf in ontvangst te nemen. Tot slot waren de Awards

van ‘s ochtends tot ‘s avonds onderwerp in actualiteitenprogramma’s op televisie, radio

en kranten. Door de Big Brother Awards staat privacy in Nederland hoger op de agenda

en daarom organiseren we dit evenement in 2012 weer.

We hebben op talloze evenementen gesproken
In 2011 hebben we op talloze evenementen gesproken over internetvrijheid. De

volledige lijst is erg lang en daarom hebben we een selectie van de meest opmerkelijke

of bijzondere gelegenheden opgesomd: de consultatiebijeenkomst over de Nationale

Cyber Security Strategie, de nieuwjaarsborrel van de Internet Society, de Vereniging

voor Privacyrecht, Lowlands, het Open World Forum in Parijs, congressen van de

Bits of Freedom Jaarverslag 2011 | Pagina 17 van 56

jongerenorganisaties van de VVD (JOVD) en het CDA (CDJA), het Nederlandse Internet

Governance Forum, het Privacy Platform in het Europees Parlement, de Industrieele

Groote Club, een bijeenkomst van de Libertarische Partij, een bezoek van 20 jonge

Egyptische politici aan Nederland, TelecomTime, studenten van de Hogeschool

en de Universiteit van Amsterdam, verschillende studieverenigingen, de Amnesty

Studentengroep in Nijmegen en een hoorzitting van het Nederlands parlement. We

hebben dat gedaan samen met onze vaste groep gastsprekers die het afgelopen jaar

geregeld namens ons lezingen hebben gegeven.

Op welke thema’s richten we ons in 2012?
De ontwikkelingen op het gebied van internetvrijheid zijn niet altijd goed te voorspellen: er

verandert veel en snel. We zullen daarom natuurlijk de ontwikkelingen blijven volgen en

de kansen aangrijpen om internetvrijheid te beschermen. In 2012 gaan we ons in ieder

geval op een paar ontwikkelingen in het bijzonder richten:

• Ten eerste zullen we ons ervoor inzetten dat internetvrijheid op sociale	netwerken

beschermd blijft. Die netwerken zullen waarschijnlijk steeds vaker de internetvrijheid

van gebruikers bedreigen. De privé-communicatie op die sociale netwerken is niet

goed beschermd. Een voorbeeld is Facebook, dat gegevens van gebruikers zonder

toestemming doorverkocht aan adverteerders. Bovendien kunnen sociale netwerken

zo maar informatie op hun platform verwijderen: denk aan Facebook dat foto’s

over borstvoeding verwijdert omdat die obsceen zouden zijn. We zullen gebruikers

informeren over de risico’s die kleven aan het gebruik van dit soort platforms en ons

inzetten voor veilige en vrije sociale netwerken waarbij gebruikers controle hebben

over hun eigen gegevens.

• Ook zullen wij ons ervoor inzetten dat cybersecurity niet doorslaat richting

cybercontrole. De risico’s die onder de noemer van cybersecurity worden geschetst

zijn deels aanwezig: zo neemt computercriminaliteit toe en heeft een aantal zeer

geavanceerde aanvallen op infrastructuur het nieuws gehaald. Maar we hebben

het afgelopen jaar gezien dat parlementsleden maar al te makkelijk reageren op

cyberdoemscenario’s. De stap naar extra bevoegdheden, zoals een internet kill

switch of het aftappen van het hele internet, is dan makkelijk gezet. Een verstandige

Bits of Freedom Jaarverslag 2011 | Pagina 18 van 56

aanpak is veel beter dan paniekreacties. Op het gebied van cybersecurity willen we

de feiten van de fabels scheiden. We zetten ons in voor een cybersecuritybeleid dat

in overeenstemming is met het grondrecht op communicatievrijheid en privacy.

• We zullen ons ervoor inzetten dat het wetsvoorstel voor netneutraliteit ook door

de Eerste Kamer wordt goedgekeurd. Maar die wet is breder en als ze wordt

aangenomen slaan we een aantal vliegen in één klap. Zo zorgen we direct dat

internettoegang in Nederland beter beschermd is, dat controle door providers

aan banden wordt gelegd en dat bedrijven niet meer zomaar jouw surfgedrag

mogen volgen. We zullen ons er ook voor inzetten dat de Europese Commissie

netneutraliteit gaat beschermen, want ondanks gedane beloften heeft ze nog steeds

geen regels op dit vlak aangenomen.

• Ook dit jaar zullen we ons weer richten op de handhaving	van	het	auteursrecht	

op	internet. De Nederlandse regering blijft doorgaan met haar plannen voor

een downloadverbod en websiteblokkades, hoewel een meerderheid van het

parlement zich hiertegen al formeel heeft uitgesproken. Wij gaan ons in Nederland

inzetten voor een auteursrechtbeleid dat ervoor zorgt dat kunstenaars een eerlijke

vergoeding krijgen voor hun werk, én gebruikers zo veel mogelijk kunnen genieten

van entertainment via internet. Maar niet alleen in Nederland zal op dat gebied veel

gebeuren. We verwachten dat ook auteursrechthandhaving in het buitenland veel

invloed zal hebben op internetvrijheid in Nederland. In de Verenigde Staten wordt

bijvoorbeeld stevig gelobbyd voor de mogelijkheid om domeinnamen in beslag

te nemen, zelfs als die door Nederlanders worden gebruikt. Op Europees niveau

zal een onderzoek naar de regels voor de aansprakelijkheid van tussenpersonen

relevant worden: wij zetten ons ervoor in dat iedereen informatie vrij kan blijven

delen. Ook is het goed denkbaar dat nieuwe regels voor handhaving op internet in

Europa worden voorgesteld.

Bits of Freedom Jaarverslag 2011 | Pagina 19 van 56

• En natuurlijk blijven we ons ook op andere gebieden inzetten voor privacy en

communicatievrijheid op internet. We verwachten dat de Europese Commissie in

2012 nieuwe stappen zal nemen op het gebied van de bewaarplicht. We blijven

hier druk uitoefenen om te zorgen dat deze wet zo snel mogelijk van tafel gaat.

We blijven ons in 2012 verzetten tegen het omstreden anti-namaakverdrag ACTA,

dat aan het Nederlandse parlement ter goedkeuring zal worden voorgelegd. De

herziening van de Europese privacyregelgeving zal daarnaast in 2012 snelheid

krijgen: eind 2011 is een eerste concept van deze regels gelekt en we verwachten

dat in 2012 die regels voor het eerst offi cieel gelanceerd worden. In 2011 bleek

dat de politie spionagesoftware gebruikte om gebruikers af te luisteren. In 2012

verwachten we dat dit verder in de schijnwerpers komt te staan. De regering heeft

aangekondigd dat ze in 2012 plannen zal lanceren om de aftapbevoegdheden

van veiligheidsdiensten uit te breiden. Ook verwachten we dat de privacy-issues

rond cloud computing meer aandacht zullen krijgen: wij zetten ons ervoor in dat

privé-gegevens in de cloud ook privé blijven.

Bits of Freedom Jaarverslag 2011 | Pagina 20 van 56

Bits of Freedom Jaarverslag 2011 | Pagina 21 van 56

Onze organisatie

Juridische structuur

De statutaire naam van Bits of Freedom luidt Stichting Bits of Freedom. Bits of Freedom

is statutair gevestigd te Amsterdam en is ingeschreven in het handelsregister van de

Kamer van Koophandel en Fabrieken te Amsterdam onder nummer 34121286.

De organisatie van de stichting Bits of Freedom bestaat uit de Raad van Bestuur

(bestuur) en het bureau. Het bureau bestaat uit de directeur en de overige medewerkers.

Een onafhankelijke raad van advies staat de directeur bij ten aanzien van belangrijke

inhoudelijke strategische vraagstukken. De dagelijkse en strategische leiding van Bits of

Freedom ligt bij de directeur. De directeur heeft een algemene volmacht van het bestuur

om namens de stichting te kunnen handelen.

Het bestuur geeft samen met het bureau richting aan de organisatie en de strategie.

Het bestuur is werkgever en verantwoordelijk voor het vaststellen van het financieel

beleid van de stichting. Het is daarnaast mede belast met het overzien van de werving

van fondsen. Het bestuur vertegenwoordigt de stichting en is gezamenlijk bevoegd. Het

bestuur bestaat uit ten minste drie leden. De benoeming vindt plaats voor periodes van

maximaal vier jaar, met een maximum van twee termijnen.

De statuten zijn gedurende het verslagjaar niet gewijzigd.

Het bestuur

Het bestuur bestond in 2011 uit Joris van Hoboken, Karianne Thomas en Remmelt

Vetkamp.

Joris van Hoboken is de voorzitter van het bestuur van Bits of Freedom. Hij heeft

een promotieonderzoek bij het Instituut voor Informatierecht van de Universiteit van

Amsterdam afgerond en is daar nu werkzaam als senior onderzoeker. Joris van Hoboken

Bits of Freedom Jaarverslag 2011 | Pagina 22 van 56

is lid van het bestuur sinds 2006. In 2010 is hij voor een tweede termijn van vier jaar als

bestuurslid aangesteld.

Remmelt Vetkamp is penningmeester van het bestuur van Bits of Freedom.

Remmelt Vetkamp is lid van het College van Bestuur van Hogeschool Zuyd, waar hij

verantwoordelijk is voor de de integrale bedrijfsvoering. Remmelt Vetkamp is lid van het

bestuur sinds 2010. Remmelt Vetkamp is tevens bestuurslid van De Maatschappij regio

Zuid Limburg.

Karianne Thomas is sinds 1999 werkzaam bij advocatenkantoor Van Doorne. Karianne

Thomas adviseert en procedeert op het gebied van het intellectuele-eigendomsrecht en

het reclame- en entertainmentrecht. Karianne Thomas is lid van het bestuur sinds 2009.

Karianne Thomas is tevens bestuurssecretaris van Novamedia.

De leden bekleden afgezien van de hierboven vermelde werkzaamheden geen voor Bits

of Freedom relevante nevenfuncties.

Het bestuur is in 2011 in totaal vier keer bijeengekomen. Daarnaast is op ad hoc basis

geregeld overleg over lopende zaken gevoerd.

De bestuursleden worden door het bestuur bij coöptatie en met algemene stemmen

benoemd. Bij een vacature of een voorgenomen uitbreiding van het bestuur, wordt de

directeur om advies gevraagd. Als de directeur een benoeming niet in het belang van

Bits of Freedom acht, zal hij het bestuur hierover tijdig informeren. In dat geval kan het

bestuur slechts gemotiveerd en op goede gronde de voorgenomen benoeming toch door

laten gaan. Een lid van het bestuur wordt benoemd voor ten hoogste vier jaar en kan

maximaal één keer worden herbenoemd.

De raad van advies
De raad van advies bestaat uit prominenten met kennis op het gebied van recht,

politiek, media en technologie. Benoeming en ontslag van de leden van de raad van

advies geschiedt door het bestuur op voordracht van de directeur aan de hand van een

Bits of Freedom Jaarverslag 2011 | Pagina 23 van 56

uitgewerkte profi elschets van de gewenste samenstelling van het adviesorgaan.

De raad van advies komt eens in de zes maanden bij elkaar en geeft dan aan de

hand van een discussiestuk advies aan Bits of Freedom over twee of drie specifi eke

onderwerpen in het kader van de inhoudelijke, middellange termijn strategie van Bits of

Freedom. De leden van de raad van advies worden voor maximaal vier jaar benoemd en

kunnen slechts één keer worden herbenoemd.

Medio 2011 is de raad van advies bijeengekomen om Bits of Freedom te adviseren. Toen

is vooral teruggeblikt op de werkzaamheden van Bits of Freedom het half jaar daarvoor.

Geconcludeerd werd dat het succes van Bits of Freedom op het gebied van netneutraliteit

afhankelijk was van een combinatie van factoren. Zo was het belangrijk dat inbreuken op

netneutraliteit fi nanciële gevolgen hadden voor de gemiddelde internetter. Ook was het

belangrijk dat Bits of Freedom snel op de ontwikkelingen kon inspelen, zowel in de media

als bij de politiek. De uitdaging is om dit momentum te bewaren, en daarbij verder te

werken aan constructieve voorstellen om privacy en vrijheid op internet te waarborgen.

Op dit moment bestaat de raad van advies uit de volgende leden:

•	 Rop	Gonggrijp (mede-oprichter van XS4ALL)

•	 Bernt	Hugenholtz (hoogleraar Universiteit van Amsterdam en directeur Instituut

voor Informatierecht)

•	 Erik	Huizer (directeur Kennis bij TNO ICT)

•	 Bart	Jacobs (hoogleraar Radboud Universiteit)

•	 Bert-Jaap	Koops (hoogleraar Universiteit van Tilburg)

•	 Eben	Moglen (hoogleraar Columbia University en advocaat Software Freedom Law

Center)

•	 Sjoera	Nas (College bescherming persoonsgegevens)

•	 Jaap	Stronks (mede-oprichter communicatie-adviesbureau Johnny Wonder)

•	 Sophie	in	‘t	Veld (Europarlementariër D66)

Corien Prins (lid Wetenschappelijke Raad voor Regeringsbeleid en hoogleraar

Universiteit van Tilburg) is begin 2012 vanwege tijdsgebrek teruggetreden als lid van de

Raad van Advies. In 2012 zal een nieuw lid worden aangetrokken.

Bits of Freedom Jaarverslag 2011 | Pagina 24 van 56

Het bureau
De directeur van Bits of Freedom is Ot van Daalen. Hij was voorheen advocaat bij De

Brauw Blackstone Westbroek. Hij is sinds augustus 2009 werkzaam bij Bits of Freedom.

In 2011 is het bureau van samenstelling veranderd. In 2011 heeft Axel Arnbak het bureau

van Bits of Freedom na twee jaar verlaten. We willen hem hartelijk danken voor zijn

onmisbare bijdrage aan Bits of Freedom: zonder hem was Bits of Freedom niet half

zo succesvol geweest. Tegelijkertijd zijn drie nieuwe medewerkers aangetrokken: één

offi ce manager, één onderzoeker en één public affairs medewerker. Aan het einde van

2011 bestond het bureau naast de directeur uit Daphne van der Kroft, Geertje de Man,

Willemijn Aerdts en Rejo Zenger. Gedurende het jaar hebben drie betaalde medewerkers

voor een beperkte tijd aan specifi eke projecten gewerkt: Arnoud Vermeer, Caroline de

Vries en Merel Koning.

Statutaire doelstelling
De statutaire doelstelling van Bits of Freedom is “het verdedigen en bevorderen van

digitale burgerrechten in de informatiemaatschappij, waaronder in het bijzonder het

grondrecht op communicatievrijheid en het grondrecht op privacy, en al hetgeen met

het vorenstaande verband houdt of daartoe bevorderlijk kan zijn, alles in de ruimste zin

van het woord”. In de statuten is nader uitgewerkt met welke specifi eke middelen deze

doelstelling behaald wordt:

• burgers, beleidsmakers en bedrijven bewust	te	maken van het belang van deze

grondrechten;

• het bevorderen	van	een	constructieve	dialoog tussen burgers, overheid

en bedrijven over de betekenis en uitoefening van deze grondrechten in de

informatiemaatschappij;

• het gevraagd en ongevraagd adviseren	van	beleidsmakers	respectievelijk	

bedrijven over (voorgenomen) wet- en regelgeving respectievelijk zelfregulering die

deze grondrechten kunnen beperken;

• het voeren	van	campagnes tegen (voorgenomen) wet- en regelgeving of

zelfregulering die deze grondrechten kunnen beperken; en

• het coördineren	en	uitvoeren van bovengenoemde activiteiten met qua doelstelling

Bits of Freedom Jaarverslag 2011 | Pagina 25 van 56

vergelijkbare organisaties in Europees en internationaal verband.

Werkgeverschap en beloningen
De leden van het bureau, onder wie de directeur, zijn in dienst van de stichting. Bits of

Freedom wil een aantrekkelijke en stimulerende werkgever zijn die investeert in mensen,

zowel werknemers als vrijwilligers. De stichting heeft als uitgangspunt dat beloning

plaatsvindt overeenkomstig de salariëring bij de overheid en de ervaring en kwaliteiten

van de betrokken medewerker. Naast het salaris wordt in het bijzonder geld vrijgemaakt

voor scholing en persoonlijke ontwikkeling van de medewerkers. Bits of Freedom biedt

ook ruimte aan talentvolle stagiair(e)s.

Leden van het bestuur of de raad van advies van de stichting kunnen niet ook in dienst

zijn van de stichting. Daarvoor is gekozen om te zorgen dat de twee belangrijkste

organen van de stichting, de directeur en het bestuur, elkaar goed kunnen blijven

aanvullen en zo nodig controleren. De leden van het bestuur ontvangen vacatiegeld

van 500 euro per jaar. Het bestuur heeft geen onkostenvergoeding in 2011 ontvangen.

Het lidmaatschap van de raad van advies is onbezoldigd. De leden van de raad van

advies ontvangen geen onkostenvergoeding.

Vrijwilligersbeleid
Bits of Freedom is een kleine organisatie die veel wil bereiken en we kunnen dus niet

zonder vrijwilligers. We vinden het belangrijk om anderen op vrijwillige basis te laten

bijdragen aan onze organisatie. Er zijn verschillende manieren om mee te werken aan het

bereiken van de doelen van Bits of Freedom:

•	 Flexibele	vrijwilliger	Bits of Freedom kan altijd hulp gebruiken op technologisch,

redactioneel, creatief en juridisch gebied. We sturen regelmatig via speciale

mailinglijsten verzoeken om hulp aan onze vrijwilligers. Geïnteresseerden kunnen

zich op een van deze mailinglijsten abonneren door een mail met CV en motivatie te

sturen naar info@bof.nl.

•	 Vaste	vrijwilliger Wij worden bij ons werk ook geholpen door vaste vrijwilligers

met specifi eke verantwoordelijkheden, zoals het het schrijven van blogposts, het

doen van onderzoek, het spreken tijdens congressen en het organiseren van

Bits of Freedom Jaarverslag 2011 | Pagina 26 van 56

bijeenkomsten. Geïnteresseerden kunnen een mail met motivatiebrief en CV sturen

naar info@bof.nl.

Inmiddels zijn meer dan 300 vrijwilligers op deze mailinglijsten geabonneerd, waaronder

talloze experts binnen verschillende vakgebieden. De belangrijkste stukken die we

hebben geschreven zijn ontstaan in nauwe samenwerking met deze vrijwilligers. We

hebben daarnaast een aantal bloggers aangetrokken die op vrijwillige basis het afgelopen

jaar gedurende een bepaalde periode een dag per week bij ons op kantoor artikelen

schreven.

Veel vrijwilligers hebben het afgelopen jaar een belangrijke bijdrage geleverd aan ons

werk. Op deze plek zijn we niet in staat iedereen te noemen die heeft bijgedragen,

maar we willen een aantal mensen in het bijzonder bedanken. Matthijs van Bergen

willen we in het bijzonder bedanken voor zijn bijdrage aan ons werk op het gebied van

netneutraliteit. Ewald Tienkamp, Karl van Leyden, Menso Heus, Jeroen van der Gun,

Arnoud Vermeer, Arjan, Emma O’Hare, Manon Oostveen, Marjolein van der Heide,

Thomas Hogeling, Mirjam Remie, Matthijs van Dijk en Joris Pekel willen we bedanken

voor hun blogs en inhoudelijke bijdragen aan ons werk het afgelopen jaar. Hans de

Zwart, Stephan Okhuijsen, Floor Terra, Henk Schanssema en Esther Koppejan willen we

hartelijk danken voor de lezingen die ze namens ons hebben gegeven. De helden van

Unc Inc willen we in het bijzonder bedanken voor het grafi sch ondersteunen van onze

donateurscampagne. Ook willen we T-Junk van harte bedanken: ze hebben de afgelopen

twee jaar belangeloos onze t-shirts gedrukt en we hopen ook in 2012 van hun diensten

gebruik te mogen maken. Onze dank is ook groot richting de helden van LargeTosti

die de Big Brother Awards huisstijl hebben ontworpen en ontwikkeld. Rein Groot willen

we in het bijzonder bedanken voor zijn hulp bij onze donateurscampagne. Barbara

Dorleijn van Bureau MDM en Martijn Broekman willen we hartelijk bedanken voor hun

grafi sche ondersteuning, en Douwe Schmidt voor zijn t-shirt ontwerp. Onze technische

infrastructuur wordt mede onderhouden door Paul Vogel: veel dank daarvoor! En we

willen Floor Terra, Jan Klopper, Ilja Kamps, Mark Janssen en de anderen die Dichter

Bij Den Haag een succes hebben gemaakt hartelijk danken. Helmer Wieringa willen we

opnieuw bedanken voor het helpen bij het afronden van de persoonsgegevens inzage

machine (PIM). En Alexander Schrijver, Rein Groot en Mathijs de Bruin willen we opnieuw

naast de andere vrijwilligers bedanken voor hun bijdragen aan PIM.

Bits of Freedom Jaarverslag 2011 | Pagina 27 van 56

En eigenlijk doen we hiermee geen recht aan allen die we niet hebben genoemd: daarom

willen we iedereen die heeft bijgedragen aan het succes van de beweging hartelijk

danken voor hun inspanningen. Het enthousiasme en de inhoudelijke en fi nanciële steun

die we dagelijks van talloze sympathisanten krijgen is voor ons een van de mooiste

aspecten van ons werk en maakt tevens dat wij vele malen effectiever zijn. We rekenen

op jullie steun in 2012 om onze gezamenlijke doelen te bereiken.

Wat hebben we het afgelopen jaar geleerd en
willen we beter doen?
Bits of Freedom streeft continu naar verbetering. Op die manier kunnen we zorgen dat

we vrijheid op internet zo goed mogelijk verdedigen en dat we bijdragen van vrijwilligers

en donateurs zo effi ciënt mogelijk inzetten. Daarom kijken we ook kritisch naar wat het

afgelopen jaar beter had gekund, en wat we daaruit leren voor de toekomst:

•	 Organisatie	inrichten	op	de	doorstroom	van	talent. Bits of Freedom streeft

ernaar dat medewerkers zich binnen de organisatie ontwikkelen op het gebied

van resultaatgerichtheid, zelfstandigheid, kwaliteit, en fl exibiliteit om vervolgens

door te kunnen stromen naar andere werkgevers. Afgelopen jaar heeft de eerste

medewerker Bits of Freedom na twee jaar verlaten. Hiermee gaat opgebouwde

kennis en een netwerk verloren en het blijkt niet altijd makkelijk om talentvolle

nieuwe werknemers aan te trekken. We willen dat de komende jaren beter doen en

hebben daarom een infrastructuur gebouwd om onze kennis en netwerk beter te

behouden. Ook zullen we op meer structurele basis tijd besteden aan de werving van

nieuwe medewerkers.

•	 Werkdruk	onder	controle	houden. Ons werk vergt veel van medewerkers.

De werkdruk is deels moeilijk voorspelbaar: het kan voorkomen dat een dossier

onverwacht aandacht vraagt en we snel moet reageren. Dit komt soms bovenop

ander werk en dat heeft tot gevolg dat veel tegelijk moet worden gedaan. We streven

ernaar in de komende jaren altijd een buffer in de werkdruk te bouwen, zodat

medewerkers ruimte hebben voor extra onverwacht werk. Bovendien kijken we in de

toekomst kritisch of we nieuwe dossiers wel kunnen oppakken.

Bits of Freedom Jaarverslag 2011 | Pagina 28 van 56

•	 Samenwerken	met	vrijwilligers	op	projectbasis,	niet	naar	functie. Sinds

2009 werkten we met vaste vrijwilligers, en we neigden daarbij vooral ernaar hen

‘functies’ binnen Bits of Freedom te laten overnemen. In 2011 hebben we die aanpak

geanalyseerd en hebben we besloten om meer op projectbasis met vrijwilligers te

werken. Een project is makkelijker te om schrijven, en het is makkelijker om het

succes te vieren. Een voorbeeld daarvan is het Zwartboek Datalekken, dat nu door

twee vrijwilligers wordt bijgehouden.

•	 Focus	op	structurele	donateurs. Bits of Freedom is voor haar voortbestaan

afhankeljk van donaties. We proberen die aan te trekken uit verschillende bronnen,

waaronder van bedrijven en van individuele donateurs. Het afgelopen jaar bleek

dat het relatief moeilijk is om donaties van bedrijven aan te trekken, terwijl we

vermoeden dat het juist makkelijker is om individuele donateurs aan te trekken.

We zullen in 2012 dan ook nog meer aandacht besteden aan het aantrekken van

individuele, structurele donateurs.

Bits of Freedom Jaarverslag 2011 | Pagina 29 van 56

Bits of Freedom Jaarverslag 2011 | Pagina 30 van 56

Onze communicatie
De media-aandacht voor internetvrijheid is in 2011 behoorlijk
toegenomen en Bits of Freedom was dan ook geregeld in
het nieuws. Het is niet informatief om hiervan een uitputtend
overzicht te geven. Hieronder hebben we geprobeerd een zo
relevant mogelijke selectie te maken.

• De ontwikkelingen rond netneutraliteit konden rekenen op enorme persaandacht

in binnen- en buitenland, waaronder op het NOS Journaal, RTL Nieuws, Telegraaf,

de Volkskrant, Trouw, Spits, Radio 1 en diverse online media. Maar het haalde ook

grote internationale media: Der Spiegel en Associated Press zochten contact met

ons en via een bericht van AP kwam het verhaal terug in vele Engelstalige media,

waaronder de Wall Street Journal, The Guardian, The Register, Engadget, Slashdot,

Ars Technica en honderden andere (vooral Amerikaanse) blogs.

• Ook dit jaar stonden de Big	Brother	Awards weer in de schijnwerpers.

Programma’s als Ochtendspits, RTL Nieuws, het NOS Journaal, Nieuwsuur en

TROS Radar besteedden hieraan aandacht. Ook de Volkskrant, nrc.next (opinie),

Trouw, Telegraaf en regionale dagbladen schreven erover. En via Giel Beelen (3FM),

Ruud de Wild (Radio 538), BNR, FunX, Kink FM en Radio Nederland Wereldomroep

bereikten we de radioluisteraar. Tot slot hebben diverse online media hieraan aan-

dacht besteed.

• De lancering van de Privacy	Inzage	Machine kon rekenen op veel publiciteit.

We verschenen onder meer op de voorpagina van de zaterdag-Telegraaf en in de

bijlage, en als opening van het NOS journaal van 18.00 en 20.00 uur.

• Tijdens de DigiNotar-affaire benaderden veel media ons als expert. We zaten aan

tafel bij Nieuwsuur, werden genoemd in het NRC Handelsblad, de Volkskrant, Trouw

Bits of Freedom Jaarverslag 2011 | Pagina 31 van 56

en BN de Stem en ANP wijdde er een persbericht aan.

•	 Het voorgestelde downloadverbod van Teeven bracht veel teweeg. Powned en

Journaal op 3 wijdden hier allebei een TV-item aan. De Volkskrant, De Pers, nrc.next

en NRC Handelsblad schreven erover. Online kwam het terug bij Nu.nl, Telegraaf.

nl, Fok!, VPRO’s 3 voor 12, Bright, Elsevier, Sargasso, Emerce, Webwereld, en

TelecomPaper. Tot slot zijn we geïnterviewd door Giel Beelen op 3FM, door Kink FM

en FunX.

•	 Behavioural advertising en cookies waren een coververhaal van de Intermediair

en kwamen aan bod op de digitale versie van de Telegraaf, in het NRC Handelsblad

en in Webwereld. We zijn hierover ook geïnterviewd door het NOS journaal van zes

en acht uur en Kassa op Consumenten24, het Radio 1 journaal en 3FM.

•	 Er is ook meer in het algemeen over het werk van Bits of Freedom gepubli-

ceerd. Zo zijn we geïnterviewd voor een TV-item over privacy van Uitgesproken

WNL, een voorpaginaverhaal van De Pers over de comeback van privacy, en een

radioprogramma over persvrijheid op internet bij De Wereldomroep. Daarnaast zijn

we geïnterviewd in de Vrij Nederland en de VPRO Gids. Tot slot is in de Trouw een

groot portret gepubliceerd over het werk van Bits of Freedom.

In 2010 hadden we op onze website gemiddeld ongeveer 20.000 unieke bezoekers per

maand. Dit is in 2011 licht gestegen, met pieken in april (meer dan 50.000) en mei (rond

de 40.000) en een dal in juli (ongeveer 10.000). De pieken in april en mei waren het

gevolg van de aandacht voor KPN’s inzet van deep packet inspection-technieken. Het

aantal bezoekers lijkt in ieder geval de laatste maanden hoger dan 25.000 per maand te

blijven.

Bits of Freedom Jaarverslag 2011 | Pagina 32 van 56

Bits of Freedom Jaarverslag 2011 | Pagina 33 van 56

Onze fi nanciën
Onze inkomsten en uitgaven in 2011
De inkomsten van Bits of Freedom in 2011 bedroegen €	440.355.

Die inkomsten bestonden voor een belangrijk deel uit bijdragen van de stichtingen

Internet4All, Adessium en SIDN.

De inkomsten van individuele donaties in 2011 waren hoger dan begroot. Dit komt

deels doordat Bits of Freedom in 2011 een succesvolle donateurscampagne heeft

georganiseerd. We hebben destijds met succes in één dag meer dan 1.000 donaties

ontvangen. Nu hebben we mede daardoor inmiddels meer dan 800 structurele donateurs.

Hierdoor rekenen we nu op ongeveer € 50.000 aan structurele donaties van individuele

donateurs per jaar.

De inkomsten van bedrijfsdonateurs in 2011 waren minder dan begroot. Dit komt vooral

doordat drie grotere donateurs uit 2010 dit jaar geen bijdrage hebben geleverd Ten

aanzien van één donateur is dat uit fi nanciële overwegingen. De andere twee donateurs

hebben hiervoor geen reden gegeven. Aan het einde van dit hoofdstuk is een overzicht

van onze bedrijfssupporters opgenomen.

Inkomsten	2011	(x	€	1.000) Begroot Werkelijk
Individuele donaties 51 84
Fondsen 300 330
Bedrijfsdonateurs 30 22
Overig nvt 5
Totaal 406 440

De uitgaven in 2011 bedroegen € 323.165. Het grootste deel daarvan is besteed aan

personeelskosten.

Bits of Freedom Jaarverslag 2011 | Pagina 34 van 56

Uitgaven	2011	(x	EUR	1.000)
Personeelskosten 254
Afschrijving 6
Huisvesting 15
Communicatie 6
Samenwerking 2
Kantoorkosten 10
Algemene kosten 16
Projecten 14
Totaal 323

Deze uitgaven kunnen niet exact vergeleken worden met de begroting uit 2010, omdat

de toerekening van de verschillende posten is aangepast in het kader van een verdere

professionalisering van de administratie. Zo is een deel van de kosten die voorheen

onder “Telecommunicatie” viel, nu toegerekend aan “Personeelskosten”, is een deel van

de “Overige kosten” toegerekend aan “Kantoor”, en “Onvoorziene kosten” toegerekend

aan “Algemene kosten”. De totale kosten zijn echter minder dan begroot: uit de

jaarrekening achterin dit jaarverslag blijkt dat vooral de personeelskosten en algemene

kosten lager waren dan begroot.

Bits of Freedom streeft ernaar om zo effi ciënt mogelijk om te gaan met haar baten.

Het uitgangspunt van Bits of Freedom is dat niet meer dan 20% van de beschikbare

arbeidsuren en fi nanciële middelen worden besteed aan fondsenwerving. De

belangrijkste fondsenwervingactiviteiten in 2011 waren het organiseren van een

individuele donateurscampagne in oktober 2011 en het benaderen van bedrijfsdonateurs.

In 2011 is niet meer dan 5% van de baten besteed aan fondsenwerving. Daarnaast is

niet meer dan 15% besteed aan beheer en administratie. Meer dan 80% van de baten is

dus direct besteed aan de doelstelling van Bits of Freedom: het verdedigen van digitale

burgerrechten.

Op het gebied van vermogensbeheer en fi nanciële reserves streeft Bits of Freedom

ernaar om een continuïteitsreserve van minimaal 1/4e van haar jaarlijkse kosten voor

het komende jaar aan te houden. In de praktijk reserveert zij een bedrag van € 100.000

hiervoor. Daar zijn we in 2011 in geslaagd. Bits of Freedom belegt niet in risicovolle

Bits of Freedom Jaarverslag 2011 | Pagina 35 van 56

fi nanciële producten. Wel wordt gestreefd naar rente op de (tijdelijk) ongebruikte

liquiditeiten.

De jaarrekening die is bijgevoegd achterin dit jaarverslag is gecontroleerd door Pieter

Alblas van With Accountants.

Financiering in de komende jaren
Een van de belangrijkste doelen van Bits of Freedom voor de komende jaren, is om een

duurzame fi nanciering te ontwikkelen. Alleen op die manier kan Bits of Freedom op de

lange termijn actief blijven. Daarbij staat voorop dat haar onafhankelijkheid gewaarborgd

moet blijven.

Vanwege deze doelstelling wil Bits of Freedom haar fi nanciering uit drie bronnen

aantrekken: minimaal een derde van individuele donateurs, minimaal een derde van

fondsen en stichtingen en maximaal een derde van bedrijven, waarbij we binnen

deze laatste twee pijlers fi nanciering van verschillende donateurs willen aantrekken.

Bits of Freedom wll hiertoe de fi nanciering van individuele donateurs en bedrijven in de

komende jaren laten groeien, en fi nanciering van verschillende fondsen proberen aan te

trekken.

De belangrijkste bijdrage aan onze fi nanciering is afkomstig van Internet4All: deze

bedraagt in beginsel € 200.000 per jaar tot en met 2012. In 2013 zal de fi nanciering

van Internet4All signifi cant minder worden. In 2012 zullen we dus aanvullende

fi nanciering moeten aantrekken om de terugval in fi nanciering van Internet4All in 2013 te

compenseren. We streven ernaar om in 2012 additionele fi nanciering uit één fonds aan te

trekken om deze terugval deels te compenseren. Daarnaast streven we ernaar het aantal

individuele donateurs en bedrijfsdonateurs te laten groeien in 2012.

Bits of Freedom Jaarverslag 2011 | Pagina 36 van 56

Financiën voor 2012

De streefi nkomsten van Bits of Freedom in 2012 bedragen ongeveer € 487.620. Daarvan

zal een belangrijk deel afkomstig zijn van fondsen, waaronder Internet4All, Adessium en

SIDN. De inkomsten ten behoeve van specifi eke projecten kunnen meer bedragen als

meer voorstellen voor projecten worden gehonoreerd.

Begroting	inkomsten	2012	(x	€	1.000)
Individuele donaties 105
Fondsen 315
Bedrijfsdonaties 29
Overig 1
Subtotaal 450
Projectgebaseerd 38
Totaal 488

De uitgaven van Bits of Freedom in 2012 zullen naar verwachting ongeveer € 423.263

bedragen, waarbij enige marge is opgenomen voor onvoorziene kosten. Er is daarnaast

rekening gehouden met een aantal specifi eke projecten. Wij verwachten dat de hiermee

gemoeide kosten niet meer dan € 141.000 bedragen, maar deze kosten zullen afhankelijk

zijn van of aanvragen voor projecten worden gehonoreerd. In totaal zouden die kosten

dan € 564.263 bedragen. De uitgaven die met een deel van deze projecten gemoeid

zijn, zullen slechts worden gedaan als ook fi nanciering hiervoor beschikbaar is. Bij de

begroting is rekening gehouden met een bezetting van tussen de 5 en 6 FTE. Zoals blijkt

uit deze begroting zal 2012 met een negatief resultaat worden afgesloten.

Bits of Freedom Jaarverslag 2011 | Pagina 37 van 56

Verwachte	uitgaven	in	2012	(x	€	1.000)
Personeelskosten 325
Huisvesting 30
Kantoor 12
Communicatie 20
Samenwerking vrijwilligers 8
Algemene kosten 29
Subtotaal 423
Specifi eke projecten 141
Totaal 564

Bits of Freedom zal in 2012 de Big Brother Awards organiseren. Daarnaast wil zij een

opleiding voor vrijwilligers die zich willen inzetten voor internetvrijheid starten, een

workshop voor ambtenaren en parlementsleden organiseren, de Zelfverdedigingsgids

voor internetgebruikers updaten, een gids voor webdevelopers en een gids voor

bloggers ontwikkelen. Ook zal Bits of Freedom op tijdelijke basis maximaal twee Fellows

aantrekken die een beperkt aantal maanden zich op een voor internetvrijheid relevant

onderzoek richten. Tot slot zal de IT-infrastructuur verder worden verbeterd, onder meer

om de samenwerking tussen vrijwilligers te vergemakkelijken.

Bits of Freedom Jaarverslag 2011 | Pagina 38 van 56

Bedrijfssupporters 2011

Het werk van Bits of Freedom is in 2011 niet alleen mogelijk gemaakt door individuele

donaties en fondsen, maar ook door een aantal bedrijven die ons een warm hart

toedragen. We willen hen hartelijk bedanken voor hun steun.

Megabit-supporters doneren € 2.500 of meer per jaar

Kilobit-supporters doneren € 500 of meer per jaar

Automatique
Baak Advies & Dienstverlening
BliXem Internet
Breedband Arnhem
Create Law
Eureka Unlimited BV
Greenhost
HBC
Innofusie
Intermax Managed Hosting
Idwise
ISSX
Kennisland
Maverick Translations
Nederhost
NetExpert
Provarix B.V.
Saldo Management
Source XS
Tifkap Enterprises
VBVB
Wakoopa
Webskoel
Zinnebeeld

Bits of Freedom Jaarverslag 2011 | Pagina 39 van 56

Controleverklaring van de onafhankelijke
accountant

Verklaring betreffende de jaarrekening
Wij hebben de in dit rapport opgenomen jaarrekening 2011 van Stichting Bits of Freedom

te Amsterdam gecontroleerd. Deze jaarrekening bestaat uit de balans per 31 december

2011 (met een balanstotaal van € 213.425) en de staat van baten en lasten over 2011

(met een overschot van € 117.190) met de toelichting, waarin zijn opgenomen een over-

zicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtin-

gen.

Verantwoordelijkheid van het bestuur
Het bestuur van de stichting is verantwoordelijk voor het opmaken van de jaarrekening

die het vermogen en het resultaat getrouw dient weer te geven, alsmede voor het opstel-

len van het jaarverslag, beiden in overeenstemming met Richtlijn 650 Fondsenwervende

Instellingen. Het bestuur is tevens verantwoordelijk voor een zodanige interne beheersing

als het noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder

afwijkingen van materieel belang als gevolg van fraude of fouten.

Verantwoordelijkheid van de accountant
Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis

van onze controle. Wij hebben onze controle verricht in overeenstemming met Neder-

lands recht, waaronder de Nederlandse controlestandaarden. Dit vereist dat wij voldoen

aan de voor ons geldende ethische voorschriften en dat wij onze controle zodanig plan-

nen en uitvoeren dat een redelijke mate van zekerheid wordt verkregen dat de jaarreken-

ing geen afwijkingen van materieel belang bevat. Een controle omvat het uitvoeren van

werkzaam-heden ter verkrijging van controle-informatie over de bedragen en de toelicht-

ingen in de jaarrekening. De geselecteerde werkzaamheden zijn afhankelijk van de door

de accountant toegepaste oordeelsvorming, met inbegrip van het inschatten van de ri-

sico’s dat de jaarrekening een afwijking van materieel belang bevat als gevolg van fraude

of fouten. Bij het maken van deze risico-inschattingen neemt de accountant de interne

beheersing in aanmerking die relevant is voor het opmaken van de jaarrekening en voor

Bits of Freedom Jaarverslag 2011 | Pagina 40 van 56

het getrouwe beeld daarvan, gericht op het opzetten van controlewerkzaamheden die

passend zijn in de omstandigheden. Deze risico-inschattingen hebben echter niet tot doel

een oordeel tot uitdrukking te brengen over de effectiviteit van de interne beheersing van

de stichting. Een controle omvat tevens het evalueren van de geschiktheid van de door

het bestuur van de stichting gemaakte schattingen, alsmede een evaluatie van het alge-

hele beeld van de jaarrekening. Wij zijn van mening dat de door ons verkregen controle-

informatie voldoende en geschikt is om een onderbouwing voor ons oordeel te bieden.

Oordeel betreffende de jaarrekening
Naar ons oordeel geeft de jaarrekening een getrouw beeld van de grootte en de samen-

stelling van het vermogen van Stichting Bits of Freedom per 31 december 2011 en van

het resultaat over 2011 in overeenstemming met Richtlijn 650 Fondsenwervende Instel-

lingen.

Ter vergelijking opgenomen informatie niet gecontroleerd
Op de jaarrekening 2010 is geen accountantscontrole toegepast. Derhalve zijn de in de

staat van baten en lasten opgenomen bedragen niet gecontroleerd.

Verklaring betreffende andere voorschiften
Wij melden dat het bestuursverslag, voor zover wij dat kunnen beoordelen, verenigbaar is

met de jaarrekening zoals vereist in Richtlijn 650 Fondsenwervende Instellingen.

Was getekend,

Alphen aan den Rijn, 23 januari 2012.

WITh accountants B.V.

P. Alblas RA

Bits of Freedom Jaarverslag 2011 | Pagina 41 van 56

Jaarrekening 2011
Balans per 31 december (na resultaatbestemming)

ACTIVA 31-12-2011 31-12-2010
Vaste activa € €
Materiële vaste activa 1
Verbouwing 12.456 -
Inventaris 8.390 -

20.846 -
Vlottende activa
Vorderingen
Waarborgsommen 4.865 -
Overige vorderingen en activa 438 296

5.303 296
Liquide middelen 2 187.276 89.137

Totaal activa 213.425 89.433

PASSIVA 31-12-2011 31-12-2010
€ €

Reserves en fondsen 3
Reserves
Continuïteitsreserve 100.000 76.170
Reserve financiering activa 20.846 -
Bestemmingsreserve 72.514 -

193.360 76.170
Kortlopende schulden 4
Belastingen en sociale lasten 8.397 5.087
Overige kortlopende schulden 11.668 8.176

20.065 13.263
Totaal passiva 213.425 89.433

Bits of Freedom Jaarverslag 2011 | Pagina 42 van 56

Staat van baten en lasten
Realisatie Begroting Realisatie
2011 2011 2010

€ € €
BATEN 5
Eigen fondsenwerving 437.369 406.000 246.613
Overige baten 2.986 - 1.284
Totaal baten 440.355 406.000 247.897

LASTEN
Besteed aan doelstellingen
Lobby, campagne en empowerment 243.683 299.200 144.405
Kosten werving baten
Kosten eigen fondsenwerving 20.452 22.950 16.522
Kosten van overige baten 993 1.000 112

21.445 23.950 16.634
Beheer en administratie
Kosten van beheer en administratie 58.037 74.850 35.471
Totaal lasten 323.165 398.000 196.510

Overschot 117.190 8.000 51.387
Resultaatbestemming
Continuïteitsreserve 23.830 51.387
Reserve financiering activa 20.846 -
Bestemmingsreserve 72.514 -
Totaal 117.190 51.387

Overzicht lastenverdeling 2011
Lobby cam

pagne
em

pow
erm

ent
K

osten eigen
fondsenw

erving

€
€

Lasten
P

ersoneelskosten
6

202.977
12.686

A
fschrijvingen

1
4.578

286
H

uisvestingskosten
7

11.633
727

C
om

m
unicatiekosten

8
-

6.244
S

am
enw

erking
2.171

-
K

antoorkosten
9

8.138
509

A
lgem

ene kosten
10

-
-

P
rojecten

11
14.186

-
Totaal lasten

243.683
20.452 W

erving
O

verige baten
K

osten
beheer en
adm

inistratie

Totaal 2011
B

egroot 2011
Totaal 2010

€
€

€
€

€

-
38.058

253.721
301.000

148.125
-

858
5.722

10.000
-

-
2.181

14.541
14.000

11.586
-

-
6.244

6.000
7.953

-
-

2.171
3.000

1.478
-

1.526
10.173

14.000
11.670

993
15.414

16.407
25.000

9.876
-

-
14.186

25.000
5.822

933
58.037

323.165
398.000

196.510

D
oelbestedingspercentage baten

55,3%
73,7%

58,3%
D

oelbestedingspercentage lasten
75,4%

75,2%
73,5%

Fondsenw
ervingspercentage

4,7%
5,7%

6,7%

Bits of Freedom Jaarverslag 2011 | Pagina 44 van 56

Kasstroomoverzicht
Het kasstroomoverzicht geeft inzicht in de geldmiddelen die gedurende het verslagjaar

beschikbaar zijn gekomen en in het benutten van die geldmiddelen in hetzelfde verslag-

jaar.

2011 2010
€ €

Kasstroom uit activiteiten
Totaal baten 440.355 247.897
Totaal lasten 323.165 196.510
Overschot 117.190 51.387
Afschrijvingen 5.722 -
Cash-flow 122.912 51.387

Mutaties in:
Waarborgsommen -4.865 -
Overige vorderingen en activa -142 -
Belastingen en sociale lasten 3.310 1.648
Overige kortlopende schulden 3.492 -21.179

1.795 -19.531
Totaal kasstroom uit activiteiten 124.707 31.856

Kasstroom uit investeringen
Investeringen in materiële vaste activa -26.568 -
Totaal kasstroom uit investeringen -26.568 -

Totaal kasstroom 98.139 31.856
Liquide middelen begin 89.137 57.281
Totaal kasstroom 98.139 31.856
Liquide middelen eind 187.276 89.137

Bits of Freedom Jaarverslag 2011 | Pagina 45 van 56

Grondslagen van waardering en van bepaling van het resultaat
 Algemene grondslagen

De jaarrekening is opgesteld op basis Richtlijn 650 voor “Richtlijn Fondsenwervende

Instellingen” van de Raad voor de Jaarverslaggeving. Doel van deze Richtlijn is inzicht te

geven in de kosten van de organisatie en besteding van de gelden in relatie tot het doel

waarvoor die fondsen bijeengebracht zijn. De jaarrekening is opgesteld in Euro’s.

Vergelijkende cijfers

De jaarrekening over 2011 is ingericht overeenkomstig de Richtlijn Fondsenwervende

Instellingen. De cijfers over 2010 zijn waar relevant aangepast om vergelijkbaarheid met

het verslagjaar mogelijk te maken.

Grondslagen van waardering
Algemene grondslagen van waardering

Voor zover niet anders vermeld, worden activa en passiva opgenomen tegen de

geamortiseerde kostprijs.

Materiële vaste activa

De materiële vaste activa benodigd voor de doelstelling en voor de bedrijfsvoering

worden gewaardeerd tegen de verkrijgingsprijs verminderd met de op basis van de

geschatte levensduur bepaalde afschrijvingen, met inachtneming van een eventuele

restwaarde. De afschrijvingen bedragen een percentage van deze verkrijgingsprijs.

Vorderingen, liquide middelen, schulden en overlopende activa en passiva

 De vorderingen, liquide middelen, schulden en overlopende activa en passiva zijn

opgenomen tegen geamortiseerde kostprijs; waardering geschiedt onder aftrek van een

voorziening wegens oninbaarheid, gebaseerd op een individuele beoordeling van de

vorderingen.

Subsidieverplichtingen zijn opgenomen op basis van een besluit ter zake, welke

schriftelijk is kenbaar gemaakt aan de ontvanger van de subsidie.

Bits of Freedom Jaarverslag 2011 | Pagina 46 van 56

Reserves en fondsen

Reserves betreffen gelden ter vrije besteding van de Stichting. Door het bestuur kunnen

doelreserves worden aangehouden voor aanwending aan een specifiek doel. Fondsen

betreffen gelden die besteed moeten worden in het kader voor de doelstelling waarvoor

deze ter beschikking zijn gesteld. Dit betreft het niet bestede deel van toegekende

donaties en andere fondsen en gelden die vastliggen in vaste activa.

Grondslagen van resultaatbepaling

Algemene grondslagen van resultaatbepaling

Het resultaat is bepaald als het verschil tussen de baten en alle hiermee verbonden

kosten en andere aan het verslagjaar toe te rekenen lasten, met inachtneming van de

hiervoor vermelde waarderingsgrondslagen.

Baten

De baten zijn gevormd door alle aan het verslagjaar toe te rekenen opbrengsten.

Nalatenschappen worden opgenomen in het verslagjaar waarin de omvang van de

nalatenschap betrouwbaar kan worden vastgesteld, derhalve indien de betaling is

aangekondigd. Voorschotten worden verantwoord in het boekjaar waarin zij worden

ontvangen.

Giften in natura worden gewaardeerd tegen de reële waarde.

Lasten

Financiële baten en lasten betreffen de op de verslagperiode betrekking hebbende

renteopbrengsten en –lasten.

Bits of Freedom Jaarverslag 2011 | Pagina 47 van 56

Personeelsbeloning

Salarissen en sociale lasten worden toegerekend aan de verslagperiode waarin deze

verschuldigd zijn, in overeenstemming met de arbeidsovereenkomsten.

Kostentoerekening

De niet direct toerekenbare kosten worden toegerekend aan de bestedingscategorieën.

De volgende kostensoorten worden als volgt nader verdeeld over de bestedingscatego-

rieën:

Kostensoort 		 Toerekening

Bestuur 		 100% aan beheer en administratie

Personeel 		 80% aan doelstellingen

 			 5% aan fondsenwerving

 			 15% aan beheer en administratie

Beheerskosten 		 100% aan beheer en administratie

Bits of Freedom Jaarverslag 2011 | Pagina 48 van 56

Toelichting op de balans

ACTIVA

VASTE ACTIVA

1. Materiële vaste activa

De mutaties in de materiële vaste activa zijn in het hierna volgende schema samengevat:
Verbouwing Inventaris Totaal

€ € €
Stand per 1 januari 2011
Aanschafwaarde - - -
Cumulatieve afschrijvingen - - -

- - -

Mutaties boekjaar 2011
Investeringen 16.015 10.553 26.568
Afschrijvingen -3.559 -2.163 -5.722

12.456 8.390 20.846

Stand per 31 december 2011
Aanschafwaarde 16.015 10.553 26.568
Cumulatieve afschrijvingen -3.559 -2.163 -5.722

12.456 8.390 20.846

De afschrijvingen zijn berekend op basis van de volgende jaarlijkse

afschrijvingspercentages:

Verbouwingen 	 	 33%

Inventaris 			 25% - 33%

Bits of Freedom Jaarverslag 2011 | Pagina 49 van 56

Toelichting op de balans (vervolg)

VLOTTENDE ACTIVA
2011 2010

€ €
2. Liquide middelen
Rekening-courant bank 9.217 20.115
Deposito rekening 78.025 68.881
Spaarrekening 100.000 -
Kruisposten 34 141
Saldo per 31 december 187.276 89.137

De liquide middelen zijn vrij opneembaar.

PASSIVA
3. Reserves
Continuïteitsreserve
Saldo per 1 januari 76.170 24.783
Mutatie volgens resultaatbestemming 23.830 51.387
Saldo per 31 december 100.000 76.170

De continuïteitsreserve wordt gevormd voor dekking van risico’s op korte termijn en om

zeker te stellen dat ook in de toekomst aan verplichtingen kan worden voldaan.

De noodzakelijk geachte omvang van de continuïteitsreserve bedraagt € 100.000. De

grondslag hiervoor vormt ongeveer 25 % van de jaarlijkse kosten van de werkorganisatie.

Bits of Freedom Jaarverslag 2011 | Pagina 50 van 56

Toelichting op de balans (vervolg)

2011 2010
€ €

Reserve financiering activa
Saldo per 1 januari - -
Mutatie volgens resultaatbestemming 20.846 -
Saldo per 31 december 20.846 -

Bestemmingsreserve
Saldo per 1 januari
Mutatie volgens resultaatbestemming 72.514 -
Saldo per 31 december 72.514 -

De bestemmingsreserve betreffen gelden die in de nabije toekomst besteed worden aan

de realisatie van de doelstellingen.

4. Kortlopende schulden
Belastingen en sociale lasten
Af te dragen loonheffing 8.397 5.087
Saldo per 31 december 8.397 5.087

Overige kortlopende schulden
Reservering vakantiegeld 7.981 4.098
Reservering bijzondere beloning - 1.750
Jaarrekeningkosten 3.421 1.488
Overlopende passiva 266 840
Saldo per 31 december 11.668 8.176

Bits of Freedom Jaarverslag 2011 | Pagina 51 van 56

Toelichting op de balans (vervolg)

Niet in de balans opgenomen verplichtingen

Meerjarige financiële verplichtingen

Voor de huur van het kantoor is een huurovereenkomst aangegaan ingaande 1 mei 2011

met een looptijd tot 30 april 2013 met betrekking tot pand aan de Bickersgracht 208 te

Amsterdam. De opzegtermijn bedraagt 6 maanden. De huurvergoeding bedraagt

€ 18.600 per jaar.

Toelichting op de baten

Realisatie
2011

Begroting
2011

Realisatie
2010

€ € €
5. BATEN
Baten uit eigen fondsenwerving
Individuele donaties 83.570 51.000 53.458
Fondsen 330.000 300.000 145.000
Bedrijfsdonateurs 20.513 30.000 18.622
Projecten 3.286 25.000 7.000
Vrijval schenkingsrecht - - 22.533

437.369 406.000 246.613

In de begroting 2011 is rekening gehouden met een aantal specifieke projecten. Het uit-

gangspunt daarbij is dat projecten worden uitgevoerd als hiervoor geld beschikbaar is.

Overige baten
Renteopbrengsten 2.986 - 1.284

2.986 - 1.284

Bits of Freedom Jaarverslag 2011 | Pagina 52 van 56

Toelichting op de lasten
Realisatie

2011
Begroting

2011
Realisatie

2010
€ € €

6. Personeelskosten
Lonen en salarissen 206.354 125.674
Sociale lasten 32.492 18.395
Overige personeelskosten 14.875 4.056

253.721 301.000 148.125

Het gemiddeld aantal werknemers gedurende het boekjaar 2011 op basis van

voltijdsmedewerkers bedroeg ongeveer 5 (2010: 3).

De beloning van de directie, bestaande uit salaris, werkgeverslasten en pensioen,

bedroeg in 2011 € 73.456.

7. Huisvestingskosten
Huur- en servicekosten 11.022 11.586
Onderhoudskosten 2.028 -
Energiekosten en zakelijke lasten 1.491 -

14.541 14.000 11.586

8. Communicatiekosten
Website en huisstijl 6.244 3.927
Wervingskosten - 4.026

6.244 6.000 7.953

Bits of Freedom Jaarverslag 2011 | Pagina 53 van 56

Toelichting op de lasten (vervolg)

Realisatie
2011

Begroting
2011

Realisatie
2010

€ € €
9. Kantoorkosten
Telefoonkosten 1.459 4.081
Kleine aanschaffingen 8.617 3.831
Overige kantoorkosten 97 3.758

10.173 14.000 11.670

10. Algemene kosten
Contributies en abonnementen 2.864 1.926
Verzekeringen 800 621
Jaarrekeningkosten 3.421 1.488
Juridische kosten 1.180 1.140
Administratie- en advieskosten 2.583 879
Bankkosten 993 112
Overige algemene kosten 4.566 3.710

16.407 25.000 9.876

11. Projecten
Kosten projecten 5.326 5.822
Kosten Big Brother Awards 8.860 -

14.186 25.000 5.822

Bits of Freedom Jaarverslag 2011 | Pagina 54 van 56

Begroting 2012
Begroting

2012
Realisatie

2011
Realisatie

2010
€ € €

BATEN
Eigen fondsenwerving 486.620 437.396 246.613
Overige baten 1.000 2.986 1.284
Totaal baten 487.620 440.355 247.897

LASTEN
Besteed aan doelstellingen
Lobby, campagne en empowerment 446.378 243.683 144.405
Kosten werving baten
Kosten eigen fondsenwerving 38.080 20.452 16.522
Kosten van overige baten 1.200 993 112

40.280 21.445 16.634
Beheer en administratie
Kosten van beheer en administratie 78.606 58.037 35.471

Totaal lasten 564.263 323.165 196.510
Tekort/Overschot -76.643 117.190 51.387

