
Advocaten e Notarissen • Fiscalisten

AFSCHRIFT
van de akte van oprichting van

Stichting International Kidney Cancer Coalition
(IKCC)

de dato 9 december 2014

verleden voor mr. R. Collenteur, toegevoegd notaris,
in het protocol van mr. Saskia Laseur-Eelman,

notaris te Amsterdam

SURC/60013682

VAN DOORNE N.V.

AKTE VAN OPRiCHTiNG
STICHTiNG INTERNATIONAL KIDNEY CANCER COAliTION ¡ ¡KCC

Heden, negen december tweeduizend veertien, verschijnt voor mij, mr. Robert Collenteur,
toegevoegd notaris, hierna te noemen: "notaris", bevoegd om akten te passeten in het
protocol van mr. Saskia Laseur-Eelman, notaris te Amsterdam: -------------------------------------­
mevrouw Rachel Giles, geboren te Mountain View (Verenigde Staten van Amerika) op
zestien maart negentienhonderd zesenzestig, wonende te 1115 HB Duivendrecht, 't Ven 30,
ongehuwd en niet geregistreerd als partner, houdster van een paspoort met nummer:
NMD78P1B8, afgegeven te Ouder-Amstel op achttien november tweeduizend negen. --------­
De verschenen persoon, handelend als vermeld, verklaart een stichting op te richten met de
vol ge n d e S tat u te n: -- - - - --
ST ATUTEN ---
Beg ri ps be pa I i ng e n --
A rt ¡ k e I 1 - ---- ------------------ - -- ----------------------- --- - ------------ - ---
1 . I n deze Statuten wordt verstaan onder: ---

a. Affiliates: organisaties die als zodanig zijn toegelaten door het Bestuur,
overeenkomstig Artikel 11; ---

b. Associated Individuals: natuurlijke persenen die als zodanig zijn toegelaten door
het Bestu ur, overee n kom s tig Arti kei 1 3; --

c. Bestuur: het orgaan dat belast is met het besturen van de Stichting; ---------------
d. Bestuurder: een bestuurder van de Stichting; ---
e. Council of Affiliates: de raad bestaande uit de Affiliates en de Associated

Affi I i a t e s: -- --
f. Stichting: de stichting: Stichting International Kidney Cancer Coalition, met

d e ve rk o rte n aa m: St i cht ¡ n g I K C C; ---
g. schriftelijk (bericht): elk via gangbare communicatiekanalen overgebracht

bericht, daaronder begrepen een langs elektronische weg toegezonden
leesbaar en reproduceerbaar bericht, gericht aan of afkomstig van het adres dat
daartoe aan de Stichting bekend is gemaakt. ---

2. Tenzij anders blijkt of kennelijk anders is bedoeld, sluit een verwijzing naar een begrip
of woord in het enkelvoud een verwijzing naar de meervoudsvorm van dit begrip of
woord in en om gekeerd. --

3. Tenzij anders blijkt of kennelijk anders is bedoeld, sluit een verwijzing naar het
mannelijke geslacht een verwijzing naar het vrouwelijke geslacht in en omgekeerd. ----

AFSCHRIFT _60013682_1303124v1_Akte van oprichting Stichting IKCC

Naam en Zetel --­

Arti ke I 2 ---

1. De Stichting draagt de naam: Stichting International Kidney Cancer Coalition, met
de verkorte naam: Stichting IKCC. --

2. Zij heeft haar zetel in de gemeente Ouder-Amstel. ---
Doel ---­
Arti kei 3 ---

1. De Stichting heeft ten doel het verbeteren van de levens van degenen die over de
hele wereld worden getroffen door nierkanker, en al hetgeen daarmee verband houdt
of daartoe bevorderlijk kan zijn. ---

2. De Stichting tracht haar doelonder meer te verwezenlijken door: ----------------------------
a. het bewustmaken over nierkanker als een aanzienlijk en groeiend wereldwijd

gezo n d he i d s vra ag s tu k; ---
b. het bevorderen van vroege opsporing, toegang tot kwaliteitsbehandeling en

kwal ite itszorg va n n ierkanker ---
c. het verbeteren van de uitwisseling van informatie en beste praktijken met

betrekking tot de behandeling van nierkanker en de bijwerkingen van
be ha n d e I i n g e n; - - ---------- --- -------------- -----

d. het bevorderen van wereldwijde samenwerking en betrokkenheid van patiënten bij
k I i n i sc h e p roe ven ; --- ----

e. het ondersteunen van bestaande patiëntenorganisaties en het bevorderen van de
oprichti ng va n n ieuwe p atié ntenorg a n isaties; ---

f. het fungeren als wereldwijde overkoepelende organisatie voor nationale en/of
internationale geregistreerde non-profit organisaties of goede doelen die zich
richten op n ierka nk er, ---­

en al hetgeen dat met het vorenstaande verband houdt of daartoe bevorderlijk kan
zijn, alles in de ruimste zin van het woord. ---

3. De Stichti ng za I handelen: --
a. patì ë ntgeric ht e n d e m ocrati sc h ---
b. sam enwerkend doch onafhan kei ij k; ---
c. prof e ss io neel ; ---
d . vern ieu we n d ; --
e. cu Itu reel gevoel ig (res pectvol). --

4. De inkomsten en het vermogen van de Stichting worden uitsluitend aangewend ter
bevordering van het doel van de Stichting. ---

S t r li et li li r --------- --- ---------------------------------.-------------­
A rt i k e I 4 ---------- -------------------------- ---
1. De Stichting kent de volgende organen: --

a. h et Bes tu ur; e n --
b. de Council of Affiliates. --

2. Het Bestuur kan (advies)raden en/of (advies)commissies instellen en kan een
reglement vast stellen ten behoeve van die raad en/of commissie. --------------------------

3. De Stichting heeft een secretariaat en Associated Individuals. -------------------------------

AFSCHRIFT _60013682_1303124v1_Akte van oprichting Stichting IKCC 2

Sestu u r: samensteif ng en benoem i ng ---
Art ¡ k e I 5 ---- -- - -- -------------- ----------------------------
1. Het Bestuur van de Stichting bestaat uit ten minste vijf en ten hoogste tien natuurlijke

persenen. Het aantal Bestuurders wordt - met inachtneming van het in de vorige zin
bepaalde - door het Bestuur vastgesteld. Het Bestuur wijst uit zijn midden een
voorzitter, een vicevoorzitter en een secretaris/penningmeester aan. -----------------------

2. De Bestuurders worden benoemd door het Bestuur met goedkeuring van de Council
of Affi I i a te s . --- ------------------- ---

3. De Bestuurders worden benoemd op basis van een profiel waarin vereiste
kwalificaties, vakbekwaamheid en ervaring worden beschreven. Het profiel maakt deel
uit van een reglement, aangenomen door het Bestuur. Slechts personen die in dienst
zijn bij een Affiliate of een Affiliate vertegenwoordigen kunnen worden benoemd tot
B e s t u u rd er. -- - --- ---- ------------- -- ---------------------------------- --------------------------------- -----

4. De Bestuurders worden benoemd voor een periode van ten hoogste drie jaar. Zij
treden af volgens een door het Bestuur op te maken rooster. Een volgens het rooster
afgetreden Bestuurder is slechts één maal herbenoembaar door het Bestuur zonder
goedkeuring van de Council of Affiliates. Voor elke volgende herbenoeming is de
goed keuring vereist van de Council of Affiliates. --

5. In vacatures wordt zo spoedig mogelijk voorzien. Ingeval van vacatures in het Bestuur
behoudt het Bestuur zijn bevoegdheden. --­
Indien binnen zes maanden na het ontstaan van een vacature in het Bestuur geen
benoeming van een opvolgende Bestuurder tot stand is gekomen, geschiedt de
benoeming door de Council of Affiliates, en bij gebreke daarvan door de reentbank op
verzoek van de meest gerede belanghebbende, onverminderd de mogelijkheid aan de
president van die rechtbank om een voorlopige voorziening te verzoeken. ----------------

6. De Bestuurders ontvangen geen bezoldiging, middellijk noch onmiddellijk. Onder
bezoldiging wordt niet verstaan een redelijke vergoeding voor de ten behoeve van de
Stichting gemaakte kosten en voor door hen voor de Stichting verrichte uitvoerende
werkzaam heden. --

Sestu u r: schorst ng, ontsl ag en ontstentenis --
A rt i k e I 6 ----- -- -- --------------- - -- ----
1. De Bestuurders worden geschorst en ontslagen door het Bestuur. Een Bestuursbesluit

tot schorsing en ontslag van een Bestuurder wordt aangenomen met een twee derde
meerderheid van de stemmen in een vergadering waarin alle Bestuurders aanwezig of
vertegenwoordigd zijn, met dien verstande dat de Bestuurder wiens schorsing of
ontslag aan de orde is, niet in de besluitvorming wordt betrokken. --------------------------­
Indien in deze vergadering niet alle Bestuurders aanwezig of vertegenwoordigd zijn,
zal binnen veertien dagen na het houden van de eerste vergadering een tweede
vergadering worden bijeen geroepen waarin alsdan, mits meer van de helft van het
aantal Bestuurders aanwezig is, met twee derde van de uitgebrachte stemmen
besluiten omtrent een zodanig voorstel kunnen worden genomen. --------------------------

2. Het Bestuur kan, na de desbetreffende Bestuurder te hebben gehoord, besluiten een
Bestuurder te ontslaan, wegens onder meer: --

AFSCHRIFT _60013682_1303124v1_Akte van oprichting Stichting IKCC 3

a. verwaarlozing van zijn taak of onvoldoende functioneren; -----------------------------
b. o n vere n ig baa rhe id van fu n cties of bel a ng e n; ---

c. wijziging van de omstandigheden of andere redenen ten aanzien van die

Bestuurder, op grond waarvan het Bestuur oordeelt dat handhaving als

Bestuurder redelijkerwijs niet van de Stichting kan worden verlangd; ---------------

d. ontslag of uitdiensttreding bij een Affiliate of het niet meer vertegenwoordigen
va n ee n Affi I i ate; --

e. schending van een gedragscode die door het Bestuur is vastgesteld ("IKCC-
C o de") . -- - ----------------------------- ------------------------

3. Een Bestuurder defu ngeert voorts: ---

a. door zijn vrijwill ig aftreden; ---

b. door het verlies van het vrije beheer of de vrije beschikking over zijn vermogen;

c. door het verstrijken van de termijn waarvoor hij is benoemd, behoudens zijn
eve n tu el e herbe noe m i ng; --

d. door zijn ontslag door de rechtbank als bedoeld in artikel 2:298 van het
Bu rge ri ij k Wetboek; --

e. door zij n overl ijden. --

4. Ingeval van ontstentenis of belet van één of meer Bestuurders, berust het Bestuur

tijdelijk bij de overblijvende Bestuurders of de overblijvende Bestuurder. De

overblijvende Bestuurders blijven of de overblijvende Bestuurder blijft alsdan bevoegd
rechtsgel d ig besl u iten te nem en. ---­

Bij ontstentenis of belet van alle Bestuurders wordt het Bestuur waargenomen door
een persoon die daartoe door de Council of Affiliates wordt aangewezen, of bij

gebreke daarvan door de president van de rechtbank van het arrondissement waar de
Stichting statntair is gevestigd, op verzoek van één of meer belanghebbende(n) is of
wordt a a ng eweze n. ---

Sestu u r; taak en bevoegd heden --

A rt i k e i 7 ---------- ------------------ - ---------------- - -- -- ----- ------------------ ------------------- -- - - - - ------- ----

1. Het Bestuur is belast met het besturen van de Stichting. ---------------------------------------

2. Het Bestuur bepaalt het beleid, stelt de financiële richtlijnen vast en heeft de
e i n dv era ntwoord e I ij k he i d voo r de d a gel ij kse I e id i n g. ---

3. Bij de vervulling van zijn taken en bevoegdheden richt het Bestuur zich naar het doel
e n h et be I a n g va n d e S t i c hti ng. --

4. Het Bestuur is bevoegd te besluiten tot het aangaan van overeenkomsten tot

verkrijging, vervreemding en bezwaring van registergoederen en tot het aangaan van

overeenkomsten, waarbij de Stichting zich als borg of hoofdelijk medeschuldenaar
verbindt, zich voor een derde sterk maakt of zich tot zekerheidstelling voor een schuld

van een ander verbindt, mits het desbetreffende besluit wordt genomen met algemene
stem men van alle in functie zijnde Bestu urders. --

Sestu u r; verqaderi ng en basl u itvorrn i ng --

A rt i k e i 8 ---------------------- -------- ------------ -- - - ----------------------- --------------- -- ------------------ -----
1. Het Bestuur vergadert ten minste tweemaal per jaar en voorts zo dikwijls de voorzitter

of twee of meer Bestuurders dit wenselijk achten. --

AFSCHRIFT _60013682_ 1303124v1_Akte van oprichting Stichting IKCC 4

2. De oproeping tot de Bestuursvergadering geschiedt schriftelijk aan iedere Bestuurder

en wordt verzonden namens het Bestuur of degenen die het houden van de
ve rga d eri n g h e b be n veri a ngd. --­

De bijeenroeping vermeldt de plaats en het tijdstip van de vergadering en de in de
vergaderi ng te behandele n onderwerpen. --

3. De termijn van oproeping bedraagt ten minste vijf dagen, de dag van oproeping en die

van vergadering niet meegerekend. In spoedeisende gevallen, kan de termijn van

oproeping worden verkort tot één dag, zulks ter beoordeling van de voorzitter. ----------

4. Een Bestuurder kan aan een Bestuursvergadering deelnemen in persoon, bij volmacht

aan een medebestuurder, of door telefonische conferentie, video conferentie of enig

andere elektronische manier van communicatie. Voor een Bestuursvergadering is

vereist dat ten minste een derde van de Bestuurders in functie in persoon aanwezig is.

Bestuursvergaderingen kunnen tevens worden gehouden door middel van
telefonische conferentie, video conferentie of enig andere elektronische manier van

communicatie, met dien verstande dat alle Bestuurders met elkaar kunnen

communiceren en dat ten minste de meerderheid van de Bestuurders in functie kan
dee I ne m e n aa n d e ve rga d e ri ng . --

5. De notulen van een vergadering worden vastgesteld en ten blijke daarvan getekend

door de voorzitter en de secretaris/notulist van de betreffende vergadering dan wel
vastgesteld door een volgende vergadering en dan ten blijke van vaststelling door de

voorzitter en de secretaris/notulist van die volgende vergadering ondertekend. ----------

6. In de vergadering van het Bestuur heeft iedere Bestuurder recht op het uitbrengen van

één stem. Voor zover de Statuten geen grotere meerderheid voorschrijven worden

alle besluiten van het Bestuur genomen met volstrekte meerderheid van de geldig
u itge bra chte s te m m e n. --

7. Geldige besluiten kunnen slechts worden genomen, indien alle Bestuurders met

inachtneming van het hiervoor bepaalde zijn opgeroepen. Indien de voorschriften

betreffende de oproeping niet in acht zijn genomen, kunnen niettemin geldige
besluiten worden genomen met algemene stemmen in een Bestuursvergadering,
waarin alle Bestuurders aanwezig of vertegenwoordigd zijn. ----------------------------------

8. Besluiten van het Bestuur kunnen ook buiten vergadering tot stand komen, mits dit

schriftelijk geschiedt en alle Bestuurders zich schriftelijk voor het desbetreffende
voorstel uitspreken. Zodanige besluiten worden aan de notulen toegevoegd. ------------

9. De overige regeling van de werkwijze en besluitvorming van het Bestuur, alsmede de

eventuele onderlinge verdeling van taken, kan bij Bestuursreglement geschieden dat
alsdan wordt vastgesteld door het Bestuur. ---­

Best u u r: ve rteg enwoo rd i ging ---

A rt i k e I 9 ----------------------------- -- -------------- ------------

1. De Stichting wordt vertegenwoordigd door het Bestuur dan wel door de voorzitter of
d 00 r twee g eza m e n I ijk h a n d e I e n d e Bestu u rd ers. ---

2. Het Bestuur kan aan één of meer van de Bestuurders en/of andere personen een
doorlopende volmacht verlenen om de Stichting te vertegenwoordigen. De

gevolmachtigde vertegenwoordigt de Stichting met inachtneming van de grenzen van

AFSCHRIFT _60013682_1303124v1._Akte van oprichting Stichting IKCC 5

zij n va I m acht. --

Bestuur; belangenverstrengeling en nevenfuncties ---

A rt i k e l 1 O --- ---- ------------------------ ---------- ------ --------------

1. Het Bestuur waakt tegen een verstrengeling van belangen tussen de Stichting, de

Bestuurders en, indien van toepassing, haar werknemers. ------------------------------------

2. In het geval dat zich een verstrengeling van belangen voordoet ten aanzien van een

Bestuurder dient hij dit te melden aan het Bestuur. De betrokken persoon dient zich

voorts te onthouden van beraadslaging en besluitvorming betreffende het onderwerp
ten aanzien waarvan de belangenverstrengeling zich voordoet. De aanwezigheid van

de betrokken persoon telt niet mee ter bepaling of het vereiste quorum voor
besl u itvorm i ng is behaal d. --

3. Bestuurders en hun bloed- en aanverwanten tot en met de derde graad, mogen geen

enkel rechtstreeks of zijdelings persoonlijk voordeel genieten uit leveringen aan of
overeen komsten m et de Stichti ng. ---

4. Bestuurders melden hun nevenfuncties en het bestaan van een mogelijke

verstrengeling van belangen en/of tegenstrijdig belang aan het Bestuur. ------------------
Affi I i at es --------------------------- --------------------- ---------------- -- ------- ------------------------------ ----­
A rt i k e! 11 ------ -------------- ----- --------------------- - ------ - ---- ----- ---- ------------------------------------- ---

1. Affiliates kunnen organisaties zijn die zich richten op: ---

a. het ondersteunen van en/of het verlenen van diensten aan patiënten met
n i e r k a n k er; ----------------------------------- ------------------------------------- -----------------

b. de bewustmaking, het bevorderen van onderzoek en het versterken van

organisaties die zich richten op het ondersteunen van degenen die worden
getroffe n d oor n ierka n ke r; --

c. het zijn van een n ierkanker organisatie. --

2. Het Bestuur besluit over de toelating van een organisatie als Affiliate op basis van een

schriftelijke aanvraag. Het Bestuur besluit over de beëindiging van de status als
Affi I late va n een organ isatie. ---

3. Het Bestuur kan in een reglement criteria vastleggen voor de toelating van Affiliates. -­
As soci ated I nd iv i d u a Is ---
Art ¡ k e l 12 ----------- - - ----- ----- -- -- -------- ----------------------------

1. Associated Individuals kunnen natuurlijke personen zijn die clinicus of

beroepsbeoefenaar zijn in de gezondheidszorg op het gebied van nierkanker.
a n col og i e-n efrol og ie of u ro I og i e. --

2. Het Bestuur besluit over de toelating van een natuurlijk persoon als Associated

Individual op basis van een schriftelijke aanvraag. Het Bestuur besluit over de
beëindiging van de status als Associated Individual van een natuurlijk persoon. ---------

3. Het Bestuur kan in een reglement criteria vastleggen voor de toelating van Associated
Individuals en kan hun rechten en verplichtingen bepalen. -----------------------------------­

Co u n ci l of Affi! i ates ---
A rt i k e l 13 -- - ---- ---- ------------ ----------------

i. De Affiliates en de Associated Individuals vormen de Council of Affiliates. ----------------

2. Vergaderingen van de Council of Affiliates worden ten minste één maal per jaar

AFseHRIFT_60013682_1303124v1_Akte van oprichting Stichting IKee 6

gehouden op verzoek van het Bestuur. Tevens worden vergaderingen van de Council

of Affiliates gehouden op verzoek van twee gezamenlijk handelende Affiliates of op

verzoek van twee gezamenlijk handelende Associated Individuals. -------------------------
3. Elke Affiliate en elke Associated Individual heeft een stem in de vergaderingen van de

Council of Affiliates. Zijn besluiten worden aangenomen met gewone meerderheid van

uitgebrachte stemmen. De andere aspecten van de procedures en de manier waarop
stemmen worden uitgebracht kunnen worden vastgelegd in een reglement dat is

aangenomen door de Council of Affiliates. na advies van het Bestuur. ---------------------

4. Het Bestuur informeert de Council of Affiliates periodiek over relevante ontwikkelingen

met betrekking tot de Stichting. Het Bestuur wordt in elke vergadering van de Council

of Affiliates vertegenwoordigd om vragen te beantwoorden en verslag uit te brengen

over de activiteiten van de Stichting, daaronder begrepen het meerjarenbeleidsplan en
h e t bud g e t . ------- -------------- ---- ------------------------------------ - ----------------------------------­

Secretariaat ---­

Art ì k e I 14 --------- ------ -------------------------- ------------ ------ ------ ----- -------------- ---- -------------------

1. De Stichting heeft een secretariaat. Het secretariaat ondersteunt het Bestuur en voert
de adm inistratie van de Stichting. ---

2. Het Bestuur benoemt en ontslaat leden van het secretariaat. ---------------------------------

3. Het secretariaat volgt de instructies op van het Bestuur. Het secretariaat handelt

onder de verantwoordelijkheid van het Bestuur. Het Bestuur kan andere aspecten van
het secretariaat vastleggen in een regiem ent. ---

R eg I e m e n t -------------- --------------------- -- ------------------------------ -- ------------ -- - ---- - - --- -- --- -------­

Art ¡ k e i 1 5 ---------------------- ---- -- - --------------------- ------------------------------- -- --------- ---------------
1. Het Bestuur is bevoegd reglementen vast te stellen (anders dan het reglement zoals

bedoeld in Artikel 11) waarin die onderwerpen worden geregeld welke niet zijn vervat
i n deze S tatu te n. --

2. Deze reglementen mogen niet in strijd zijn met de wet of met deze Statuten. ------------

3. Het Bestuur is te allen tijde bevoegd reglementen (anders dan het reglement zoals
bedoeld in Artikel 11) te wijzigen of op te heffen. --­

Boekjaar en [aarst u k ken ---

A rt i k e I 1 6 ----------- ----- - - ------ -- ---- ----- ----------------------------------

1. Het boekjaar van de Stichting is gelijk aan het kalenderjaar. ----------------------------------

2. Het Bestuur is vetplicht van de vermogenstoestand van de Stichting op zodanige wijze

een administratis te voeren dat daaruit te allen tijde de rechten en verplichtingen van
d e S t icht i n g k u n ne n word e n ge k e nd . --

3. Per het einde van ieder boekjaar worden de boeken van de Stichting afgesloten.

Daaruit wordt door het Bestuur een balans en een staat van baten en lasten over het

afgelopen jaar opgemaakt. De balans en de staat van baten en lasten worden
onderzocht door een door het Bestuur aangewezen accountant. De accountant brengt
omtrent zijn onderzoek verslag uit aan het Bestuur. ---

4. De jaarstukken worden binnen zes maanden na het einde van het boekjaar door het
Bestuur vastgesteld en ten blijke daarvan door alle Bestuurders ondertekend. Als een
Bestuurder niet tekent, wordt de reden daarvan vermeld. --------------------------------------

AFSCHRIFT _60013682_1303124v1_Akte van oprichting Stichting IKCC 7

5. Het Bestuur is verplicht de in de voorgaande leden bedoelde boeken, bescheiden en
andere gegevensdragers gedurende zeven jaren te bewaren. -------------------------------­

Mee rj aren bel el ds p i a n en beg roti n g --
Art i k: e I 1 7 ---

1. Het Bestuur stelt een meerjarenbeleidsplan op met een bijbehorende begroting. --------

2. Het meerjarenbeleidsplan is in overeenstemming met de statutaire doelstelling. ---------

3. Het meerjarenbeleidsplan zalonder meer inzicht geven in de door de Stichting te

verrichten werkzaam heden. --

4. Het Bestuur is belast met de uitvoering en de realisatie van de in het
meerjarenbeleidsplan opgenomen programma's en activiteiten. -----------------------------­

Stat u t e n w i jz i g i n g --------- --- - -------------------------------------
Art ì k e i 1 8 ---------- --------- --------------------- --- - ---

t. Het Bestuur is bevoegd deze Statuten te wijzigen, met goedkeuring van de Council of

Affi I iates. --

Voor een besluit tot Statutenwijziging is een twee derde meerderheid van de stemmen

vereist in een vergadering waarin alle Bestuurders aanwezig of vertegenwoordigd zijn.

Indien in deze vergadering niet alle Bestuurders aanwezig of vertegenwoordigd zijn,
zal binnen veertien dagen na het houden van de eerste vergadering een tweede

vergadering worden bijeen geroepen waarin alsdan, mits meer van de helft van het

aantal Bestuurders aanwezig is. met twee derde van de uitgebrachte stemmen

besluiten omtrent een zodanig voorstel kunnen worden genomen. --------------------------

2. De wijziging moet op straffe van nietigheid bij notariële akte tot stand komen. Iedere
Bestuurder is afzonderlijk bevoegd de desbetreffende akte te doen verlijden. ------------

3. De Bestuurders zijn verplicht een authentiek afschrift van de wijziging en de
gewijzigde Statuten neer te leggen ten kantore van het handelsregister van de Kamer
van Koophandel binnen welk ressort de Stichting is gevestigd. -------------------------------

4. Het in dit artikel bepaalde geldt mutatis mutandis voor een besluit tot juridische fusie
e ni of j u rid ise he s pi its i ng. ---­

Ontbi nd i ng en vereffen i ng --
A rt i k e I 19 ---------- ---------- ---- ------- - ---- ---------------------------- ---- - -- ------------------ ----------- -------

1. Het Bestuur is bevoegd de Stichting te ontbinden. Op het besluit van het Bestuur tot
ontbinding is het bepaalde in artikel 18 lid 1 van overeenkomstige toepassing. ----------

2. Na ontbinding geschiedt de vereffening door de Bestuurders, of door een door het
Bestuur aan te wijzen (rechts)perso(o)n(en). --

3. Een eventueel batig saldo wordt uitgekeerd aan een door het Bestuur aan te wijzen
n ie rka n k e r i n iti ati ef. ---

4. Na afloop van de vereffening blijven de boeken en bescheiden van de ontbonden

Stichting gedurende de bij de wet voorgeschreven termijn onder berusting van de door

de vereffe n aa rs aa n geweze n pe rsoo n. --
5. Op de vereffening zijn overigens de bepalingen van Titel 1, Boek 2 van het Burgerlijk

Wetboe k va n toe pas s i n g ----- .. --
S I ot b e p a I ¡ n g --- ----- -- ------- ------ -------------­
A rt i k e I :2 O -- --------- - -------------------------------

AFseHRIFT_60013682_1303124v1 __ Akte van oprichting Stichting IKee 8

In alle gevallen, waarin zowel de wet als deze Statuten niet voorzien, beslist het Bestuur. ----
E e rs t e bo e kj aa r -------------- -------------------------------------- - -- -- ---- -------------------------------------­
Art i k e I 21 ---------- -- --- -------- ------- - ------------------- - - -----------
Het eerste boekjaar van de Stichting loopt van datum oprichting tot en met eenendertig
december tweeduizend vijftien. Dit artikel vervalt tezamen met zijn opschrift na verloop van
het eerste boekjaar. --
S I otv e rk l a ri n g - --- ---------------- --------------------------------- ----------
Ten slotte verklaart de Oprichter dat voor de eerste maal tot Bestuurders worden benoemd: -­

mevrouw Rachel Giles, geboren te Mountain View (Verenigde Staten van Amerika)
op zestien maart negentien honderd zesenzestig, als voorzitter; -----------------------------­
mevrouw Deborah Maskens, als vice-voorzitter; --­
mevrouw Anne Christine Rose Wilson, geboren te Melbourne (Australië) op zes mei
negentienhonderd eenenvijftig, als secretaris/penningmeester; ------------------------------­
mevrouw Rose Ann Woodward, geboren te Colchester (Verenigd Koninkrijk) op
twaalf januari negentienhonderd eenenvijftig, als bestuurder; --------------------------------­
de heer Michael Casper Herbst, geboren te Braamfontein (Zuid Afrika) op
negenentwintig september negentienhonderd vierenveertig, als bestuurder; ------------­
mevrouw Berit Kristina Eberhardt Wetherington, geboren te Berlijn (Duitsland) op
zesentwintig september negetienhonderd zeventig, als bestuurder. -------------------------

S I ot a Id e --------------------- --- ------- ---------- ----------------- --------------------- -- ------------ ---------------
De verschenen persoon is m ij, notaris, bekend. --­
Deze akte wordt verleden te Amsterdam op de datum vermeld in de aanhef van deze akte.
De zakelijke inhoud van deze akte wordt door mij, notaris, aan de verschenen persoon
meegedeeld en toegelicht, waarbij ik, notaris, de verschenen persoon wijs op de gevolgen
die uit de inhoud van de akte voortvloeien. De verschenen persoon verklaart ten slotte tijdig
van de inhoud van deze akte kennis te hebben genomen en met die inhoud en de beperkte
voorlezing van de akte in te stemmen. --­
Onmiddellijk na voorlezing van ten minste die gedeelten waarvan de wet voorlezing
voorschrijft, wordt de akte door de verschenen persoon en mij, notaris, ondertekend. ---------­
(w.g. de verschenen persoon en de notaris)

UITGEGEVEN VOOR AFSCHRIFT
door mij, mr. R. Collenteur,

toegevoegd notaris in het protocol van
mr. S. Laseur-Eelman, notaris te Amsterdam.

Amsterdam, 11 december 2014

AFSCHRIFT._60013682_1303124v1._Akte van oprichting Stichtmq IKCC 9

Advocaten e Notarissen o Fiscalisten

SL/RC/60013682
VAN DOORNE N.V.

UNOFFICIAL TRANSLA TlON

/n this translation an attempt has been made to be as literal as possible without jeopardising
the overall continuity. Inevitably, differences may occur in translation, and if so, the Dutch
text shall by law govern.

DEED OF INCORPORATION
STICHTING INTERNATIONAL KIDNEY CANCER COALITION ¡IKCC

Today, the ninth day of December two thousand and fourteen, appears before me, Robert
Collenteur, LL.M., assigned civil-law notary, hereinafter referred to as: "the civil-law notary",
authorised to execute deeds in the protocol of Ms Saskia Laseur-Eelman, LL.M., a civil-law
notary practising in Amsterdam:
Ms. Rachel Giles born in Mountain View (United States of America) on the sixteenth day of
March nineteen hundred sixty-six, residing at 1115 HB Duivendrecht, 't Ven 30, unmarried
and not registered as partner within the meaning of the registered partnership, holder of a
passport with number NMD78P1 B8, issued at Ouder-Amstel on the eighteenth day of
November two thousand nine.
The person appearing, acting in her aforementioned capacity, declares that she hereby
incorporates a foundation governed by the following Articles of Association:
ARTICLES
Definition of terms
Article 1
1. In these Articles, the terms below are defined as follows:

a. Affiliates: organisations that are admitted by the Board as such in accordance
with Article 11;

b. Associated Individuals: persons that are admitted by the Board as such in
accordance with Article 13;

c. Board: the body charged with managing the foundation;
d. Board Member: a member of the board of the foundation;
e. Council of Affiliates: the council consisting of the Affiliates and the Associated

Individuals;
f. Foundation: the foundation Stichting International Kidney Cancer Coalition,

with abbreviated name Stichting ¡KCC;
g. Written (message): any message transmitted via customary channels of

communication, including readable and reproducible messages sent
electronically, addressed to or sent from the address that has been notified to
the foundation for this purpose.

2. Unless otherwise evident or clearly intended otherwise, a reference to a term or word

TRANSLATION_60013682_1269381v11_deed of incorporation foundation: Stichting IKCC

Advocaten • Notarissen e Fiscalisten

in the singular form will comprise a reference to the plural form of this term and vice
versa.

3. Unless otherwise evident or clearly intended otherwise, a reference to the male
gender comprises a reference to the female gender and vice versa.

Name and registered office
Article 2
1. The Foundation has the name: Stichting International Kidney Cancer Coalition,

with the abbreviated name: Stichting IKCC.
2. It has its registered office in the municipality of Ouder-Amstel.
Objects
Article 3
1. The objects of the Foundation are to improve the lives of those affected by kidney

cancer globally, and all that is related or conducive thereto.
2. The Foundation attempts to realise its objects by:

a. raising awareness of kidney cancer as a significant and increasing global health
issue;

b. encouraging early detection and access to quality treatment and care of kidney
cancer;

c. enhancing the exchange of information and best practice about management of
kidney cancer and side effects of treatments;

d. promoting global collaboration and patient involvement in clinical trials;
e. supporting existing patient organisations and encourage the creation of new

patient organisations;
f. acting as a global umbrella for national and/or regional registered not-for profit

organisations or charities with a focus on kidney cancer,
and all other acts that are related to the above or that may be conducive thereto, all of
this in the broadest sense of the word.

3. The Foundation will act:
a. patient centred and democratic;
b. collaborative but independent;
c. professional;
d. innovative;
e. culturally sensitive (respectful).

4. The income and property of the Foundation will solely be used for the promotion of the
objects of the Foundation

Structure
Article 4
1. The bodies of the Foundation are:

a. the Board; and
b. the Council of Affiliates.

2. The Board may form one or more other advisory or other councils and/or advisory or
other committees and adopt regulations for that council and/or committee.

3. The Foundation has a secretariat and Associated Individuals.

2
TRANSLATION_60013682_1269381 v11_deed of incorporation foundation: Stichting IKee

Advocaten ' Notarissen e Fiscalisten

Board: composition and appointment
Article 5
1. The Board of the Foundation consists of at least five and at most ten natural persons.

The number of Board Members will be determined by the Board with due observance
of the provisions of the previous sentence. The Board will appoint a chairperson, a
vice-chairperson and a secretary/treasurer from its midst.

2. Board Members are appointed by the Board with the approval from the Council of
Affiliates.

3. Board Members will be appointed on the basis of a profile describing required
qualifications, skills and experience. The profile will form part of a regulation adopted
by the Board. Only persons who are employed by or are a representative of an
Affiliate can be appointed as a Board Member.

4. Board Members are appointed for a period of at most three years. They retire
according to a schedule to be drawn up by the Board. A Board Member who has
retired according to the schedule can be reappointed once by the Board without
approval of the Council of Affiliates. Each further reappointment requires the approval
of the Council of Affiliates.

5. Vacancies will be filled as soon as possible. The Board will retain all of its powers if
there are vacancies on the Board. If no subsequent Board Member has been
appointed within six months after the vacancy on the Board arose, the appointment will
be performed by the Council of Affiliates, and failing that by the District Court at the
request of any of the interested parties, without prejudice to the possibility to apply to
the President of said District Court for preliminary relief.

6. The Board Members do not receive remuneration, neither directly nor indirectly.
Remuneration does not include a reasonable compensation of costs incurred on
behalf of the Foundation and for the activities performed by them on behalf of the
Foundation.

Board: suspension, dismissal and absence
Article 6
1. Board Members are suspended and dismissed by the Board. A resolution of the Board

to suspend and dismiss a Board Member is adopted with a two-third majority of the
votes at a meeting at which all Board Members are present or represented, on the
understanding that the officer whose suspension or dismissal is at issue, is not
involved in the decision-making.
If not all Board Members are present or represented at this meeting, a second meeting
will be convened within fourteen days after the original meeting was held during which
second meeting resolutions concerning such a motion can be adopted by a two-third
majority of the votes cast, provided more than half of the Officers are present.

2. The Board may, after having heard the relevant Board Member, resolve to dismiss a
Board Member on the grounds of:
a. neglecting his duties or inadequate performance;
b. incompatibility of positions or interests;
c. a change in circumstances or other reasons concerning that Board Member on

3
TRANSLATION_60013682_1269381v11_deed of incorporation foundation: Stichting IKCC

Advocaten e Notarissen e Fiscalisten

the basis of which the Board considers that the Foundation cannot be expected
within reason to maintain said person as a Board Member;

d. loss of his employment with an Affiliate or ceasing to be a representative of an
Affiliate;

e. breaching a code of conduct adopted by the Board ("IKCC-Code").
3. A Board Member will furthermore retire:

a. as a result of his voluntary resignation;
b. as a result of the loss of his power to dispose of his assets;
c. as a result of the expiry of the term for which he was appointed, with the

exception of his possible reappointment;
d. as a result of his dismissal by the District Court as referred to in Section 2:298

of the Dutch Civil Code;
e. as a result of his death.

4. If one or more Board Members are absent or unable to act, the remaining Board
Members or the remaining Board Member will be temporarily charged with the
management of the Foundation. In such cases, the remaining Board Members or the
remaining Board Member will remain competent to adopt resolutions in a legally valid
manner.
If all Board Members are absent or unable to act, the management will be temporarily
entrusted to the person to be designated for this purpose by the Council of Affiliates,
or failing that the President of the District Court of the jurisdiction in which the
Foundation has its registered office at the request of one or more interested parties.

Board; duties and powers
Article 7
1. The Board is charged with the management of the Foundation.
2. The Board determines policy, adopts the financial guidelines and is ultimately

responsible for day-to-day management.
3. In exercising their duties and powers, the Board must be guided by the objects and

interests of the Foundation.
4. The Board will be competent to resolve to conclude agreements to acquire, sell and

encumber property subject to public registration and to conclude agreements whereby
the Foundation binds itself as surety or as joint and several debtor, warrants
performance by a third party or provides security for a debt of a third party, provided
the resolution is adopted unanimously by all Board Members in office.

Board; meeting and adopting resolutions
Article 8
1. The Board meets at least twice a year and furthermore as often as the chairperson or

two or more Board Members consider desirable.
2. Board meetings are convened in writing by means of convening notices to each Board

Member that are sent on behalf of the Board or the person(s) who desired that a
meeting be held. A convening notice will include the subjects to be dealt with and the
time and place of the meeting.

3. The term for convening a meeting will be at least five days not including the day of

4
TRANSLATION_60013682_1269381 v11_deed of incorporation foundation: Stichting IKee

Advocaten. Notarissen ' Fiscalisten

convening and that of the meeting. The term for convening a meeting can be reduced
to one day in cases of emergencies, such to be decided by the chairperson.

4. A Board Member is authorised, in person or by written proxy granted to a fellow Board
Member or by telephone conference, videoconference or any other electronic means
of communication, to attend a meeting of the Board. A meeting of the Board requires a
quorum of at least one third of the Board members in office being present in person.
Meetings of the Board can also be held by telephone conference, videoconference or
any other electronic means of communication, provided that all Board Members can
communicate with each other and provided that at least the majority of the Board
Members in office participate.

5. The minutes of a meeting are adopted and in evidence thereof signed by the
chairperson and the secretary/minutes taker of the relevant meeting or adopted by a
subsequent meeting and at that meeting signed by the chairperson and the
secretary/minutes taker of that subsequent meeting in evidence of their adoption.

6. Each Board Member has the right to cast one vote at Board meetings. To the extent
the Articles do not prescribe a larger majority, all Board resolutions will be adopted by
an absolute majority of the votes cast in a legally valid manner.

7. Valid resolutions can only be adopted provided all Board Members have been called
to the meeting with due observance of the provisions above. If the regulations
concerning the convening of a meeting have not been observed, it is nevertheless
possible to adopt resolutions unanimously at a Board meeting in which meeting all
Board Members are present or represented.

8. Resolutions of the Board can also be adopted in writing, provided all Board Members
declare themselves, in writing, in favour of the relevant motion. Such resolutions are
added to the minutes.

9. The other aspects of the regulation of the procedures and the manner in which the
Board adopts resolutions and the division of duties among the Board Members, can
take place by means of Board regulations that are adopted by the Board at such
times.

Board: representation
Article 9
1. The Foundation is represented by the Board, by the chairperson or by two Board

Members acting jointly.
2. The Board may authorise one or more Board Members and/or persons to represent

the Foundation continuously. The authorised representative represents the
Foundation with due observance of the limitations of his authorisation.

Board: entanglements and other positions
Article 10
1. The Board must avoid any entanglement of interests between the Foundation, the

Board Members and, if applicable, the Foundation's employees.
2. If an entanglement of interests exists in respect of a Board Member, he or she must

inform the Board accordingly. The person in question must furthermore refrain from
consultation and decision-making on the subject in respect of which the entanglement

5
TRANSLATION_60013682_1269381v11_deed of incorporation foundation: Stichting !Kee

Advocaten • Notarissen e Fiscalisten

of interests exists. The presence of the person in question is not counted in
determining whether the quorum for required for decision-making exists.

3. Board Members and their relations by blood or marriage up to and including the third
degree may not receive any direct or indirect personal benefit from deliveries to or
agreements with the Foundation.

4. Board Members must report any other functions and the existence of a possible
entanglement of interests and/or conflict of interest to the Board.

Affiliates
Article 11
1. Affiliates can be organisations with a focus on:

a. supporting of and/or rendering services to patients with kidney cancer;
b. raising awareness, promoting research and empowering organisations that are

focused on supporting those affected by kidney cancer;
c. being a kidney cancer organisation.

2. On the basis of a written application, the Board decides on the admittance of an
organisation as an Affiliate. The Board decides on the termination of an organisation
as an Affiliate.

3. In a regulation, the Board can determine criteria for the admittance of Affiliates.
Associated Individuals
Article 12
1. Associated Individuals can be individuals that are clinician or allied health care

professional working in the field of kidney cancer, Onco-Nephrology or urology.
2. On the basis of a written application, the Board decides on the admittance of an

individual as an Associated Individual. The Board decides on the termination of an
individual as an Associated Individual.

3. In a regulation, the Board can determine criteria for the admittance of Associated
Individuals and can determine their rights and obligations.

Council of Affiliates
Article 13
1. The Affiliates and the Associated Individuals form the Council of Affiliates.
2. Meetings of the Council of Affiliates are held when called by the Board, at least once a

year. Further, meetings of the Council of Affiliates are held when called by two
Affiliates acting jointly or by two Associated Individuals acting jointly.

3. Each Affiliate and each Associated Individual has one vote in the meetings of the
Council of Affiliates. Its resolutions are adopted with a simple majority of votes cast.
The other aspects of the regulation of the procedures and the manner in which the
Council of Affiliates adopts resolutions, can take place by means of a regulation that is
adopted by the Council of Affiliates, after advice of the Board.

4. The Board will periodically inform the Council of Affiliates of relevant developments
regarding the Foundation. The Board will be represented at each meeting of the
Council of Affiliates to answer questions and report on the activities of the Foundation,
including the long-term policy plan and the budget.

Secretariat

6
TRANSLATION_60013682_1269381v11_deed of incorporation foundation: Stichting IKCC

Advocaten • Notarissen • Fiscalisten

Article 14
1. The Foundation will have a secretariat. The secretariat will support the Board and will

attend to the administration of the Foundation.
2. The Board appoints and dismisses the members of the secretariat.
3. The secretariat follows the instructions of the Board. The secretariat acts under the

responsibility of the Board. The Board can regulate the other aspects of the secretariat
in a regulation.

Regulations
Article 15
1. The Board will have the right to adopt (all other) regulations (than the regulation

referred to in Article 11) in which those subjects are regulated that are not included in
these Articles.

2. These regulations may not be contrary to the law or these Articles.
3. The Board will have the right at all times to amend or cancel (all other) regulations

(than the regulation referred to in Article 11).
Financial year and annual report and accounts
Article 16
1. The Foundation's financial year will coincide with the calendar year.
2. The Board is required to keep such a record of the financial position of the Foundation

so that the rights and obligations of the Foundation can be learned from them at any
time.

3. The books of the Foundation are closed at the end of each financial year. On the basis
thereof, the Board will draw up a balance sheet and a statement of income and
expenditure for the past year. The balance sheet and the statement of income and
expenditure will be audited by an accountant to be designated by the Board. This
accountant will report to the Board concerning his audit.

4. The annual report and accounts are adopted by the Board within six months after the
end of the financial year and in evidence thereof signed by all Board Members. If a
Board Member does not sign, the reason thereof will be stated.

5. The Board will be obliged to keep the books, documents and other data carriers
referred to in the previous paragraphs for a period of seven years.

Long-term policy plan and budget
Article 17
1. The Board will draw up a long-term policy plan and related budget.
2. The long-term policy plan is in accordance with the objects in the Articles.
3. The long-term plan will provide insight into, inter alia, the activities to be performed by

the Foundation.
4. The Board is charged with the performance and realisation of the programmes and

activities included in the long-term policy plan.
Amendment to the Articles of Association
Article 18
1. The Board will be authorised to amend these Articles, with the approval of the Council

of Affiliates.

7
TRANSLATION_600i3682_i26938i vii_deed of incorporation foundation: Stichting IKCC

Advocaten • Notarissen e Fiscalisten

A resolution to amend the Articles requires a majority of two thirds of the votes at a
meeting at which all Board Members are present or represented. If not all Board
Members are present or represented at this meeting, a second meeting will be
convened within fourteen days after the original meeting was held, during which
second meeting resolutions concerning such a motion can be adopted by a majority of
two thirds of the votes cast if at least half of the Board Members are present or
represented at the meeting.

2. The amendment must be realised by notarial deed subject to being declared void.
Each Board Member is independently authorised to have the relevant deed executed.

3. The Board Members are required to file an authentic copy of the amendment and the
amended Articles with the offices of the Commercial Register of the Chamber of
Commerce in whose jurisdiction the Foundation has its registered office.

4. The provisions of this Article apply mutatis mutandis to a resolution to perform a legal
merger and/or legal split-off.

Dissolution and liquidation
Article 19
1. The Board is authorised to dissolve the Foundation. The provisions of Article 18(1) will

apply accordingly to a Board resolution to dissolve the Foundation.
2. Following dissolution, the Foundation will be liquidated by the Board Members or by a

legal entity or entities to be designated by the Board.
3. Any remaining positive balance will be distributed to a kidney cancer initiative to be

resolved upon by the Board.
4. Following liquidation, the books and documents of the dissolved Foundation will be

kept by the person designated by the liquidators for the period prescribed by law.
5. The provisions of Title 1, Book 2 of the Dutch Civil Code will otherwise apply to the

liquidation.
Final provision
Article 20
The Board will decide in all cases not provided for in law or in these articles.
First financial year
Article 21
The Foundation's first financial year will run from the date of formation until the thirty-first of
December two thousand fifteen. This Article together with its heading will lapse after expiry
of the first financial year.
Final statement
The person appearing, acting in his aforesaid capacity, finally states that as at the date of
incorporation of the Foundation, the Board consists of:

Ms. Rachel Giles, born at Mountain View (United States of America) on the sixteenth
day of March nineteen hundred sixty-six, chairperson;
Ms. Deborah Maskens, vice-chairperson;
Ms. Anne Christine Rose Wilson, born at Melbourne (Australia) on the sixth day of
May nineteen hundred fifty-one, secretary/treasurer;

8
TRANSLATION_60013682_1269381v11_deed of incorporation foundation: Stichting IKee

Advocaten e Notarissen • Fiscalisten

Ms. Rose Ann Woodward, born at Colchester (United Kingdom) on the twelfth day of
January nineteen hundred fifty-one, board member;
Mr. Michael Casper Herbst, born at Braamfontein (South Africa) on the twenty-ninth
day of September nineteen hundred forty-four, board member;
Ms. Berit Kristina Eberhardt Wetherington, born at Berlin (Germany) on the twenty­
sixth day of September nineteen hundred seventy, board member.

End of the deed
The person appearing is known to me, civil-law notary.
This Deed is executed in Amsterdam on the date first above written. The substance of the
present deed is communicated and explained to the person appearing by me, the civil-law
notary, whereby I, the civil-law notary, inform the person appearing of the consequences
arising from the contents of the deed. The person appearing declares to have taken notice of
the contents of the present deed in a timely fashion and to agree to said contents and the
limited reading of the deed.
Immediately after those parts of the deed that the law requires to be read out have been
read out, this deed is signed by the persons appearing and by me, civil-law notary.

9
TRANSLATION_60013682_1269381 v11_deed of incorporation foundation: Stichting IKCC

