

Bestuursverslag

2024

1.

Over De Regenboog Groep

1. Over De Regenboog Groep

Ze gaan ons aan het hart: de Amsterdammers met wie het niet goed gaat. Zoals de mensen die dakloos zijn en diep in de schulden zitten. Of die door psychische problemen of verslavingsproblemen alles en iedereen zijn kwijtgeraakt. De Regenboog Groep bedenkt en realiseert daarom samen met de stad tal van sociale oplossingen.

Onze droom

Wij dromen van een stad waarin mensen met veel mogelijkheden en mensen met weinig kansen samen leven en werken, waarin we betrokken zijn bij elkaars leven en elkaar versterken. Waar mensen die dat kunnen, zich vrijwillig inzetten om de samenleving te helpen dragen. Waarin de stad ieders thuis is en niemand zich verloren hoeft te voelen.

Visie

Ieder mens verdient een waardig bestaan. Armoede, verslaving, psychiatrische problematiek of dakloosheid maken een mens niet minder mens. Wij geloven in een stad waarin plek is voor iedereen, op de kade in plaats van tussen wal en schip. Een stad waarin we betrokken zijn bij elkaars leven en waarin we elkaar versterken. Mensen onder elkaar.

Missie

Wij zijn er voor mensen in Amsterdam en omstreken die het moeilijk hebben en nergens anders terecht kunnen. Wij mobiliseren de kracht in de samenleving om hen te ondersteunen zo zelfstandig mogelijk mee te doen in de maatschappij.

Wat we doen

We ondersteunen kwetsbare Amsterdammers die het zonder de inzet van hun stadsgenoten niet zouden redden. Met onze initiatieven pakken we sociaal-maatschappelijke vraagstukken aan in Amsterdam en omgeving. Dat doen we door in te spelen op actuele en nijpende problemen en door ons in te zetten voor oplossingen die de stad socialer maken.

We zijn er voor mensen die te maken hebben (gehad) met

- dak- of thuisloosheid
- armoede
- verslaving
- psychiatrie
- delinquentie
- vlucht uit onveilig thuisland
- huiselijk geweld en mensenhandel
- eenzaamheid

Wat we bieden

Informele zorg	een buddy, maatje of coach voor een gesprek of om samen iets te ondernemen
Werk- en dagbesteding	wennen aan werk alles wat nodig is om werk te maken van je toekomst
Hulpverlening	een professional die je helpt om echt iets te veranderen zoals naastenondersteuning, hulp aan gezinnen, maatschappelijk werk en steunpunten economisch daklozen
Tijdelijk wonen	op adem komen voor de volgende stap zoals Onder de Pannen, Parentshouses en Tijdelijk Onder Dak – waarmee we mensen tijdelijk aan een woonplek helpen en zo een zetje geven
Inloophuizen	een laatste vangnet of eerste stap zoals eten, warme douche, schone kleren, dagbesteding en hulpverlening voor mensen die tussen wal en schip (dreigen te) vallen
(Nood)opvang	opvang voor mensen in nood zoals een veilige plek voor ontheemde vluchtelingen, bijvoorbeeld mensen die door de oorlog in Oekraïne op de vlucht moesten

Maatschappelijke context

De Regenboog Groep komt op voor kwetsbare Amsterdammers in moeilijke omstandigheden. Wat speelt er?

Veel kwetsbare Amsterdammers redden het niet zonder vangnet

Als er iets misgaat in het leven – zoals het verlies van werk, een scheiding of het wegvallen van een plek om te wonen – zijn mensen zonder vangnet op zichzelf aangewezen. Het risico neemt dan toe dat ze afglijden naar armoede en eenzaamheid, of te kampen krijgen met psychiatrische klachten of verslavingsproblematiek. Er zijn veel Amsterdammers zonder vangnet die dreigen af te glijden.

De kloof tussen arm en rijk wordt groter

Naar schatting groeit het aantal inwoners van Amsterdam de komende jaren met 10.000 per jaar door de toestroom van buiten. Daardoor wordt de stad niet alleen steeds internationaler, de toch al beperkte ruimte wordt ook nog eens schaarser. De huurprijzen stijgen, de woningmarkt wordt krappere. Hierdoor neemt het aantal mensen in armoede en hun problemen toe. Dit blijkt onder meer uit de groeiende groep economisch daklozen.

Groeiende hulpvraag in omvang en ernst

We dragen bij aan de versterking van de sociale basis in de stad. Dat is hard nodig, want steeds meer mensen doen een beroep op informele zorg, al dan niet via de buurtteams. De onzekere economische situatie – inclusief sterk stijgende prijzen – en de schaarste aan vrijwilligers maken het intussen uitdagend om de benodigde informele inzet in de stad te realiseren.

Toename aantal economisch daklozen

Steeds meer Amsterdammers komen op straat door economische of sociale problematiek, zoals het verlies van een baan, terugval in inkomen of een scheiding. De wooncrisis versterkt hun kwetsbaarheid. Als er al een woning te vinden is, is de huur voor hen dikwijls onbetaalbaar. Velen wijken uit naar een woning ver buiten de stad. Voor De Regenboog Groep heeft het werk voor deze zogeheten economisch daklozen onveranderd een hoge prioriteit.

Rol in de samenleving

We zijn een Amsterdamse vrijwilligersorganisatie die opkomt voor kwetsbare Amsterdammers. De Regenboog Groep vervult een belangrijke rol binnen de reguliere zorgketen, maar ook ervoor en erna:

- We helpen kwetsbare Amsterdammers om op een laagdrempelige manier hulp te vinden in de keten.
- We zijn een aanvulling op die keten; waar het moeilijk wordt door de opeenstapeling van ingewikkelde problemen, zijn we een onmisbare aanvulling.
- Waar de zorgketen geen mogelijkheden meer ziet, helpen we kwetsbare Amsterdammers met het realiseren van een menswaardig bestaan.

Bij dit alles werken we nauw samen met tal van organisaties: van gemeenten tot buurt-netwerken en van kerken tot zorg- of welzijnsorganisaties.

Wat ons onderscheidt

- We helpen grootstedelijke problemen aanpakken – ook als we strikt genomen niet de eerstverantwoordelijke zijn.
- Bij alles wat we doen is ons startpunt wat kwetsbare stadsgenoten nodig hebben en wat daarvoor de best mogelijke oplossing is.
- We werken met meer dan 1.600 vrijwilligers die zich inzetten voor de ander.
- We werken met bedrijven en ondernemers samen om maatschappelijke problemen op te lossen.
- We werken met ervaringsdeskundigen die vergelijkbare ervaringen hebben doorleefd – en daarmee weer anderen willen helpen.
- We zijn heel toegankelijk. We gaan uit van een gelijkwaardige relatie.
- We hebben geen ingewikkelde procedures om van ons aanbod gebruik te kunnen maken. Iedereen kan zo bij ons binnenlopen.
- We delen onze kennis en ervaring met andere landen, zodat we van elkaars aanpak kunnen leren.

Onze geschiedenis

50 jaar geleden ontfermde dominee Wouters zich over verslaafde dakloze jongeren in het Vondelpark. Dat leidde in 1975 tot de oprichting van De Regenboog, een interkerkelijke stichting. Daarmee wilde dominee Wouters helper zijn voor wie geen helper heeft. Zijn inzet maakte dat veel mensen in de marge van de samenleving hulp kregen. Later fuseerde de stichting met andere maatschappelijke organisaties met eenzelfde doel. Inmiddels zijn we uitgegroeid tot dé Amsterdamse vrijwilligersorganisatie voor hulp aan de allerkwetsbaarmsten. De bevoegenheid van Wouters inspireert ons nog steeds om te doen waar hij voor stond: er zijn voor de kwetsbare Amsterdammers. Dominee Wouters overleed in 2017.

2.

Organisatie en governance

2. Organisatie en governance

Als maatschappelijke organisatie vinden we het belangrijk om belangenverstrengeling te voorkomen. Daarom maakt De Regenboog Groep duidelijk onderscheid tussen de functies van besturen en toezichthouden. Ook doen we er alles aan om onze middelen efficiënt en effectief te besteden.

Scheiding van functies

Stichting De Regenboog Groep werkt volgens het raad-van-toezicht-model. Om onze goeddoelenorganisatie goed te besturen, volgen we de Governancecode Zorg en de Code Goed Bestuur uit de Erkenningsregeling Goede Doelen. Binnen deze kaders spannen we ons in om onze stichting goed te besturen, daar toezicht op te houden en hier verantwoording over af te leggen.

Raad van bestuur

De raad van bestuur bestaat uit één lid dat in dienst is van de stichting. Dit bestuurslid vormt ook de directie. Hij geeft leiding aan de organisatie en is verantwoordelijk voor de uitvoering van het beleid, zowel inhoudelijk als financieel.

Bestuurder/directeur

J.W.Th. (Hans) Wijnands

Nevenfuncties

- bestuurder Coöperatie Sociale Firma's Amsterdam
- bestuurder Stichting Vrienden van De Regenboog Groep
- bestuurder stichting De Derde Schinkel
- secretaris stichting Bouw- en Ontwikkelingsfonds De Regenboog Groep
- lid bestuur stichting Deutscher Hilfsverein
- bestuurder stichting Z!
- bestuurder Amsterdam Underground
- bestuurder Stichting Parentsouses
- lid bestuur Stichting Kennisnetwerk Amsterdam

Raad van toezicht

De raad van toezicht bestaat uit zeven leden. Deze raad is onafhankelijk, werkt onbezoldigd, houdt toezicht en adviseert. De raad voert jaarlijks onder meer de volgende taken uit:

- Het meerjarenbeleidsplan bespreken en evalueren met het managementteam (zie het organogram aan het eind van dit hoofdstuk).
- Het functioneren van de raad van bestuur evalueren.
- Minimaal twee contactmomenten met de centrale (cliënten)raad, de ondernemingsraad en de vrijwilligersraad.

[Lees het verslag van de raad van toezicht in hoofdstuk 3.](#)

Bezoldiging

De raad van toezicht beslist over het bezoldigingsbeleid en de hoogte van de directiebeloning. De Regenboog Groep volgt daarbij de Beloningscode Bestuurders in de Zorg (BBZ) van de Nederlandse Vereniging van Toezichthouders in Zorg en Welzijn (NVTZ) en de beroepsvereniging voor bestuurders in de zorg (NVZD). Deze code geeft aan de hand van de omzetgrootte een minimum- en maximumsalaris aan voor het jaarinkomen van een directeur. De raad van toezicht heeft de weging van de situatie bij De Regenboog Groep gedaan. Het beleid wordt periodiek geactualiseerd.

Het bruto jaarinkomen van de directie bleef binnen de NVZD-norm. Het jaarinkomen van de bestuurder (1 fte) bedraagt € 143.373. Dat is inclusief premies voor sociale verzekeringen en pensioen (werknemers- en werkgeversdeel), werkgeverslasten en belaste vergoedingen. Volgens de Regeling bezoldigingsmaxima topfunctionarissen zorg en jeugdhulp valt het salaris in WNT-klasse III. Het salaris van de directeur valt eveneens binnen de norm van de zogeheten BSD-regeling voor beloning van directeuren, onderdeel van de Erkenningregeling voor goededoelenorganisaties. De BSD-regeling houdt onder meer rekening met de omvang en complexiteit van de organisatie. De functiezwaarte wordt in de beloningsregeling vertaald in zogenoemde BSD-punten – voor onze directiefunctie gaat het om 505 punten – op grond waarvan vervolgens het maximumsalaris wordt vastgesteld. De hoogte en samenstelling van de bezoldiging van de bestuurder lichten we nader toe in de jaarrekening, bij de lastenverdeling 2024.

Financiële auditcommissie

De financiële auditcommissie bestaat uit drie leden van de raad van toezicht. De commissie volgt nauwgezet de financiële resultaten van De Regenboog Groep en geeft op basis van haar rapportages aanwijzingen aan bestuur en raad van toezicht. In 2024 kwam de commissie vijf keer bij elkaar.

Medezeggenschapsraden

De verschillende medezeggenschapsraden controleren hoe het beleid wordt uitgevoerd. De centrale (cliënten)raad en de ondernemingsraad adviseren de raad van toezicht twee keer per jaar over de uitvoering van het beleid.

Lees de volledige verslagen van de medezeggenschapsraden op www.deregenboog.org/jaarverslagen.

Ondernemingsraad

Volgt de (beleids)ontwikkelingen binnen De Regenboog Groep door de bril van de medewerkers en hun belangen. Geeft gevraagd en ongevraagd advies.

Vrijwilligersraad

Laat vrijwilligers meedenken over de ontwikkelingen binnen de organisatie. Daarbij streven we altijd naar een zo breed mogelijke vertegenwoordiging vanuit de organisatie.

Locatieraden

Vertegenwoordigen de inloophuizen, waarin de bezoekers zijn vertegenwoordigd. Elke locatieraad kiest twee afgevaardigden om zitting te nemen in de bezoekersraad.

Bezoekersraad	Vertegenwoordigt de mensen die bijvoorbeeld gebruikmaken van een inloophuis, langskomen voor gesprekken met het maatschappelijk werk en meedoen aan activeringsactiviteiten binnen de inloop.
Deelnemersraad	Behartigt de belangen van deelnemers van onze informele zorg.
Centrale (cliënten)raad	Bedoeld om de medezeggenschap beter te organiseren. Het is een adviesraad die bestaat uit afgevaardigden van de deelnemersraad en de bezoekersraad. De centrale raad wordt zo veel mogelijk vroegtijdig betrokken bij beleidsvraagstukken, dus voordat adviesaanvragen gemaakt zijn.

Aandeelhouderschap

De Regenboog Groep zet samen met partners en ondernemers sociale firma's op. We bewaken de sociale doelstellingen met ons aandeelhouderschap en ons prioriteitsaandeel. Hierdoor is De Regenboog Groep in staat de sociale doelstellingen van de onderneming te bewaken. De Regenboog Groep:

- is enig aandeelhouder van Buurtboerderij Horeca B.V.
- is in het bezit van het prioriteitsaandeel van Rederij Kees B.V.
- is in het bezit van het prioriteitsaandeel van De Amsterdamse Mediafabriek B.V.

Stichtingen die tot De Regenboog Groep behoren

Er vallen verschillende stichtingen onder stichting De Regenboog Groep. Deze zijn opgericht om De Regenboog Groep te ondersteunen en om risico's te spreiden. De financiële verantwoording van de zelfstandige ondernemingen en stichtingen is terug te vinden in de geconsolideerde jaarrekening (behoudens Stichting Deutscher Hilfsverein).

Dit zijn de stichtingen:

- Stichting Bouw- en Ontwikkelingsfonds De Regenboog Groep (vastgoed)
- Stichting De Derde Schinkel (sociale firma)
- Stichting Vrienden van De Regenboog Groep (particuliere donaties en legaten)
- Stichting Deutscher Hilfsverein (hulp en ondersteuning aan buitenlanders in Amsterdam)
- Stichting Z! (dak- en thuislozenkrant)
- Stichting Parents Houses Amsterdam

Vertegenwoordiging binnen netwerken

De Regenboog Groep hecht grote waarde aan een goede samenwerking in het veld en in de keten waarin de organisatie een belangrijke rol vervult. Daarom nemen we actief deel aan de volgende netwerken:

- **Amsterdam POA** Platform Opvanginstellingen Amsterdam.
- **Stichting De Omslag** Een netwerk- en kennisorganisatie die zich inzet voor de participatie van kwetsbare doelgroepen in de samenleving.
- **SIGRA** Een vereniging die partners in zorg en welzijn verbindt en inspireert.
- **de Nederlandse ggz** De brancheorganisatie voor instellingen in de geestelijke gezondheidszorg en verslavingszorg.

- **Netwerk DAK** Het netwerk voor inloophuizen in Nederland.
- **FEANTSA** De Europese federatie van nationale organisaties die werken met daklozen.
- **Valente** Branchevereniging voor participatie, begeleiding en veilige opvang.
- **SIZA** Stadsbrede Informele Zorg Amsterdam, een alliantie van aanbieders van informele zorg.

Samenwerking

We krijgen veel voor elkaar dankzij de samenwerking met verschillende partijen. Een greep daaruit:

Welzijn, veiligheid en draagvlak

- buurtbewoners
- buurtinitiatieven
- politie
- gemeente
- stadsdelen
- welzijnsorganisaties
- gemeentelijke diensten
- winkeliers en bedrijven

Nachtopvang, dagbesteding en hulpverlening Inloophuizen, tijdelijk wonen

- Veldwerk Amsterdam
- ggz-instellingen
- Leger des Heils
- HVO-Querido
- Cordaan
- GGD Amsterdam
- Stichting perMens
- Blijf Groep
- midden- en kleinbedrijf

Zingevingsvragen

- Protestantse Diaconie
- Drugspastoraat

Informele zorgtaken

- vrijwilligersorganisaties
- maatschappelijk dienstverleners
- (informele) zorgorganisaties
- welzijnsorganisaties
- Vrijwilligersacademie Amsterdam
- Vrijwilligers Centrale Amsterdam
- ggz-instellingen
- Dienst Werk en Inkomen

Europese inzet

- tientallen buitenlandse partners
- overige organisaties zoals Mainline, Soa Aids Nederland, Trimbos-instituut en Centrum voor Verslavingszorg (CVO)

Cliëntenbelang

diverse belangen- en cliëntenorganisaties, zoals de Daklozenvakbond, MDHG belangenvereniging drugsgebruikers en Cliëntenbelang Amsterdam

Communicatie met belanghebbenden

Als stichting met een maatschappelijk doel vinden we het belangrijk om duidelijk en zorgvuldig te communiceren met alle belanghebbenden. De belangrijkste zijn:

- **De gebruikers van onze dienstverlening**
Het is onze centrale doelstelling om hun welbevinden en sociale en maatschappelijke participatie te vergroten.
- **De medewerkers, vrijwilligers en stagiairs van de stichting**
Zij hebben recht op een veilige, inspirerende werkplek en optimale ondersteuning.
- **Onze financiers**
Zij vragen om een effectieve besteding van hun subsidies en giften, om transparantie en een adequate verantwoording.
- **Onze samenwerkingspartners op het gebied van zorg**
Zij doen een beroep op betrouwbaar partnerschap.
- **Bedrijven en ondernemers die ons steunen**
Zij hebben recht op heldere communicatie over de bijdrage die ze hebben geleverd aan onze organisatie.
- **De politie en de omwonenden van onze inloophuizen**
Zij hebben behoefte aan informatieverstrekking en overlastbestrijding.

We informeren alle belanghebbenden via diverse kanalen, zoals onze website, Facebook, LinkedIn, Instagram, ons kwartaalblad Meeleven, een digitale nieuwsbrief, het jaarverslag, brochures, folders, projectverslagen en HONK. We richten ons hierbij naar de gedragscode van Goede Doelen Nederland.

[Lees meer over onze communicatie in hoofdstuk 5.](#)

Optimalisatie besteding

De directie stelt het meerjarenbeleid op aan de hand van de volgende gegevens:

- de statuten, waarin onze doelgroepen en doelen staan omschreven
- gegevens over stedelijke daklozen- en verslaafdenproblematiek
- het zorgveld
- het stedelijk zorgaanbod
- het gemeentelijk beleid
- informatie uit overlegsituaties met andere zorg- en welzijnsorganisaties
- evaluaties van projecten
- feedback van de ondernemingsraad, de centrale (cliënten)raad en de vrijwilligersraad
- de resultaten van de verschillende tevredenheidsonderzoeken
- informatie over kansen en bedreigingen

We monitoren en evalueren ons beleid volgens een plan dat we hiervoor hebben opgesteld. Zo nodig sturen we bij. Dit gebeurt zowel op project- als op stichtingsniveau. De financiers van onze projecten spelen hierbij een grote rol, vooral de gemeente Amsterdam en stimuleringsfondsen. We evalueren onze projecten op output en op maatschappelijk rendement.

Klachtenregeling

Ondanks alle inspanningen kan er iets misgaan in de samenwerking of de communicatie. Daarom heeft De Regenboog Groep een klachtenregeling voor elke groep belanghebbenden. Voor bezoekers en cliënten is er een interne klachtenprocedure. Als die niet tot een bevredigende oplossing leidt, dan is er de mogelijkheid van een onafhankelijke stedelijke klachtencommissie en een landelijke geschillencommissie. Een cliëntvertrouwenspersoon biedt zo nodig advies en ondersteuning aan cliënten die een klacht willen indienen of voorbereiden. Medewerkers kunnen met klachten terecht bij een vertrouwenspersoon. De klachtenprocedure voor donateurs en belangstellenden is te vinden op www.deregenboog.org (zoek op 'klachtenprocedure'). In het jaar 2024 zijn er zes formele klachten bij de (onafhankelijke) Klachtencommissie POA binnengekomen en in behandeling genomen.

Kwaliteitstoetsing

Op verschillende manieren houden we onze kwaliteit tegen het licht:

CBF-Erkend Goed Doel

De Regenboog Groep heeft het CBF-keurmerk Erkend Goed Doel, sinds 2024 in categorie E, uitgegeven door het Centraal Bureau Fondsenwerving (CBF). Alleen goede doelen die aan strenge kwaliteitseisen voldoen, krijgen deze erkenning. Er is jaarlijks een check en eens in de drie jaar een uitgebreide audit, bedoeld om de compliance aan de kwaliteitsstandaard van de Erkenningregeling Goede Doelen vast te stellen. De eerstvolgende audit vindt in 2025 plaats.

ANBI-status

De Regenboog Groep is door de Belastingdienst aangemerkt als Algemeen Nut Beogende Instelling (ANBI). Omdat we de ANBI-status hebben, hoeven donateurs geen schenkingsrecht te betalen over giften, donaties en nalatenschappen. Onze ANBI-status is te controleren op de website van de Belastingdienst.

Keurmerk voor kwaliteitsmanagement

Sinds 2018 heeft De Regenboog Groep de ISO-certificering 9001:2015. Dit betekent dat we hebben laten zien dat we de kwaliteit van ons management adequaat afstemmen op onze doelen en de resultaten die we willen halen.

Keurmerk Vrijwillige Inzet Goed Geregeld

Bij De Regenboog Groep werken veel vrijwilligers. We hechten eraan hun inzet in goede banen te leiden. De Regenboog Groep draagt het landelijke NOV-keurmerk Vrijwillige Inzet Goed Geregeld. Dit betekent dat ons vrijwilligersbeleid voldoet aan de kwaliteitscriteria die de Vereniging Nederlandse Organisaties Vrijwilligerswerk (NOV) stelt.

Lidmaatschap NVVK

De Regenboog Groep is lid van de NVVK, de branchevereniging voor schuldhulpverlening, beschermingsbewind en sociaal bankieren. Dit lidmaatschap is alleen te verkrijgen door aan een reeks kwaliteitseisen te voldoen. Het lidmaatschap werkt daarmee als een keurmerk dat laat zien dat we een erkende schuldhulpverleningsorganisatie zijn.

Jobcoach voor UWV

We zijn voor het UWV een erkende aanbieder van jobcoaching. Dat wil zeggen dat mensen met een arbeidsbeperking, die een uitkering hebben van het UWV, door ons begeleid mogen worden richting betaald werk. Het UWV verstrekt ons dan de opdracht. Aan het bieden van jobcoaching in opdracht van het UWV worden kwaliteitseisen gesteld die jaarlijks worden getoetst.

Inzet van mensen

Vrijwilligers

De Regenboog Groep is een professionele vrijwilligersorganisatie, waarbij vrijwilligers worden begeleid, ondersteund en gecoacht door betaalde medewerkers. In 2024 werkten we met meer dan 1.600 vrijwilligers die zich inzetten voor kwetsbare Amsterdammers.

Medewerkers

Op 31 december 2024 werkten er 385 mensen bij De Regenboog Groep. Dat is een stijging van 3,2% ten opzichte van 2023. De groei vond vooral plaats in de opvang van vluchtelingen uit Oekraïne, de hulpverlening en de afdeling wonen. Gedurende het kalenderjaar zijn er 87 medewerkers in dienst getreden en 75 medewerkers zijn om diverse redenen vertrokken.

	31/12/2024	31/12/2023
Fte	300,25	279,66
Aantal medewerkers	385	373
Aantal man	142	140
Aantal vrouw	242	232
Gemiddelde contractduur in uren	28,1	28,7

Ziekteverzuim

Het ziekteverzuim is in 2024 bij De Regenboog Groep gedaald: van 5,78% in 2023 naar 5,24% in 2024. Het gemiddelde verzuimpercentage in de ggz-sector was 7,32% (landelijk gemiddelde over 2024). Ten opzichte van een jaar geleden is het verzuim in de ggz met 0,06 procentpunt gedaald (bron: de Nederlandse ggz).

Organisatiemodel

3.

Verslag raad van toezicht

3. Verslag raad van toezicht

In dit hoofdstuk doet de raad van toezicht verslag over 2024. Hoe was over dat boekjaar de samenstelling van de raad en over welke onderwerpen hebben de leden zich gebogen?

Terugblik en vooruitzicht

Ook in 2024 hebben de medewerkers en vrijwilligers van De Regenboog Groep zich met veel energie en toewijding ingezet voor kwetsbare Amsterdammers. De bevoegenheid van onze mensen om iets te doen voor stadsgenoten die het op een of andere manier moeilijk hebben, is hartverwarmend. En het is hard nodig om dit werk te blijven voortzetten, want voor veel mensen in onze stad is de situatie er niet makkelijker op geworden. Of ze nu dakloos zijn, met psychische problemen of verslaving kampen, of in Amsterdam terechtkomen op de vlucht voor een oorlog. Zoals de Oekrainers die we ook in 2024 hebben helpen opvangen. Dat blijven we doen, want de gemeente heeft ons voor twee jaar het sociale beheer van de vluchtelingenopvang toegekend. Aan de aanbestedingsprocedure is veel tijd en aandacht besteed. Een knappe prestatie van iedereen die daaraan heeft bijgedragen.

Een andere belangrijke doorbraak is de verblijfsvergunning voor de groep van zo'n 750 oudere, ongedocumenteerde Surinamers. Het gaat om stadsgenoten die als Nederlander geboren zijn, maar hun Nederlanderschap door de onafhankelijkheid van Suriname zijn kwijtgeraakt. Hun moeilijke situatie stond heel lang op de agenda. Mede door vasthoudendheid van De Regenboog Groep hebben zij nu eindelijk ongehinderd toegang tot basale medische en sociale voorzieningen.

Een grote schrik voor iedereen was de verwoestende brand die op zondag 11 augustus 2024 uitbrak op de bovenverdieping van Buurtboerderij Ons Genoegen. Gelukkig waren er geen gewonden, maar de schade was enorm. Die is te herstellen, maar dat kost nog wel enige tijd. Het tekent de snelheid, flexibiliteit en daadkracht van De Regenboog Groep dat er snel een nieuwe tijdelijke locatie op het Marineterrein Amsterdam is gevonden.

Onverminderd belangrijk blijft onze inzet voor economische daklozen. Om deze mensen een jaar woonrust te bieden – zodat zij kunnen werken aan een permanente eigen woonplek – zoeken we tijdelijke woonruimte in leegstaand vastgoed. Het vergt intensief overleg met de gemeente én met projectontwikkelaars om creatieve oplossingen te vinden. Het is een soms weerbarstig dossier, waarin we ons zullen blijven vastbijten.

Als raad van toezicht hebben we een mooie taak om op een betrokken manier toezicht te houden op de voortgang van het werk van De Regenboog Groep. Dat doen we mede op basis van rapportages die zijn gebaseerd op het meerjarenplan 2023-2025. Eind 2024 heeft het managementteam van De Regenboog Groep een tussenevaluatie gedaan als opmaat naar een nieuw meerjarenplan 2025-2027. Gezien de ambitieuze doelstellingen uit het vorige plan, is de verwachting dat niet alle ambities gerealiseerd zullen worden. Dat daagt de organisatie alleen maar uit om hier de komende jaren nog harder aan te trekken.

Voor De Regenboog Groep is medezeggenschap nooit een ‘verplicht nummer’ geweest. Het zit in ons DNA om de inbreng van iedereen voor én met wie we werken op waarde te schatten en te luisteren naar ieders stem. De raad van toezicht houdt contact met de hele organisatie door niet alleen te schakelen met managementteam en directie, maar ook regelmatig te overleggen met de ondernemingsraad, bezoekersraad, centrale (cliënten)raad, deelnemersraad en vrijwilligersraad. In dit jaarverslag wil ik graag specifiek onze ruim 1.600 vrijwilligers naar voren halen. Zonder hen zouden we nooit kunnen bereiken wat we als organisatie voor ogen hebben. Het is dan ook cruciaal dat zij in onze medezeggenschap stevig zijn vertegenwoordigd. De vrijwilligersraad is afgelopen jaren sterk gegroeid. De leden willen naast hun activiteiten voor De Regenboog Groep meedenken over de vraag hoe we nieuwe vrijwilligers kunnen vinden en bestaande kunnen behouden. Het is verheugend dat de vrijwilligersraad de afgelopen jaren verder is gegroeid en steeds actiever is geworden.

Intussen werken we als raad van toezicht voortdurend aan onze eigen professionalisering. Eén keer per jaar doen we een zelfevaluatie. En ook in 2024 hebben we in een speciale sessie besproken hoe we onze rol kunnen invullen vanuit het principe ‘toezicht houden op afstand, maar met betrokkenheid’. Serieus toezicht is cruciaal, maar betrokkenheid is dat net zo goed. Onze jaarlijkse fietstocht langs diverse locaties geeft ons bijvoorbeeld steeds een geweldig beeld van al het werk.

Ten slotte sta ik graag stil bij het vertrek van Marcus Draaisma uit de raad van toezicht op 15 februari 2024. Hij is acht jaar lid geweest en heeft met zijn gedegen juridische kennis en ervaring veel bijgedragen aan het werk van De Regenboog Groep. Hij is opgevolgd door Jeroen Steenbrink, in het dagelijks leven plaatsvervangend hoofdofficier van justitie bij het arrondissementsparket Amsterdam. Zijn enthousiaste start in onze raad was erg inspirerend.

2024 was een jaar waarin weer heel veel is gedaan in de stad. Het werk van De Regenboog Groep blijft cruciaal voor de ondersteuning van kwetsbare mensen in Amsterdam. Het is een voorrecht om daarbij vanuit de raad van toezicht betrokken te zijn.

Namens de raad van toezicht

Mevr. drs. K. Blanken

Samenstelling

De raad van toezicht van De Regenboog Groep bestaat uit zeven leden. Zij hebben automatisch ook zitting in raden van toezicht van de stichtingen die vallen onder De Regenboog Groep: Stichting Vrienden van De Regenboog Groep, Stichting Derde Schinkel, Stichting Z en Stichting Parentsouses. Van deze vier stichtingen is mevr. drs. K. Blanken tevens voorzitter.

Voorzitter

Drs. K. (Karen) Blanken

Toegetreden per 4 oktober 2021, voorzitter sinds 9 maart 2023

Werkzaam als HR-manager bij Stichting Akvo en projectmanager Bcorp Implementatie bij diverse organisaties (als zzp'er)

Nevenfuncties:

- voorzitter bestuur Stichting Bouw- en Ontwikkelingsfonds De Regenboog Groep
- voorzitter raad van toezicht Stichting Vrienden van De Regenboog Groep
- voorzitter raad van toezicht Stichting Derde Schinkel
- voorzitter raad van toezicht Stichting Z
- voorzitter raad van toezicht Stichting Parentsouses

Mr. M.J. (Marcus) Draaisma

Uitgetreden per 15 februari 2024

Werkzaam als advocaat te Amsterdam (arbeidsrecht); partner bij Palthe Oberman advocaten

Nevenfuncties:

- lid bestuur Stichting Floreat
- voorzitter commissie De NVP-Sollicitatiecode
- lid raad van toezicht Stichting Vrienden van De Regenboog Groep
- lid raad van toezicht Stichting Derde Schinkel
- lid raad van toezicht Stichting Z
- lid raad van toezicht Stichting Parentsouses

Drs. A. (Anneke) Ensink

Toegetreden per 4 oktober 2021

Werkzaam als bestuurder van de Stichting Uitvoering Maatwerk

Nevenfuncties:

- lid raad van toezicht Stichting Vrienden van De Regenboog Groep
- lid raad van toezicht Stichting Derde Schinkel
- lid raad van toezicht Stichting Z
- lid raad van toezicht Stichting Parentsouses

Drs. E.A.J. (Ellen) van Ginkel

Toegetreden per 4 oktober 2021

Werkzaam als Vice President Corporate Affairs & Sustainability Unilever Ice Cream

Nevenfuncties:

- lid raad van toezicht Stichting Vrienden van De Regenboog Groep
- lid raad van toezicht Stichting Derde Schinkel
- lid raad van toezicht Stichting Z
- lid raad van toezicht Stichting Parentsouses

Drs. M. (Mostapha) Nazih

Toegetreden per 11 juli 2019

Werkzaam als Politie leiderschap-traject binnen Eenheid Noord Holland

Nevenfuncties:

- lid raad van toezicht Stichting Vrienden van De Regenboog Groep
- lid raad van toezicht Stichting Derde Schinkel
- lid raad van toezicht Stichting Z
- lid raad van toezicht Stichting Parentshouses

Drs. H. (Harm) Puite

Toegetreden per 14 december 2017

Werkzaam als coach Eigen plan, schrijver van Mist (Elikser, 2017) en Modderduivel (2023), sociaal ondernemer volgens do no harm-principe

Nevenfuncties:

- bestuurslid stichting Oecumenisch Kerk- en Buurtwerk Amsterdam Oost
- voorzitter bestuur stichting Waterlandse Melkschuit
- lid raad van toezicht Stichting Vrienden van De Regenboog Groep
- lid raad van toezicht Stichting Derde Schinkel
- lid raad van toezicht Stichting Z
- lid raad van toezicht Stichting Parentshouses

Mr. J.H.A. (Jeroen) Steenbrink

Toegetreden per 15 februari 2024

Werkzaam als plaatsvervangend hoofdofficier van justitie, Openbaar Ministerie Amsterdam

Nevenfuncties:

- lid raad van toezicht Stichting Vrienden van De Regenboog Groep
- lid raad van toezicht Stichting Derde Schinkel
- lid raad van toezicht Stichting Z
- lid raad van toezicht Stichting Parentshouses

Drs. E.R. (Erik) Swelheim

Toegetreden per 11 juli 2019

Nevenfuncties:

- lid raad van toezicht OLVG (en voorzitter Audit Committee)
- bestuurslid Carréfonds
- lid bestuur Stichting Bouw- en Ontwikkelingsfonds De Regenboog Groep
- lid raad van toezicht Stichting Vrienden van De Regenboog Groep
- lid raad van toezicht Stichting Derde Schinkel
- lid raad van toezicht Stichting Z
- lid raad van toezicht Stichting Parentshouses
- voorzitter van de Audit Commissie Stichting De Regenboog Groep

Wijze van benoemen

De raad van toezicht stelt een profielschets op voor de werving van nieuwe leden. Deze wordt aan de raad van bestuur voorgelegd en vervolgens aan de ondernemingsraad.

Nieuwe leden worden op openbare wijze geworven. Kandidaten hebben een gesprek met een benoemingsadviescommissie van de raad van toezicht. Bij de uitkomst hiervan neemt de raad van toezicht een voorgenomen besluit om de desbetreffende persoon te benoemen. Dit voornemen wordt besproken met de raad van bestuur, waarna het besluit definitief kan worden gemaakt. Eén zetel wordt in samenspraak met de centrale (cliënten)raad ingevuld. De volledige wijze van benoemen is vastgelegd in het reglement van de raad van toezicht.

De zittingsduur van de leden is maximaal acht jaar (twee maal vier jaar). Bij herbenoeming van een volgens rooster aftredend lid wordt een overeenkomstige procedure gevolgd.

Vergoeding

De toezichthouders ontvangen desgewenst een maximum € 2.100 per jaar aan vrijwilligersvergoeding. Dit is de maximale vrijwilligersvergoeding zoals vastgesteld door de Belastingdienst.

Activiteiten

In 2024 heeft de raad van toezicht vijf keer vergaderd. De volgende onderwerpen zijn besproken:

- SIZA-convenant (Stedelijke Informele Zorg Amsterdam)
- landelijk hoofdlijnenakkoord
- beleid onkostenvergoeding raad van bestuur
- beleid Stichting Vrienden van De Regenboog Groep
- interne presentatie over de lobby voor meer gebruik van leegstand voor tijdelijke bewoning van economisch dakloze mensen (presentatie van Marijn van der List)
- interne presentatie Opvang Oekraïnevluchtelingen (van Janneke van Loo, in de tijd van de aanbesteding)
- aanbesteding vluchtelingenopvang
- btw-kwestie Oekraïne-opvang
- statutenwijziging
- nieuwe kernwaarden De Regenboog Groep
- vervolgrtraining raad van toezicht

Vaste onderwerpen zijn (in een jaar en/of elk jaar):

- evaluatie financiële controlecyclus 2024
- bespreking management-letter met auditcommissie en accountant
- jaarverslag 2024
- jaarrekening 2024
- begroting 2025
- kwartaalcijfers
- liquiditeitsprognose
- protocol bij ontstentenis of belet van de bestuurder
- rapportage raad van bestuur aan raad van toezicht op basis van meerjarenplan
- tevredenheidsonderzoek medewerkers
- jaarrooster
- rooster van aftreden

- verslag audit ISO-certificering
- directiebeoordeling in kader van ISO-certificering (met als thema ‘Samenhang in samenwerking’)
- jaarlijkse evaluatie raad van bestuur
- personele zaken
- rapportage donateurs
- overzicht incidenten
- jaarverslag Klachtencommissie POA en Jaarrapportage Cliëntvertrouwenspersoon
- overleg centrale (cliënten)raad, vrijwilligersraad en ondernemingsraad

Overzicht aandachtsgebieden en commissies raad van toezicht*

- voorzitter: mevr. K. Blanken
- vicevoorzitter: mevr. E. van Ginkel
- financiële auditcommissie:
dhr. E. Swelheim (voorzitter), dhr. M. Nazih en dhr. H. Puite
- remuneratiecommissie: mevr. K. Blanken en mevr. E. van Ginkel
- contact met ondernemingsraad:
mevr. K. Blanken (tot 15 februari 2025), dhr. M. Draaisma/dhr. J. Steenbrink
- contact met centrale (cliënten)raad: dhr. H. Puite en mevr. A. Ensink
- contact met vrijwilligersraad:
mevr. K. Blanken (tot 15 februari 2025)/dhr J. Steenbrink

* dhr. M. Draaisma tot 15 februari 2024, dhr. J. Steenbrink met ingang van 15 februari 2024

4.

Strategisch beleid en evaluatie

4. Strategisch beleid en evaluatie

Ons strategisch beleid houden we regelmatig tegen het licht. Hoe krijgt dat beleid vorm? Aan welke doelen hebben we gewerkt? En wat hebben we bereikt in 2024?

Beleidsontwikkeling en monitoring

Elke twee jaar herijken we ons strategisch beleid. Zo kunnen we snel anticiperen op voortdurende veranderingen in de stad, op de problemen die zich voordoen en op de behoeften van mensen die het (alleen) niet redden. Deze korte beleidscyclus maakt ook dat we snel kunnen bijsturen op de resultaten die we boeken. 2024 was het tweede jaar waarin we werkten met het meerjarenplan over de periode 2023-2025.

Zo maken we ons beleid

Evaluatie van het voorgaande meerjarenplan	Welke doelen zijn gehaald, en welke doelen nemen we mee in het volgende meerjarenplan?
Analyse	Welke externe ontwikkelingen en risico's hebben invloed op onze doelgroep en op ons werk, en wat speelt er intern?
Doelstellingen	Op welke doelen zetten we de komende jaren in?
Vaststelling meerjarenbeleidsplan en bijbehorend activiteitenplan	Wat gaan we doen, wanneer, en wie is verantwoordelijk?
Jaarplan per afdeling	Welke activiteiten dragen bij aan de doelstelling van de afdeling en de organisatie?

Bij de verschillende stappen zijn alle geledingen in de organisatie vertegenwoordigd: de medewerkers, de raad van toezicht, de medezeggenschapsraden, samenwerkingspartners en de ondernemingsraad. Zij denken mee, toetsen conclusies aan hun eigen bevindingen en vullen aan. Managementadviesbureau Decido begeleidt ons gratis bij het ontwikkelen en expliciteren van ons beleid. Om het effect van onze manier van werken te meten, maken we gebruik van een scala aan meetinstrumenten en meetmomenten. Zo houden we jaarlijks een tevredenheidsonderzoek onder onze medewerkers en vrijwilligers en tweejaarlijks onder cliënten, bezoekers en deelnemers. De gegevens hieruit gebruiken we in de verantwoording aan onze financiers, in evaluatiegesprekken met onze klanten en vrijwilligers, en om ons beleid bij te sturen. Halverwege elk jaar doen we een zogeheten directiebeoordeling. Daarin bespreken directeur en managementteam de voortgang van de organisatie en onze doelstellingen: wat zijn de ontwikkelingen en zitten we nog op koers? En zijn er nieuwe issues waarmee we wat moeten in ons volgende meerjarenplan? Op specifieke punten voeren we audits uit, bijvoorbeeld om een werkproces tegen het licht te houden. Vier keer per jaar houden we een speciaal kwaliteits-MT.

Strategiekaart 2023-2025

Wij zijn er voor mensen in Amsterdam e.o. die het moeilijk hebben en nergens terecht kunnen. Wij mobiliseren de kracht in de samenleving om hen te ondersteunen zo zelfstandig mogelijk mee te doen in de maatschappij.

Sociaal domein Amsterdam nog volop in beweging

Het sociaal domein in Amsterdam is de afgelopen jaren stevig op de schop gegaan om de toegankelijkheid, kwaliteit en betaalbaarheid van de zorg en ondersteuning te waarborgen. De gemeente heeft per stadsdeel zogeheten kernallianties gevormd, met daarin ook de partijen die samen het aanbod vormgeven van ondersteuning en hulp waarvoor geen indicatie nodig is. Vanzelfsprekend zien wij voor De Regenboog Groep een belangrijke rol weggelegd in deze alliantiestructuur. We pakken die rol bijvoorbeeld vanuit de ons vorig jaar voor tien jaar gegunde aanbestedingen voor de dagbesteding en voor 'Begeleid thuis' (ambulante begeleiding bij ernstige complexe problematiek). Deze gunningen zijn essentieel voor de continuïteit van ons werk en onze positie binnen het sociaal domein. Zo zijn we in de gelegenheid om mensen met complexe problematiek intensieve begeleiding thuis te geven. Dit geeft ons een sterkere positie in het specialistische veld, waardoor we onze ervaring en expertise op dit terrein verder kunnen uitbouwen.

In 2024 hebben we alle procedures doorlopen voor onze positie binnen de herijking van de sociale basis in Amsterdam. Per 1 januari 2025 gaan de nieuwe subsidies in. Wij ontvangen onder meer voor zes jaar (2025 t/m 2030) een bijdrage voor ons werk in de sociale basis. Ook participeren we in twee kernallianties: in Centrum en in Noord. Daarnaast zijn we onderdeel van het SIZA, een samenwerkingsverband in de informele zorg. Daardoor kunnen we binnen een stadsdeeloverstijgende coalitie onze bijdrage als aanbieder in de informele zorg een goede plek blijven geven in het sociaal domein.

Opvang Oekraïense vluchtelingen

Aanvankelijk zagen we voor De Regenboog Groep geen rol in de semipermanente opvang van vluchtelingen uit Oekraïne. Toch hebben we ervoor gekozen om mee te doen met de gemeentelijke aanbesteding voor een voortzetting voor vier jaar. We hebben een gunning gekregen voor het sociale beheer binnen de opvang. We zijn gestart met de noodopvang toen vanaf maart 2022 de stroom vluchtelingen op gang kwam en de gemeente ons vroeg bij te springen. We wilden nu toch meedingen voor een vervolg, omdat we onze opgebouwde ervaring en expertise op deze manier niet verloren laten gaan. Ook als de oorlog snel stopt – zoals we allemaal hopen – is die expertise ook heel goed in te zetten voor andere groepen die om een of andere reden opvang nodig hebben. We denken daarbij niet alleen aan vluchtelingen uit andere landen, maar bijvoorbeeld ook aan 'opvang' van economisch daklozen in de vorm van tijdelijke huisvesting.

In 2023 vingen we ruim 1.600 Oekraïense vluchtelingen op. Inmiddels hebben we in de stad het beheer over 1.800 opvangplekken.

Behaalde doelen

In 2024 hebben we gewerkt aan onze strategische doelen, die zijn samengevat in de strategiekaart op de vorige pagina. Een greep uit de opbrengsten:

Strategische ambitie

Stedelijke probleemoplosser in het sociaal domein

De onverminderd nijpende wooncrisis is in Amsterdam zeer duidelijk voelbaar. Een

structurele oplossing kost nog vele jaren, terwijl het probleem van dakloosheid alleen maar groter wordt, juist ook in Amsterdam. De Regenboog Groep ziet dagelijks hoeveel mensen in problemen komen door het verlies van een woning. Door de stijgende inflatie en dreigende recessie zal het de komende jaren steeds moeilijker voor mensen worden om een woning te vinden of behouden. Het risico is dat de druk op de inloophuizen, maatschappelijk werk en tijdelijk wonen groter wordt. In het licht hiervan hebben we ook in 2024 hard gewerkt aan het verstevigen van onze positie om tijdelijke huisvesting voor economisch daklozen te realiseren. Onze concrete voorstellen richting gemeente zijn opgenomen in het Amsterdamse plan van aanpak van dakloosheid, dat verder wordt geïntensiveerd. Mede hierdoor hebben we meer aanbod van tijdelijke huisvesting kunnen realiseren, bijvoorbeeld met de opening van 90 tijdelijke woonplekken in De Buitenhof, een voormalig verpleeg- en verzorgingshuis dat leeg was komen te staan. Deze plekken zijn bedoeld voor economisch daklozen die net wat meer begeleiding nodig hebben dan mensen die we zelfstandig huisvesten in sloop- en renovatiewoningen, in kantoren of bij mensen thuis. Het aanbod van De Buitenhof is een soort 'tussenvariant' tussen maatschappelijke opvang en zelfstandig wonen in, met een permanente beschikbaarheid van een maatschappelijk werker en speciale afspraken rond het gemeenschappelijk sociaal beheer van het pand.

Ook in 2024 hebben we weer sterk ingezet op het verder uitbreiden van het netwerk met vastgoedpartijen. Het blijkt veel werk om te komen tot een goede relatie waarin over en weer een stevige basis van vertrouwen bestaat. Toch boeken we steeds meer successen. Zo is net na de zomer van 2024 in Amsterdam Centrum een nieuw Parentshouse geopend. Begin 2025 volgt er nog een in Nieuw-West, waarmee het aantal op acht komt.

Een belangrijke partner is AHAM Vastgoed, die in hun beleid ook sociale doelen nastreeft. Zij hebben in 2024 een aantal workshops verzorgd waarin we uitgelegd kregen hoe de vastgoedwereld denkt. Wat is de taal die daar wordt gesproken en hoe kijken vastgoedbeheerders naar gebouwen en leegstand? Hoe maken zij normaal gesproken een business case en wat vinden zij nu vooral ingewikkeld? Door vanuit wederzijds begrip met elkaar in gesprek te gaan, kun je ook veel beter samen nadenken over kansen en risico's. Alleen een sociaal appel doen aan vastgoedbedrijven is niet genoeg. Je moet ook in staat zijn een propositie te formuleren waar een bedrijf echt kansen in kan zien.

Overigens geldt de gemeente voor ons in dit verband ook als een 'vastgoedpartner'; we zijn met de gemeente in gesprek over huisvestingsmogelijkheden in door hen beheerd leegstaand vastgoed. Met al deze activiteiten gaan we onverdroten voort, maar tegen de enorme toename van economisch daklozen is eigenlijk amper op te werken. Onderdeel van het werk op dit dossier is het blijven agenderen van de problematiek. We slagen er goed in steeds opnieuw publiciteit te genereren. Ook in 2024 hebben diverse kranten aandacht besteed aan de problematiek van economisch daklozen.

In aansluiting op het inmiddels afgeronde project van UseSpace (dat vastgoedpartijen, bedrijven, investeerders en vastgoedontwikkelaars bij elkaar bracht) bekijken we met andere partijen of kantoorpanden als opvangmogelijkheid kunnen dienen. UseSpace

heeft een tijdelijke woonunit ontworpen, maar die bleek erg duur. Een alternatief zijn losse woonunits die in lege kantoorruimten kunnen worden geplaatst, waardoor een grote ruimte geschikt wordt voor tijdelijke bewoning door meerdere personen, in afwachting van een meer 'definitieve' tijdelijke woonplek.

Met de gemeentelijke afdeling Vastgoed zijn inmiddels afspraken gemaakt over het gebruiken van leegstand als tijdelijke woonruimte. Het gaat minder snel dan gehoopt, maar de gemeente heeft de duidelijke intentie om leegstaand maatschappelijk vastgoed ook maatschappelijk in te zetten. Al met al hebben we in 2024 336 economisch daklozen tijdelijk gehuisvest. Dit deden we via diverse verhuurconstructies, zoals hospitaverhuur (Onder de Pannen) of verhuur van sloop- en renovatiewoningen bij leegstand (Tijdelijk Onder Dak).

Een ander speerpunt in 2024 was de hulpverlening aan EU-burgers in de problemen. Over hun positie is veel politieke en maatschappelijke discussie. In tegenstelling tot wat afgelopen jaren vaak werd gedacht, hebben mensen die uit de EU komen in bepaalde situaties (mits ze in Nederland werken of hebben gewerkt) wel degelijk recht op opvang en hulp. Maar dit recht is nog niet goed uitgekristalliseerd in beleid. Belangrijk voor het debat was een onderzoeksrapport over de situatie en rechten van dakloze EU-burgers, dat we samen met de gemeente Amsterdam hebben gepubliceerd. Dit onderzoek laat zien dat meer dan de helft van de dakloze EU-burgers – vaak kwetsbare arbeidsmigranten uit Oost-Europa – recht op gelijke behandeling heeft. En daarmee bijvoorbeeld toegang kan krijgen tot de maatschappelijke opvang of tot dagbesteding. Zo heeft 54,5% van de dakloze EU-burgers recht op steun vanuit de Wet maatschappelijke ondersteuning (Wmo).

De gemeente Amsterdam heeft de resultaten van het onderzoek breed gepresenteerd. Dat is extra relevant in verband met de politieke discussie over deze groep burgers. Er is er veel te doen om de voorgenomen bezuiniging op zorg voor onverzekerden, waar dakloze EU-burgers vaak gebruik van maken. De wet die misstanden rondom arbeidsmigratie moet aanpakken is opnieuw uitgesteld, waarmee concrete plannen uit de aanbevelingen van de commissie Roemer nog altijd uitblijven. Elke dag zien we mensen die zich in deze moeilijke omstandigheden staande proberen te houden en die situatie baart ons zorgen. Samen met de gemeente willen we ervoor zorgen dat mensen het recht dat ze hebben ook krijgen.

Het onderzoek heeft intussen ook in beeld gebracht om hoeveel dakloze EU-burgers het in Amsterdam gaat. Welke nationaliteit hebben ze? Waar verblijven ze? Wat is de reden van dakloosheid? Hiermee krijgen we meer inzicht in deze groep. Relevante informatie, omdat we ons dienstenaanbod voor deze groep verder willen uitbreiden. We denken dat in de komende jaren deze groep een groter beroep zal doen op reguliere Wmo-voorzieningen.

Een mooi resultaat is ook het realiseren van een verblijfsvergunning voor oudere, ongedocumenteerde Surinamers. Naar schatting gaat het in heel Nederland om een groep tussen de 800 en 1.200 mensen. In Amsterdam omvat deze groep zo'n 750 stadsgenoten die als Nederlander geboren zijn, maar hun Nederlanderschap door de

onafhankelijkheid van Suriname zijn kwijtgeraakt. De Regenboog Groep heeft jarenlang voor hun situatie gepleit, samen met universiteiten en andere organisaties. Nog net voor de installatie van het nieuwe kabinet nam de Tweede Kamer een motie aan die de situatie van deze mensen veiligstelt. Daardoor hebben zij nu eindelijk – na tientallen jaren – ongehinderd toegang tot basale medische en sociale voorzieningen.

In 2024 heeft de gemeente een besluit genomen voor het realiseren van inloopvoorzieningen in Noord en Nieuw-West, en eentje met een gebruikersruimte in Zuidoost. De locatie van deze laatste is bekend en wordt inmiddels verbouwd. De opening is voorzien in mei 2025.

Zelf regie nemen over het leven

Wij willen onze doelgroep ondersteunen om zoveel mogelijk zelfstandig mee te kunnen doen in de maatschappij. We helpen hen zich te ontwikkelen vanuit hun eigen behoeften, op maat. Iedere deelnemer volgt hierin zijn of haar eigen tempo en voor sommige deelnemers is het voorkomen van terugval het hoogst haalbare. Toch streven we er over de hele linie naar dat meer mensen zelf de regie (kunnen) nemen over hun leven, ook door hun sociale netwerk te versterken.

In onze ondersteuning van economisch daklozen zetten we in op voldoende passende ondersteuning op maat. Het doel van dit aanbod is preventie: voorkomen dat deze mensen langdurig dakloos worden. Naast een woonplek voor één jaar krijgen zij ondersteuning vanuit maatschappelijk werk, onder andere gericht op het vinden van permanente huisvesting. Ondanks het goede resultaat moet het tempo gezien de behoefte nog veel verder omhoog, maar de vraag is of dat kan. Er zijn in Amsterdam eenvoudigweg te weinig woningen beschikbaar, zelfs niet om de demografische bevolkingsgroei bij te houden. Wij kunnen de ook in 2024 gerealiseerde uitstroom van economisch daklozen naar tijdelijke huisvesting onder de huidige omstandigheden niet blijven volhouden.

In 2024 hebben we geprobeerd om het aanbod van Uit het Krijt structureel bij de gemeente Amsterdam onder te brengen, Dat is niet gelukt in z'n originele vorm, omdat de gemeente toch te veel moeite heeft met het 'weggeven van geld'. Wel is er financiering voor Uit het Krijt 2.0, waarbij mensen versneld de schuldsanering doorlopen (anderhalf jaar in plaats van drie jaar). Wij vinden dit niet de beste oplossing, dus gaan we zelf intussen door met de originele opzet. Daarin betaalt Uit het Krijt in één keer iemands schuld af tot maximaal € 5.000. De cliënt kan dan door met leven.

Wel gelukt is de gemeentelijke financiering van Back2Work. Met dit project willen we voorkomen dat grote groepen EU-burgers op straat terechtkomen als ze bij verlies van werk ook hun woning kwijtraken. In meer dan de helft van de gevallen is dit de oorzaak van dakloosheid onder deze groep. We zoeken onder meer contact met bedrijven die passende vacatures hebben openstaan. Door vroeg te interveniëren, blijken we goed te kunnen voorkomen dat mensen afglijden. Zij kunnen zo weer op eigen benen staan.

Een groeiende actieve community

2024 was het laatste jaar waarin dit een expliciet doel is voor onze organisatie.

We zien het ‘creëren’ van een community niet langer als een soort strategisch einddoel op zich. Als de ambities én de mensen van een organisatie je aanspreken, wil je je daarbij aansluiten – en daarmee word je ‘als vanzelf’ onderdeel van de community. En deze groeit daarmee ook ‘als vanzelf’. Dit is een van de uitkomsten van de herijking van de communicatiestrategie, die we in het voorjaar van 2024 hebben gedaan met hulp van een extern bureau. De vraag wordt daarmee anders: wat kunnen we doen om te zorgen dat mensen zich verbinden aan de organisatie en haar doelstelling? Om hieraan bij te dragen, hebben we een community-manager aangesteld. Die gaat kijken wat mensen nodig hebben en wat ze belangrijk vinden. Hoe kunnen we de onderlinge binding én de verbinding met De Regenboog Groep versterken? Dit moet ook een positieve impact hebben op het behoud van eenmaal geworven vrijwilligers.

Vanuit onze vaste samenwerking in het kader van de informele zorg, heeft Deloitte ons geholpen met de vraag: hoe kun je het werk nog aantrekkelijker maken voor een grotere groep vrijwilligers? Hoe kunnen we het zo organiseren dat we meer kunnen bereiken? Dat doen we onder meer met de zogeheten groepsmaatjesprojecten, waarin mensen na een individueel traject een vervolg krijgen in een groep, waarbij deelnemers elkaar ondersteunen.

Intussen zijn we als werkgever duidelijk ook interessant voor mensen op de arbeidsmarkt. Op vacatures voor komen soms tientallen brieven. Bij het verschijnen van dit jaarverslag (voorjaar 2025) hebben we geen openstaande vacatures. En in 2024 zijn in totaal 87 medewerkers aangenomen. Mensen willen zich kennelijk graag verbinden met de missie en werkwijze van De Regenboog Groep.

Ook voor ons meerjarendoel om bedrijven meer duurzaam een bijdrage te laten leveren (langer dan een jaar) hebben we weer stappen gezet. In 2024 hebben we afspraken kunnen bevestigen met Mapletree, een van origine Singaporees bedrijf. Dergelijke langlopende relaties hadden we bijvoorbeeld al met H&M en Decido. Ook onze relatie met Coffeecompany is robuust. Deze relaties hebben een grote meerwaarde, maar het vergt ook een blijvende inspanning om ze stevig overeind te houden.

Eind 2024 is weer ons jaarlijkse tevredenheidsonderzoek onder werknemers, stagiairs en vrijwilligers uitgevoerd. De resultaten zijn te vinden in hoofdstuk 5.

Dienstenportfolio en propositie

Uitbreiding capaciteit en dienstverlening

Om te kunnen voldoen aan de toenemende zorgvraag en mensen goed te kunnen helpen, willen we onze capaciteit en onze dienstverlening uitbreiden. Zo werken we aan de uitbreiding van de capaciteit van de opvang en ondersteuning van kwetsbare EU-burgers, onder meer in het hierboven toegelichte Back2Work-project. In het kader van de intensivering van de gemeentelijke aanpak van dakloosheid was geld gereserveerd voor 50 extra woonplekken met extra begeleiding voor economisch daklozen. Dat zijn er 90 geworden, gerealiseerd in De Buitenhof (zie ook hierboven). Nieuw is hulpverlening in gevangnissen, gericht op EU-burgers die daar na een delict terecht komen. Het doel: voorkomen dat ze terugvallen nadat ze weer buiten zijn. De inzet: samen uitzoeken waar iemand het meeste perspectief heeft. Dat kan in

Nederland zijn – mits er werk te vinden is – maar het kan ook een terugkeer naar het land van herkomst impliceren. Dergelijke begeleiding is er al wel voor uitgeprocedeerde asielzoekers, maar is nieuw voor gestrande EU-burgers. Omdat de financiering komt van de Dienst Terugkeer en Vertrek van het ministerie van Justitie, kunnen we voor het eerst in de gevangenissen aan het werk. We bouwen voort op onze ervaring en expertise in het begeleiden van EU-burgers. En kunnen gebruik maken van ons netwerk in de diverse landen van herkomst. We weten wat nodig is om hier een goed bestaan op te bouwen én we weten wat je kunt doen als repatriëring juist de meeste kansen biedt.

Opvang vluchtelingen

Ook in 2024 hebben we de noodopvang van vluchtelingen uit Oekraïne verder uitgebreid. Deze opvang is allereerst bedoeld om mensen een veilige plek te bieden. Maar we ondersteunen mensen ook om ze zo snel mogelijk te laten participeren in de samenleving. Dat doen we door ze te faciliteren om hier – zodra dat kan – zelfstandig te functioneren. De manier waarop we in Nederland mensen uit Oekraïne opvangen – mede op basis van afspraken binnen de Europese Unie – laat zien dat het bieden van mogelijkheden om zichzelf te redden heel goed uitpakt. Deze aanpak zou ook de situatie van asielzoekers kunnen verbeteren.

Meer specialistisch aanbod

Om onze klanten te helpen zelf regie te nemen over hun leven, willen we een deel van ons aanbod meer toespitsen op specifieke doelgroepen, om goed aan te sluiten bij wat zij nodig hebben. Als we merken dat voor een probleem geen passend aanbod is, of dat de keten niet goed sluit, signaleren we dat. We agenderen het dan bijvoorbeeld bij de gemeente of bij onze ketenpartners. En als het nodig is, maken we ons hard dat er iets wordt geregeld.

We zetten de begeleiding thuis van economisch daklozen voort, ondersteund door specialistische aanbieders (Stichting Zorgeloos Ambulant, zorgorganisatie Amsta en Jados Amsterdam). Ook hebben we het werk voortgezet van Dobre 020, het outreachende ambulante straatteam dat zich specifiek richt op kwetsbare EU-burgers.

Klantbeloftes

Financiers en verwijzers

Richting financiers en verwijzers willen wij ons positioneren als specialist op het gebied van onze doelgroep: mensen in moeilijke omstandigheden, die nergens anders terecht kunnen. Met diverse fondsen hebben we goede contacten en vaak ook een langlopende relatie. Met aansprekende projecten en onze ambitieuze doelstellingen blijken we fondsen en andere financiers te kunnen enthousiasmeren. Omdat we duidelijk zijn in wat we doen, weten zij ons makkelijker te vinden, en wij hen. En lukt het ook om onze projecten conform onze doelstellingen gefinancierd te krijgen. Intussen weten verwijzers ons – zeker voor hulp aan economisch daklozen – goed te vinden via de buurtteams. Dat is nog wel wat minder het geval voor ons aanbod aan dagbesteding. In 2024 kwam slecht 10% van de deelnemers voor de dagbesteding via de buurtteams binnen. Dat getal moet eigenlijk naar 100%, want de buurtteams zijn de enige partij die een indicatie voor dagbesteding kan afgeven.

Intussen geeft de meerjarenfinanciering vanuit de gemeente en de stadsdelen veel rust om ons aanbod verder uit te bouwen. Dat geldt ook voor de geslaagde aanbesteding van het sociaal beheer in de opvang van vluchtelingen uit Oekraïne.

Klanten

Voor klanten willen wij ons onderscheiden door heel toegankelijk te zijn en door een persoonlijke en gelijkwaardige benadering. Het belangrijkste uitgangspunt in alles wat we doen: als iemand met een vraag komt, dan geef je antwoord. En als je iets zelf niet kunt oppakken, dan help je iemand verder. Dit principe hebben we overal in onze werkprocessen verankerd.

Ook in 2024 hebben we veel geïnvesteerd in de medezeggenschap. Goede inspraak vinden we belangrijk. Dat geldt ook voor het kunnen melden van zaken die tot onveilige situaties kunnen leiden. De openheid die we nastreven, is een expliciete uitnodiging aan mensen om zich met eventuele vragen of problemen in de onderlinge omgang (of met andere kwesties) bij medewerkers of vrijwilligers te melden. Iedereen moet zich veilig voelen om signalen af te geven.

Een ander thema waarvoor een gelijkwaardige relatie met onze klanten cruciaal is, is duurzaamheid. Zo kunnen we onze CO₂- en andere milieudoelstellingen alleen halen als we daar samen met deelnemers en bezoekers aan werken. Ook daarover gaan we steeds in gesprek.

Vrijwilligers

Richting vrijwilligers willen wij ons onderscheiden met het verschil dat je bij ons kunt maken: samen werken we met veel impact aan een socialere stad. Conform ons meerjarenplan werken we aan trainingen en begeleiding, en zetten we in op diversiteit in functies (vrijwilligerswerk op maat). We zijn een traject gestart om samen met vrijwilligers te bekijken hoe we met onze aanpak beter kunnen aansluiten bij behoeften van vrijwilligers en deelnemers.

Wie de beste vrijwilligersorganisatie van Amsterdam wil zijn, kan niet zonder het Keurmerk Vrijwillige Inzet Goed Geregeld van de Vereniging Nederlandse Organisaties Vrijwilligerswerk (NOV). Als enige vrijwilligersorganisatie in de stad hebben we dit keurmerk. Zo kunnen we laten zien dat we als organisatie structureel werken aan goed vrijwilligersbeleid en -management. In 2025 volgt weer een volgende in een reeks van driejaarlijkse audits. Met de voorbereidingen hierop zijn we al in 2024 begonnen.

Fondsen en bedrijven

Fondsen en bedrijven willen graag investeren in actuele, aansprekende thema's. Wat ze aanspreekt is het ondernemerschap en de gezonde dosis lef die De Regenboog Groep laat zien om dingen echt te realiseren. In 2024 wilden we een start maken met een onderzoek hoe we nog beter kunnen aansluiten bij hun vragen en behoeften. Aansluitend zouden we een stakeholdersonderzoek uitvoeren. We zijn er echter nog niet uitgekomen met het beoogde onderzoeksbureau. Deze actie zetten we in 2025 voort.

Structurele evaluatie

We hebben steeds meer aandacht voor het voortdurend evalueren van onze activiteiten. Op specifieke punten voeren we audits uit, bijvoorbeeld om een werkproces tegen het licht te houden. Vier keer per jaar houden we een speciaal kwaliteits-MT, naast de jaarlijkse directiebeoordeling. Vanwege alle kwaliteitsprocedures, hebben we in totaal met maar liefst drie audits per jaar te maken. Om dit goed behapbaar te houden, hebben we een agenda voor twee jaar opgesteld, en een meerjarenplan voor de audits.

Met ondersteuning van Het ConsultancyHuis hebben we ons gehele beleid doorgelicht op ICT-aspecten. Wat hebben we nodig en voldoet wat we al in huis hebben aan de vragen en behoeften van de toekomst? In 2024 hebben we een contract afgesloten met een nieuwe ICT-partij: Trends ICT Groep. Zij zijn intussen bezig met de voorbereiding om ons ICT-netwerk te realiseren. We werkten al langer met ze samen; zij verzorgen al vijftien jaar onze telefonie.

Aanbod en werkwijze

Ontwikkelgericht werken

Voor meer eigen regie over het eigen leven, willen we kijken naar wat iemand nodig heeft om een stap te zetten en de begeleiding daarop afstemmen. Dat doen we op verschillende manieren. Denk aan het groepsaanbod in de informele zorg (waarin deelnemers elkaar helpen) en de individuele trajectplannen in de dagbesteding. Of aan begeleiding-op-maat van economisch daklozen en de begeleiding naar werk van gestrande EU-burgers. En aan initiatieven als opvang in zelfbeheer. Al deze aanpakken zijn bedoeld om mensen te ondersteunen in hun (persoonlijke) ontwikkeling en ze de gelegenheid te geven om zoveel mogelijk zelf de regie te voeren.

Aanbod binnen de sociale basis

We willen het aanbod van Huizen van de Wijk in de diverse stadsdelen breed toegankelijk maken. Waar is vooral vraag naar een aanbod voor mensen die lastig te ondersteunen zijn? Kunnen wij onze expertise en ervaring in andere Huizen van de Wijk aanbieden? In 2024 was GGZ InGeest de onderaannemer die werkte in de Huizen van de Wijk. Per 1 mei 2024 hebben zij de opdracht aan ons teruggegeven, omdat ze het niet bij hun kernfuncties vonden passen. Wij zijn sindsdien stevig gaan uitbreiden en willen na Het Claverhuis en De Meeuw ook elders aan de slag. Ons doel: zorgen dat de Huizen van de Wijk ook toegankelijk zijn voor mensen met ggz-problematiek. Binnen De Regenboog Groep is de ondersteuning van dit werk inmiddels een specifieke afdeling geworden.

Tijdelijk wonen: begeleiding op maat

Tijdelijk Wonen is preventief aanbod dat voorkomt dat mensen langdurig dakloos raken en in grotere problemen terechtkomen. Veel economisch daklozen hebben daarvoor naast woonruimte ook begeleiding nodig. In 2024 hebben we het aanbod van dit maatwerk verder uitgebreid (onder meer in De Buitenhof).

Nadat we vanuit Onder de Pannen in 2023 vergelijkbare projecten in Zwolle, Breda en Utrecht hebben helpen opzetten, hebben we dit in 2024 ook gedaan in Eindhoven, Enschede, Den Bosch, Vught en in de regio Meierij en Bommelerwaard. Naast Amsterdam, Amstelveen, Haarlem en Velzen voeren we Onder de Pannen nu ook zelf uit in Beverwijk.

Hulpverlening: outreachend en ambulante werken

Om nog meer mensen die hulp nodig hebben in een vroeg stadium te bereiken, gaan we nog meer outreachend werken, dus mensen actief benaderen in hun eigen leefomgeving. We zijn in 2024 gestart met ambulante woonbegeleiding. En we hebben het eerdergenoemde ambulante straatteam voor EU-burgers.

Werk & Activering: Meewerken en Meedoen

Een groot deel van de mensen met wie we werken ervaart een hoge drempel om ergens binnen te stappen, iets op te starten of om aan het werk te gaan. Bij Werk & Activering verlagen we de drempel en kijken we waar iemands kwaliteiten liggen. Onder de noemer Meewerken en Meedoen – de nieuwe termen uit de aanbestedingsgunning – hebben we ook in 2024 een flinke overproductie gedraaid, waarbij we onze capaciteit meer dan 100% hebben benut. In 2025 leidt dit tot een kleine uitbreiding van deze capaciteit, en is er een jaarlijkse herschikking afgesproken binnen de gunning van de gemeente. In het werk leggen we steeds meer de focus op de vraag hoe we samen met de deelnemers de brug naar betaald werk nog beter kunnen slaan.

Inloophuizen: meer locaties

Nadat we in 2023 een nieuw inloophuis hebben geopend in Amsterdam-West, hebben we in 2024 de opening van nog een locatie in Zuidoost voorbereid. Deze opening staat gepland voor het voorjaar van 2025. Er zijn plannen nog een volgend inloophuis te openen in Nieuw-West of Noord. Plus een mobiele locatie in het Oosterpark.

Financiering, profilering en organisatie

Structurele activiteiten verbreed en kostendekkend

De afgelopen jaren zijn de kosten van onze activiteiten die structureel worden gefinancierd, harder gestegen dan de bijbehorende subsidies. We willen enerzijds de structurele activiteiten kostendekkend krijgen, en anderzijds toewerken naar bredere structurele financiering. Nieuwe activiteiten waarmee we starten doen we al tegen een kostendekkend tarief. Ook is het aandeel meer structureel gefinancierde activiteiten flink gegroeid. Denk aan de zesjarige financiering van onze activiteiten binnen de sociale basis en de meerjarige bijdrage voor de Oekraïne-opvang. Een grote uitdaging is dat de lonen ook in 2024 weer hard zijn gestegen. De weegschaal beweegt duidelijk de goede kant op, maar de prijscompensatie van 3,67% dekt de kostenstijging (inclusief die van de lonen) van 7% intussen niet af. Als we niet heel duidelijk kiezen voor kostendekkende (structurele) financiering, kunnen we de beoogde activiteiten niet voluit tot ontplooiing laten komen. En in termen van kwaliteit willen we geen concessies doen.

Passende ondersteuning (staf)

In 2024 hebben we flink geïnvesteerd in onze staforganisatie. De ondersteuning vanuit de staf is aangepast op de groei van de organisatie, met een basis-staforganisatie passend bij de structurele activiteiten, en een flexibele schil van externe medewerkers die in omvang 'meebeweegt' met de omvang van onze activiteiten. De investeringen hierin hebben we mede kunnen doen omdat we meer zekerheid hebben over onze langetermijnfinanciering.

Betere toeleiding vanuit verwijzers

We worden in toenemende mate afhankelijk van verwijzers, omdat de toegang tot onze hulp- en dienstverlening door de gemeente anders wordt georganiseerd. We zetten erop in dat alle voor ons relevante verwijzers weten wat wij te bieden hebben en welke problemen we daarmee oplossen. Zo willen we de toeleiding op gang krijgen. Ook in 2024 is hard gewerkt om goed bekend te zijn, met name bij de buurtteams. Maar waar de verwijzingen naar hulpverlening – met name van economisch daklozen – heel goed gaat, blijft het aantal verwijzingen voor de dagbesteding nog veel te laag. Voor veel hulpverleners – die zich vaak in eerste instantie focussen op huisvesting en andere problemen – is werk een beetje een blinde vlek. Terwijl werk vaak juist al veel van de overige problemen voor een deel blijkt op te lossen. Binnen de buurtteams doen we veel aan pleitbezorging op dit thema. Dat betekent: het team uitleggen welke mogelijkheden er zijn en wat werk voor mensen kan betekenen in termen van persoonlijke groei en het leren van nieuwe dingen. Kort gezegd: werken werkt! Overigens hebben we wel voldoende mensen aan boord in de dagbesteding, maar dat is omdat we ze nu vooral zelf weten te bereiken.

Gerichte co-creatie met andere partijen

De gemeente Amsterdam stimuleert samenwerking tussen partijen in het sociaal domein en wij werken al met vele partijen in co-creatie. Inmiddels is het sociaal domein georganiseerd via de kernallianties per stadsdeel. Het is ons niet gelukt om onderdeel te worden van al deze allianties, en het is de vraag of dit een probleem is of niet. Onze positie in de stad is aan de ene kant heel stevig, maar we zitten zo op veel plakken wel iets minder dicht bij het vuur. Financieel en voor ons aanbod heeft het in elk geval geen negatieve consequenties.

Een andere cruciale samenwerking – met name rond onze inzet voor economisch daklozen – zit in goede relaties met vastgoedpartijen en leegstandsbeheerders. Met hen zoeken we naar mogelijkheden om samen meer tijdelijke woonmogelijkheden te creëren.

Interne kruisbestuiving op doelgroep en stadsdeel

Omdat we een groeiende organisatie zijn, merken we dat het lastig is om van alles op de hoogte te blijven. Kennis raakt soms versnipperd. Voor een optimale interne kennisuitwisseling per doelgroep/thema en per stadsdeel hebben we ook in 2024 weer stappen gezet. Dit is een blijvend aandachtspunt.

Lessen

In 2024 hebben we veel bereikt. Tegelijkertijd deden zich situaties voor waarvan we veel hebben geleerd. Wat zijn de belangrijkste lessen?

Beleid en politiek brengen je soms uit koers

In onze aanpak van economische dakloosheid werken we al jaren aan creatieve oplossingen voor tijdelijke huisvesting. Met vallen en opstaan en veel intensief overleg met alle relevante partijen in de stad, ontwikkelen we zo een werkwijze om een groeiende groep stadsgenoten goed te kunnen helpen. En dan kan er ‘vanuit Den Haag’ vrij plotseling een grote belemmering opdoemen. Zoals met de invoering

van de Wet vaste huurcontracten, waardoor per 1 juli 2024 alleen nog maar vaste huurcontracten mogen worden afgesloten. Dat zette veel van onze oplossingen voor tijdelijke huisvesting op losse schroeven.

Les: Het is cruciaal om ervoor te zorgen dat we op dit soort ontwikkelingen voortdurend anticiperen. Dat maakt het in het geval van een nieuwe wet mogelijk om via lobby de wettekst te beïnvloeden. Of om te pleiten voor uitzonderingsbepalingen, zodat tijdelijke verhuur aan gescheiden ouders bijvoorbeeld wel mag. Intussen is het ook cruciaal om al vroeg na te denken over opties om zaken binnen de kaders van een nieuwe wettelijke situatie anders in te richten. Dit hebben we rond de verhuurwet gedaan in een aantal sessies met Fort Advocaten, specialisten in vastgoedrecht. Hoewel we ruim een half jaar voordat de wet in zou gaan al in actie zijn gekomen, hebben we het pas tegen het eind van 2024 goed kunnen straktrekken. Je kunt er dus niet vroeg genoeg mee beginnen als er een ingrijpende verandering in de wet- en regelgeving aankomt.

Organiseer expliciet capaciteit op weerbarstige dossiers

Om mogelijkheden en haalbare uitwerking van tijdelijke woonconcepten te kunnen vinden, hadden we al eerder een tijdelijke medewerker aangenomen, mede met de opdracht de politiek heel goed in de gaten te houden. Deze medewerker komt uit de beleidswereld en heeft veel contacten in de Amsterdamse politiek. Haar functie wordt betaald door Stichting RCOAK, een Amsterdams vermogensfonds dat al ruim 420 jaar bestaat. In hun donatiebeleid hebben ze de switch gemaakt van projectfinanciering naar het financieel ondersteunen op aspecten waarvan een organisatie het zelf belangrijk vindt een ontwikkelstap te zetten. Wij wilden investeren in personeel voor lobby en beleidsbeïnvloeding. Zodat we op een veel structurelere manier kansen voor verandering kunnen creëren. Deze inzet begint steeds meer vruchten af te werpen, met dank aan de ondersteuning.

Les: Als je als organisatie voor een taai probleem staat, organiseer het dan zo dat je er iemand echt voor kunt vrijmaken. En pleit ervoor bij financiers. Alleen dát al – staan voor een visie waarin je structurele verandering nastreeft – helpt om doorbraken te forceren. Bijvoorbeeld bij een fonds dat zich hierdoor aangesproken voelt.

Zorg voor heldere afspraken in gezamenlijke opdrachten

In de aanbesteding van de Oekraïne-opvang hebben we veel tijd en energie in de voorbereiding gestoken. Onze offerte was goed, en kwalitatief bleken we het beste aanbod te hebben. Alleen werden we uiteindelijk toch tweede, op basis van de prijs. Als tweede hebben we in het najaar van 2024 wel een belangrijk deel van de opdracht voor het sociaal beheer van de opvang bemachtigd. In die rol zijn we verantwoordelijk voor het faciliteren dat de mensen – per locatie tussen de 100 en 500 bewoners – goed met elkaar kunnen samenleven. Ook helpen we ze als ze werk zoeken. Of als ze problemen krijgen of medische zorg nodig hebben en de weg niet goed weten. En we organiseren activiteiten voor de kinderen. Het punt is dat we door het verloop van de aanbesteding onverwacht afscheid moesten nemen van de partij waarmee we voorheen voor beveiliging, schoonmaak, voeding en onderhoud samenwerkten. Deze taken zouden namelijk opgepakt worden door de winnende partij in de aanbesteding. Dit is een beveiligingsbedrijf, dat bijvoorbeeld geen ervaring heeft met schoonmaak.

Les: Pas toen sprake was van een definitieve gunning, zijn we echt gaan nadenken

hoe we de taken zouden overdragen en afscheid zouden nemen van de partij waar we tot dan toe mee hadden gewerkt. We hadden eerder moeten bedenken wat we van de andere partij in deze nieuwe gunning verwachtten. En over hoe we met elkaar zouden gaan samenwerken. Als je na een nieuwe aanbesteding een deel van je taak niet meer doet en overdraagt aan een partij waarmee je in één opdracht zit, is het dus verstandig om in een eerder stadium helder te maken wat je van elkaar verlangt.

5.

Communicatie en fondsenwerving

5. Communicatie en fondsenwerving

De Regenboog Groep kan niet zonder al die particulieren, bedrijven, fondsen en kerken die ons werk een warm hart toedragen. Zij willen graag iets doen voor de kwetsbare Amsterdammers. Hoe zetten we onze communicatie en fondsenwerving in? En wat leverde dat op in 2024?

Communicatiedoelen

De Regenboog Groep zet stevig in op communicatie. Dit zijn onze doelen:

- Ons sterker positioneren als probleemplosser in de stad – en daarmee ons sociale én ondernemende gezicht tonen.
- Bekendstaan als grootste vrijwilligersorganisatie in Amsterdam, speciaal voor de kwetsbare Amsterdammers en met expertise op de gebieden verslaving, psychiatrie, armoede en dakloosheid.
- Ons positioneren als organisatie die donaties van particulieren, fondsen, bedrijven en kerken plus nalatenschappen werft om innovatieve projecten te kunnen starten.
- Goed contact onderhouden met onze actieve community van medewerkers, vrijwilligers, deelnemers, bedrijven en fondsen, en deze community versterken.
- Onze medewerkers informeren en hen betrekken.

Communicatieaanpak en resultaten

Onze communicatie is vraaggericht en proactief, campagnematig en gericht op mentaliteitsverandering. We haken aan bij problemen in de stad en problemen in het leven van mensen die in nood raken. Als geen ander in het sociaal domein benadrukken we de sleutelrol die vrijwilligers spelen in het bieden van oplossingen. In onze communicatie laten we altijd een concreet handelingsperspectief zien. Daarnaast houden we nauw contact met onze vrijwilligers, donateurs, fondsen, samenwerkingspartners, en met kerken, bedrijven en andere belanghebbenden.

	Aantal volgers/ oplage	Toename of afname	Bijzonderheden
Facebook	20.773	+0,5%	224 berichten, 429 volgers erbij, 366 afgehaakt
Instagram	5.810	+29,9%	218 berichten
LinkedIn	8.260	+39,6%	303 berichten
deregenboog.org	92.000	- 7,2%	
Meeleven	11.500	+4,5%	
Digitale nieuwsbrief	13.135	-42,7%	

Actueel en thematisch

In 2024 hebben we veel publieke aandacht weten te krijgen voor de problemen die we aanpakken. We haalden met onze oplossingen en inspanningen veelvuldig de media. Dat heeft onze zichtbaarheid aanzienlijk helpen vergroten en onze positie in de stad versterkt. Mensen die bij ons komen solliciteren of op een andere manier willen bijdragen, zeggen vaak dat ze ons uit de media kennen.

Veel aandacht wisten we te genereren voor de vaak uitzichtloze situatie van economisch daklozen. Dat is een thema waar we al jaren stevig op inzetten. De media-aandacht ontstond vorig jaar al naar aanleiding van publiciteit over de zogeheten ETHOS-telling naar het aantal daklozen, een nieuwe telmethode die een beter beeld geeft van het werkelijke aantal daklozen. Deze eerste telling was een 'light'-versie. In april 2025 vindt er in Amsterdam een formele ETHOS-telling plaats. Het thema economische dakloosheid is in 2024 duidelijk nog steviger op de agenda gezet. Dat gebeurt intussen ook meer 'achter de schermen', door de intensieve communicatie met relevante partijen via onze speciale beleidsmedewerker op het terrein van vastgoed en tijdelijke woonruimte. Daardoor wordt de samenwerking met gemeente en vastgoedbeheerders steeds hechter.

Een andere activiteit die veel aandacht in de media opleverde, was de publicatie van een onderzoeksrapport over de situatie en rechten van dakloze EU-burgers, dat we samen met de gemeente Amsterdam hebben gepubliceerd. De aanleiding was de Checklist 'Recht op gelijke behandeling', een instrument dat de landelijke overheid in juni 2024 introduceerde. Deze checklist helpt gemeenteambtenaren en hulpverleners om een inschatting te maken of een EU-burger recht heeft op dezelfde behandeling als een nationale burger in dezelfde situatie. Dit onderzoek laat zien dat meer dan de helft van de dakloze EU-burgers – vaak kwetsbare arbeidsmigranten uit Oost-Europa – dit recht op gelijke behandeling heeft. En daarmee bijvoorbeeld toegang kan krijgen tot de maatschappelijke opvang of tot dagbesteding. Het rapport heeft een grote communicatieve waarde, omdat het veel vertelt over de mensen die we helpen. En er staat een duidelijke uitleg in hoe het precies werkt met de rechten van EU-burgers.

Half november 2024 ging de documentaire 'Alles Goed' tijdens het IDFA-filmfestival in première. Deze productie van regisseursduo Peter en Petra Lataster (bekend van 'De kinderen van Juf Kiet') volgt drie vrouwen in de door ons gerunde Oekraïne-opvang in Weesp. Er was ook een speciale vertoning voor de mensen die in de Oekraïne-opvang zitten. De film is door veel kranten en tijdschriften gerecenseerd en verschijnt in 2025 op de Nederlandse televisie.

Groot en heftig nieuws dat de Noord-Hollandse media haalde, was in augustus 2024 de brand in Buurtboerderij Ons Genoegen. Via de website hebben we geregeld updates gepubliceerd over de voortgang op weg naar de heropening. Dat duurt nog wel even, maar we hebben snel een nieuwe tijdelijke locatie op het Marineterrein Amsterdam gevonden.

Campagnematig

In 2024 hebben voor onze speciale decembercampagne een hele reeks bekende Amsterdammers kleding gebracht naar onze inloophuizen. Via sociale media hebben zij onder hun volgers veel aandacht voor de actie gegenereerd en zo andere Amsterdammers

geïnspireerd. De actie was zo'n succes, dat we extra opslagruimte hebben moeten huren voor de ingezamelde kleding.

Een andere geslaagde campagne was de verkoop van een door kunstenaar Bas Kusters ontworpen T-shirt. Kusters staat bekend om zijn expressieve, kleurrijke en uitbundige ontwerpen, met een grote aanwezigheid van figuren en karakters. En ook al komt hij hier zelf niet vandaan, Kusters voelt zich een echte Amsterdammer. De opbrengst was bedoeld voor dak- en thuislozen. Het T-shirt was in korte tijd uitverkocht.

Intussen zijn we ook in 2024 vrijwilligers blijven werven onder het motto 'Aardige Amsterdammers', met name om maatjes te vinden voor kwetsbare stadsgenoten. De campagne blijft succesvol en in 2024 hebben we bijna 20% meer aanmeldingen van potentiële vrijwilligers gehad.

Community-gevoel

Er ontstaat steeds meer een gevoel van grote verbondenheid rond De Regenboog Groep. Mensen willen graag aanhaken en meehelpen. We hebben dat bijvoorbeeld gemerkt na de brand in Buurtboerderij Ons Genoegen. Veel buurtgenoten en andere Amsterdammers wilden graag iets doen om bij te dragen aan het herstel van deze veelgebruikte ontmoetingsplek. Een ander signaal is de bijdrage van vrijwilligers aan 'De Regenboog Kookt Vegetarisch', een kookboek met recepten uit locaties waar gekookt wordt (inloophuizen en buurtrestaurants). Het boek zat als eindejaarscadeau in het kerstpakket voor alle vrijwilligers en medewerkers van De Regenboog Groep.

De brede betrokkenheid merken we verder aan de nog steeds groeiende interesse om ons te steunen – van bedrijven, ondernemers, fondsen, particulieren en kerken. Door met elkaar in actie te komen, kwam er ook in 2024 veel energie en creativiteit in de samenleving los. Het communiceren over onze inspanningen via de (sociale) media, draagt bij aan de positieve beeldvorming bij zowel donateurs als potentiële vrijwilligers.

Al deze betrokkenheid bij ons werk voor kwetsbare stadsgenoten is mooi, maar de grote uitdaging blijft om een brede groep mensen ook voor langere tijd als vrijwilliger aan ons te binden. In 2024 hebben we weliswaar weer veel nieuwe vrijwilligers weten te werven, maar er zijn ook weer mensen gestopt. Het aantal (potentiële) vrijwilligers blijft zo nog altijd schaars, terwijl voor steeds meer werkzaamheden niet-betaalde krachten nodig zijn. Voor de meeste van onze maatjesactiviteiten is er bijvoorbeeld nog altijd een wachtlijst. Het kost immers enige tijd voordat we voldoende mensen als maatje hebben kunnen trainen en hebben kunnen matchen. Belangrijk in dit verband is ook de aanstelling van een speciale communitymanager (16 uur in de week), die zich onder meer gaat richten op activiteiten voor onze vrijwilligers.

Betrokkenheid particulieren en het mkb

De betrokkenheid van Amsterdammers, zowel particulieren als ondernemers in het midden- en kleinbedrijf (mkb) is onverminderd groot. Dat merkten we ook in 2024 weer met de opvang van vluchtelingen uit Oekraïne. Via oproepen op de sociale media ontvingen we van Amsterdammers – particulieren of mensen met een kleine zaak – tal van donaties in de vorm van kleding, etenswaren, et cetera. Amsterdammers voelen zich betrokken

en laten dat ook ruimhartig merken. Regelmatig melden bedrijven zich spontaan bij ons, bijvoorbeeld omdat een van hun medewerkers over ons werk heeft gehoord. Om te zorgen dat de betrokkenheid ook echt serieus is, vragen we bedrijven die met medewerkers een eenmalige vrijwillige activiteit willen doen ook minimaal € 50 per vrijwilliger te doneren.

Een bijzondere gift kwam van Delta Lloyd. De personeelsvereniging werd daar opgeheven en het bedrijf doneerde ons het restbedrag van zo'n € 8.000 uit de verenigingskas. Een andere gift kwam vanuit De Tussenvoorziening. De directeur ging met pensioen en vroeg in plaats van cadeaus om donaties aan De Regenboog Groep. Ook dat heeft een mooi bedrag opgeleverd.

Betrokkenheid medewerkers, vrijwilligers en deelnemers

HONK is ons sociale platform waar mensen binnen De Regenboog Groep nieuws uit de organisatie vinden en kunnen lezen over nieuwe campagnes en projecten. Het idee is dat er via HONK uitwisseling plaatsvindt tussen medewerkers, vrijwilligers en uiteindelijk ook deelnemers. Je kunt er chatten, lid worden van groepen, vragen stellen, oproepen plaatsen en persoonlijke ervaringen delen. In de praktijk is het nog vooral een plek waar wordt gezonden; de onderlinge uitwisseling gebeurt nog maar mondjesmaat. We beschouwen het als een onderdeel van het ontwikkelproces en gaan ervan uit dat dit in de loop van de tijd steeds meer gaat lopen, mede met de inbreng van de communitymanager.

De betrokkenheid van medewerkers bij de organisatie is in 2024 sterk gestimuleerd in een traject waarin we gezamenlijk onze kernwaarden hebben herijkt. Dat gebeurde in het kader van ons nieuwe meerjarenplan 2025-2027. In drie sessies is met medewerkers gesproken over de vraag: wat is nu typisch Regenboog? Er was veel overeenstemming over wat ons karakteriseert; we hebben duidelijk een identiteit waarin mensen zich herkennen en mee verbonden voelen. De sessies leverden drie setjes van twee kernwaarden op: solidair & zorgzaam, vindingrijk & optimistisch en onverschrokken & uitgesproken. In 2025 organiseren we nog zes bijeenkomsten – één per kernwaarde – over de vraag: hoe ziet dit er nu uit in de praktijk?

Voor de betrokkenheid is het intussen ook belangrijk om vrijwilligers (en meewerkende bezoekers) regelmatig in het zonnetje te zetten. Dat doen we door mensen af en toe een cadeautje te geven. Ook in 2024 hebben we onze halfjaarlijkse vrijwilligersborrels georganiseerd.

Tevredenheidsonderzoek

In 2024 hebben we ons jaarlijkse tevredenheidsonderzoek gedaan onder werknemers, vrijwilligers en stagiairs (onder stagiairs was de respons te laag om mee te nemen in de resultaten). Mensen voelen zich betrokken bij de organisatie en vinden het plezierig dat zij een bijdrage kunnen leveren voor de kwetsbare groepen in de stad. Dit zijn de uitkomsten:

Hoe tevreden ben je met het werk dat je doet?

	2024	2023
Medewerkers	8,1	8,0
Vrijwilligers	8,2	8,2

Doelen fondsen- en donateurswerving

Met onze fondsen- en donateurswerving streven we de volgende doelen na:

- Een gezonde financieringsmix realiseren. Naast de financiering vanuit de gemeente en stadsdelen spelen fondsen een belangrijke rol om nieuwe projecten van de grond te krijgen. Donaties van particulieren, bedrijven en kerken zorgen ervoor dat we ook zélf kunnen bijdragen aan deze projecten.
- Nieuwe, innovatieve projecten realiseren. Daarmee kunnen we goed inspelen op de behoeften bij kwetsbare Amsterdammers en deze zichtbaar maken bij de gemeente.
- Dankzij gevers het maatschappelijk draagvlak zichtbaar vergroten. Achter geven ligt immers verantwoordelijkheid nemen voor elkaar.

Strategische aanpak

Bij de fondsen- en donateurswerving werken we langs de volgende lijnen:

- Duurzame samenwerking met bedrijven voortzetten. Dat betekent een inzet op commitment over een langere periode en stimuleren dat bedrijven meer structureel over de brug komen met tijd en geld. Het is lastig om dat zwart-op-wit vast te leggen, maar het lukt goed om duurzame relaties met bedrijven op te bouwen.
- Het inzetten op langduriger samenwerkingsafspraken met fondsen.
- Onze banden met de kerken in heel Nederland versterken.
- Samen oplopen met maatschappelijke fondsen waar hun missie en de onze elkaar raken.
- Via straatwervingscampagnes nieuwe donateurs werven.
- Bestaande donateurs telefonisch benaderen om vaste donateur te worden of hun donatie te verhogen.

Kenmerkend voor onze werving

Onze aanpak herken je aan de volgende elementen:

Werven via de inhoud	Het besef voeden wat we doen en voor wie, waardoor mensen geraakt worden en willen aanhaken.
Impact laten zien	Zichtbaar maken hoe we van betekenis zijn voor kwetsbare Amsterdammers en voor het sociale gezicht van de stad.
Transparant zijn	Zorgvuldig verantwoord worden waaraan we giften besteden en waarom, en openheid over welke initiatieven wel of niet succesvol zijn.
Kennis en middelen	Samen oplopen met communicatie en financiën, om zo elkaars kennis en middelen effectief in te zetten.
Persoonlijk contact	Veel aandacht besteden aan het persoonlijke contact met de particuliere donateurs, bedrijven, fondsen en kerken die ons steunen. Zoals nabellen, contactmiddagen organiseren, en samen verkennen welke geefvormen het meeste kunnen opleveren voor hen en ons.

Nieuwe projecten

Dankzij bijdragen van fondsen konden we nieuwe projecten starten en bestaande projecten voortzetten. De in 2023 voor drie jaar verlengde samenwerking met de Adessium

Foundation maakt het mogelijk om onze medewerkers te behouden die zich richten op de situatie van economisch daklozen, zowel in beleidsbeïnvloeding als in praktische steun en innovatie. Met de Insinger Stichting hebben we een langjarige relatie rond het werk van onze inloophuizen. Ook het Oranjefonds trekt al jaren met ons op rond verschillende projecten en initiatieven. Een andere trouwe partner is het Instituut GAK, een vermogensfonds dat een bijdrage levert aan de kwaliteit van de sociale zekerheid en de arbeidsmarkt in Nederland. Zij maken verschillende meerjarenprojecten mogelijk, gericht op het creëren van werkplekken en het toeleiden naar ‘beschut werk’.

Via ZonMw, een organisatie die gezondheidsonderzoek financiert, kunnen we blijven bouwen aan Herstel-Lab. Mensen met een psychische kwetsbaarheid werken daar in een groep aan herstel. Geen eenrichtingsverkeer met vaste rollen van degene die hulp geeft en hulp krijgt, maar een situatie waarin co-creatie en co-evaluatie centraal staan. Een laatste (nieuw) project dat we hier noemen is Onder de Pannen Landelijk. Daarin ontstaat steeds meer uitwisseling met andere organisaties, waarmee we samen ook beter de hospitaoverhuur op de kaart krijgen.

Een speciaal fonds: Vrienden van De Regenboog Groep

Stichting Vrienden van De Regenboog Groep is speciaal in het leven geroepen voor nalatenschappen en grote giften. Jaarlijks doneert de stichting maximaal 10% van het vermogen aan projecten van De Regenboog Groep. In 2024 ontvingen we één (anoniem) legaat. Zo’n nalatenschap biedt ons de mogelijkheid om projecten die we via fondsen niet dekkend kunnen krijgen, tóch te laten doorgaan. In 2024 heeft de stichting De Vrienden van De Regenboog Groep wederom opleidingen van onze deelnemers gefinancierd.

Bedrijven

In 2024 ontvingen we veel donaties van bedrijven. Sommige doen dit op kleine schaal, andere doneren grotere bedragen. We zoeken waar mogelijk naar een structurele samenwerking. In onze relatie met bedrijven zetten we in op twee thema’s: investeringen op het gebied van brandveiligheid en samenwerking rond duurzaamheid en energiebesparende maatregelen. We kijken daarnaast graag in overleg met bedrijven wat zij belangrijk vinden.

Nadat we in 2023 in zee zijn gegaan met de Japanse kledingketen UNIQLO, bouwen we verder aan een langjarige relatie met hen. In 2024 hebben ze kleding voor de inloophuizen gedoneerd en hebben ze sponsorgeld opgehaald door met een groep medewerkers de Dam tot Dam Loop te lopen. Een voornemen van het bedrijf om voor ons te werven, resulteerde in 2024 in een actie waarbij mensen bij het afrekenen van hun aankopen extra konden doneren voor De Regenboog Groep. UNIQLO heeft het opgehaalde bedrag verdubbeld (tot aan een vooraf vastgesteld plafond). In 2024 kwam er een mooi contact met een bedrijf bij: Mapletree. Dit van origine Singaporese bedrijf is sinds vijf jaar actief in Europa, met een hoofdkantoor in Amsterdam. Zij hebben ons gesteund met een donatie van € 4.239 en willen zich gaan inzetten met vrijwilligerswerk in onze inloophuizen.

Een mooie vaste relatie hebben we met McKinsey en H&M. En met Evers Soerjatin Advocaten, die jaarlijks een bedrag doneren voor een actie die we zelf mogen bedenken.

Deloitte helpt ons via de Deloitte Foundation 'om niet' met onze strategische trajecten in de informele zorg. Het is hun beleid om 1% van hun tijd aan maatschappelijke projecten te besteden. Designbureau Clarify helpt ons gratis bij het maken van communicatiemateriaal voor vrijwilligers en deelnemers in het maatjestrject. Het bedrijf is gespecialiseerd in het maken van verhelderende filmpjes; heel belangrijk voor onze deelnemers, die lang niet altijd digitaal vaardig zijn. Clarify heeft zich op eigen initiatief bij ons gemeld omdat ze wilden bijdragen aan ons werk.

Diverse bedrijven blijven ons jaarlijks steunen met bijgedragen. Sea Palace doneerde wederom een groot bedrag (€ 8.328). De Rechtspraak Amsterdam doneert al het stategiegeld uit de kantine aan ons. En we ontvingen een bijzondere donatie van Datadog uit New York (€ 9.217).

Ook de steun van het midden- en kleinbedrijf was weer overweldigend in 2024. De lijst van weldoeners die goederen doneerden is indrukwekkend lang. Van bakkers en warenhuizen tot hotels, restaurants en kroegen. We merken dat vanuit de horeca nog steeds royaal wordt geschonken. Er is een duidelijk besef dat niet iedereen het even makkelijk heeft. En vanuit overwegingen van duurzaamheid willen bedrijven steeds minder weggooien.

Kerken

In 2024 hebben de kerken weer veel gedaan om ons te helpen, vaak op structurele basis. Een voorbeeld is de Westerkerk in Amsterdam, die gedurende het hele jaar de opgehaalde collectegelden aan ons doneert. Ook andere Amsterdamse kerken doneren aan ons via de collecte. Zoals de Jeruzalemkerk met de collecte van de kerstnacht-dienst, de Oosterparkkerk en de Keizersgrachtkerk. Bijzonder is dat kerken vanuit het hele land ons werk steunen. Een paar voorbeelden: de Protestantse Gemeente Harfsen, de Gereformeerde Kerk Vrijgemaakt Ommen West, de Michaelkerk Leersum, de Gereformeerde Kerk Zuidwolde, de Doopsgezinde gemeenschap Bussum-Naarden en de Protestantse Gemeente Hengelo. We zijn al deze kerken bijzonder dankbaar voor hun trouwe steun.

Particulieren

In 2024 hebben we voor de vijfde keer een wervingscampagne gehouden onder particulieren. Eind 2024 telden we 3.356 vaste donateurs, een daling ten opzichte van 2023. De laat gestarte deur-tot-deur-campagne – die in 2024 de straatwerving heeft vervangen – verklaart deze dalende cijfers. Wanneer deze nieuwe campagne afgerond is, zal het aantal vaste donateurs naar verwachting weer verder gestegen zijn. In 2024 zijn we ook overgestapt op een ander bureau, omdat we denken dat de manier waarop zij werven ervoor zorgt dat donateurs langer bij ons blijven. En omdat ze een steviger kwaliteitscontrole doen (onder meer naar de opbrengst per werver). Ook dit bureau zegt overigens dat hun medewerkers het fijn vinden om voor onze organisatie 'te lopen'. Veel mensen blijken De Regenboog Groep te kennen. En ze herkennen zich ook in de boodschap dat de problematiek waarvoor wij ons inzetten groter wordt. Amsterdamers beseffen dat er stadsgenoten zijn die echt hulp nodig hebben. Mensen zien ook meer daklozen in het straatbeeld en dat maakt de problematiek heel tastbaar.

Jaar	Aantal vaste donateurs	Aantal incidentele donateurs
2024	3.356	1.791
2023	3.423	1.216

Opbrengst fondsenwerving

In 2024 kregen we € 1.625.489 aan giften binnen van fondsen, particuliere donateurs, kerken en bedrijven, en uit nalatenschappen. Dat is een per saldo een vermindering van 15,9% vergeleken met 2023.

	Bedrag 2024	Bedrag 2023
Giften van particulieren	€ 687.726	€ 762.927
Nalatenschappen van particulieren	€ 60.000	€ 43.149
Giften kerken	€ 60.820	€ 50.704
Giften fondsen	€ 660.488	€ 943.962
Giften en bijdragen bedrijven	€ 156.455	€ 131.433
Totaal	€ 1.625.489	€ 1.932.175

6.

Hoe we risico's en onzekerheden managen

6. Hoe we risico's en onzekerheden managen

Verschillende omstandigheden kunnen ons hinderen om onze missie te vervullen. Welke risico's zien we en hoe anticiperen we daarop?

Zoals in hoofdstuk 4 wordt beschreven, hebben we veel aandacht voor het voortdurend evalueren van wat we doen. Risicomanagement is daarvan een vast onderdeel. Binnen de beleidscyclus nemen we de risico's en de daarbij passende maatregelen vijf keer per jaar onder de loep: vier keer in het kwaliteits-MT en één keer tijdens de jaarlijkse directiebeoordeling. Halen we onze doelstellingen en waarom lukt dat wel of niet? Wat zijn de risico's en kansen? De uitkomsten van deze overleggen vormen de input voor zogenoemde voorbereidingsrapportages.

Wet- en regelgeving

Wet vaste huurcontracten maakt tijdelijke huisvesting lastig

De regelgeving vanuit de overheid en de stad verandert voortdurend. Een ingrijpende verandering is de invoering van de Wet vaste huurcontracten, die op 1 juli 2024 van kracht werd. Daarmee is tijdelijke verhuur expliciet verboden geworden, terwijl we dat juist veel deden.

Maatregelen: Goed inspelen op veranderde wet- en regelgeving vergt specifieke kennis. Omdat we die niet op alle terreinen zelf in huis hebben, winnen we waar nodig extern advies in. Over de gevolgen van de nieuwe verhuurwet hebben we samen met Fort Advocaten in een aantal sessies de wet bestudeerd en bekeken waar de ruimte zit. Ook hebben we in deze sessie gewerkt aan een beslismodel: dit is het soort pand, dit zijn de vergunningen en welk huurcontract past daarbij, ook gezien het type huurder? Dit heeft geleid tot een besliskader en een beslismodel. Voor gescheiden ouders biedt de wet hoe dan ook uitzonderingen, waarmee tijdelijke verhuur in de Parentsouses in elk geval door kan gaan. De grootste uitdagingen liggen nu in het goed regelen van verhuurconstructies voor de tijdelijke huisvesting van economisch daklozen.

Inhaalslag nodig in ons privacy-beleid

Toen in 2018 de Algemene verordening gegevensbescherming (AVG) van kracht werd, hebben we onze organisatie en processen daarop doorgelicht en zo nodig aangescherpt. In 2024 hebben we ons privacy-beleid geëvalueerd. Daardoor werd duidelijk dat een inhaalslag nodig is, aangezien de diversiteit van onze activiteiten sinds 2018 aanzienlijk is toegenomen.

Maatregelen: We hebben meer capaciteit en expertise ingezet om ons privacy-beleid goed up-to-date te maken. Op 1 januari 2025 start een speciale privacy-officer voor 16 uur in de week, die de hele organisatie gaat doorlichten op aspecten die raken aan de AVG. De noodzakelijke aanpassingen die hieruit voortkomen, kunnen mooi oplopen met de vernieuwing van onze ICT-omgeving, waarvoor we in 2024 een contract met een externe partij hebben afgesloten. We willen in deze omgeving een aantal waarborgen in het kader van de AVG automatiseren. Daarnaast gaat de privacy-officer de interne procedures waar nodig aanpassen.

Wetswijziging in het bestuursrecht maakt statutenwijziging nodig

Een wetswijziging in het bestuursrecht van juli 2021 – Wet bestuur en toezicht

rechtspersonen – noopt stichtingen om hun statuten aan te passen. De achtergrond is het waarborgen dat er geen belangenverstrengeling kan plaatsvinden. De oude wet kende voor stichtingen nog geen wettelijke bepalingen voor een zogeheten ‘tegenstrijdig belang’. De nieuwe wet regelt onder meer ‘dat een bestuurder niet deelneemt aan de beraadslaging en besluitvorming indien hij daarbij een direct of indirect persoonlijk belang heeft dat tegenstrijdig is belang van de stichting en de met haar verbonden onderneming of organisatie.’ Ook bevat de wet voorschriften rond ‘de wijze waarop in de uitoefening van de taken en bevoegdheden voorlopig wordt voorzien in geval van ontstentenis of belet van bestuurders.’ In het geval van De Regenboog Groep – die een eenhoofdig bestuur kent – is het extra relevant dit goed te regelen.

Maatregelen: De Regenboog Groep en al de onder deze stichting ressorterende stichtingen, hebben in 2024 de statuten aangepast conform de wetswijziging. Dit is ruim voor de voorgeschreven deadline van 1 juli 2026.

Strategisch

Het belang van de sociale basis neemt toe

In Amsterdam is de sociale basis – het laagdrempelige aanbod voor bewoners in buurten, waarvoor geen indicatie nodig is – ingrijpend herijkt. De Regenboog Groep is op dit terrein onder meer actief in de Huizen van de Wijk, het buurtwerk en via onze maatjesprojecten. Per stadsdeel is per 1 januari 2025 een kernalliantie gevormd van partijen die samen de kernfuncties binnen de sociale basis verzorgen. Deelnemers aan deze kernallianties zijn voor de gemeente de strategische gesprekpartners voor de doorontwikkeling van het aanbod. De betreffende organisaties krijgen voor zes jaar subsidies, hetgeen organisaties – en dus ook ons – rust geeft en de risico’s verkleint. Het is belangrijk dat Amsterdam blijft investeren in de sociale basis, zodat we mensen die dat nodig hebben zo laagdrempelig mogelijk kunnen helpen. Bijvoorbeeld via een maatje in een Huis van de Wijk.

Maatregelen: We willen een bijdrage blijven leveren aan een zo breed mogelijk en goed toegankelijk aanbod voor mensen die het kwetsbaarst zijn. Daarom blijven we ons richting de Amsterdamse politiek hard maken voor een stevige verbinding tussen gespecialiseerde zorg en de sociale basis. In de aanloop naar de gemeenteraadsverkiezingen van 2026 gaan we de lokale politiek voeden met het besef dat de sociale basis alleen nog maar belangrijker wordt wanneer we als stad willen voorkomen dat mensen onnodig zwaardere (gespecialiseerde) zorg en hulp nodig hebben. Het is cruciaal dat de stadsdelen en de centrale stad voldoende middelen voor de sociale basis blijven vrijmaken. Ook moet er in de Huizen van de Wijk voldoende expertise aanwezig zijn om mensen met een psychische kwetsbaarheid te kunnen opvangen. Als deze mensen zich daar welkom en goed opgevangen voelen, voorkomen we dat ze weer snel afhaken (wat nu soms nog gebeurt).

Nog altijd veel inzet nodig voor economisch daklozen

Het aantal economisch daklozen (mensen die door bijvoorbeeld verlies van werk, scheiding of schulden zonder huis zitten) neemt nog altijd toe. Voor hen organiseren we snelle oplossingen, tijdelijk en ter overbrugging. Voor deze groep zijn daarnaast structurele oplossingen nodig, bijvoorbeeld op het gebied van huisvesting en woningbouwbeleid. Samen met Kansfonds, dat campagne voert onder de noemer

‘thuis geven’, is De Regenboog Groep voortdurend actief om (economische) dakloosheid landelijk op de agenda te zetten. Steeds meer mensen beseffen dat dakloosheid iedereen kan overkomen. En dat het vinden van structurele oplossingen echt prioriteit moet krijgen.

Maatregelen: Samen met andere organisaties en de gemeente Amsterdam is nagedacht over een intensivering van de aanpak van economische dakloosheid. Deze aanpak is in 2023 door de gemeenteraad vastgesteld en heeft in 2024 steeds meer handen en voeten gekregen. De Regenboog Groep is met vastgoedpartijen in gesprek om hun leegstand in te zetten voor tijdelijke huisvesting. Intussen blijven we het probleem van economische dakloosheid zowel politiek als bestuurlijk agenderen. Gezien het grote bereik van onze verhalen, zoeken we bovendien de media op om de urgentie zichtbaar te houden. We benadrukken steeds dat voor economisch daklozen vaak meer ondersteuning nodig is dan ‘alleen’ tijdelijke huisvesting. Bijvoorbeeld extra hulp via de buurtteams.

EU-burgers met complexe problemen en hun recht op hulp

Een specifieke groep die extra risico loopt om economisch dakloos te raken, zijn EU-burgers die het door omstandigheden niet redden. Bijvoorbeeld doordat ze vanwege het verlies van werk op straat komen te staan en dreigen af te glijden. Er is veel in beweging, maar de pleitbezorging voor deze groep blijft nodig. Mede omdat bij veel mensen de indruk bestaat dat zij geen recht op hulp en ondersteuning hebben. Intussen zijn burgers ongerust omdat ze overlast ondervinden (of daar bang voor zijn) en ook steeds meer geconfronteerd worden met drugsgebruik (onder meer fentanyl) in de openbare ruimte.

Maatregelen: Om EU-burgers met complexe problemen goed te kunnen helpen, werken we onder meer met een ambulante straatteam. Intussen is het cruciaal dat alle betrokkenen in de stad goed beseffen wat de ruimte is om EU-burgers te helpen. Samen met de gemeente hebben we in 2024 een onderzoek gehouden naar de rechten van dakloze EU-burgers op hulp en ondersteuning. In tegenstelling tot wat velen denken, hebben mensen die uit de EU komen in bepaalde situaties (mits ze in Nederland werken of hebben gewerkt) wel degelijk recht op opvang en hulp. Dit geeft aanknopingspunten voor gericht beleid om te voorkomen dat dakloze EU-burgers verder afglijden.

Onrust over ‘te veel’ kwetsbare mensen in de wijken

We zien dat de veerkracht van de wijken in Amsterdam afneemt. De wijkcoördinatoren geven signalen af dat er niet nóg meer kwetsbare mensen in de wijken terechtkunnen. Er lijken ‘meer vragers dan dragers’ in wijken en buurten te zijn. Dat heeft deels te maken met demografische ontwikkelingen zoals de vergrijzing, waardoor minder mensen goed in staat zijn voor zichzelf of anderen te zorgen. En denk aan de gevolgen van de woningnood, waardoor in bepaalde buurten vooral de meest kwetsbare mensen instromen. De neiging bestaat soms om deze instroom te willen beperken. Het gaat in een deel van de gevallen echter om mensen die uitstromen uit de maatschappelijke opvang en die weer een eigen plek verdienen. De wijkcoördinatoren snappen dit heel goed, en zien ook dat er andere oplossingen nodig zijn dan een ‘stop’. Maar het is terecht dat ze dit probleem op de agenda zetten.

Maatregelen: Binnen de samenwerking in het sociaal domein vragen we aandacht

voor deze kwestie. Ook kijken we hoe wij in de wijken een helpende hand kunnen uitsteken om deze kwetsbare groep ondersteuning te bieden in de sociale basis, door daar vanuit het specialistisch aanbod aan te haken. We voeren het gesprek met de wijkcoördinatoren om dichterbij elkaar te komen.

Polarisatie legt druk op de veerkracht in de samenleving

De groeiende polarisatie in de samenleving vermindert ook de tolerantie voor mensen die 'anders' zijn, of die als 'lastig' of zelfs 'gevaarlijk' worden gezien. Het landelijke beleid van het huidige kabinet maakt dat er minder geld beschikbaar komt voor de ondersteuning van kwetsbare mensen. Wij signaleren dat er meer óver elkaar wordt gesproken dan mét elkaar. We maken ons zorgen hoeveel draagvlak en compassie er nog is voor kwetsbare groepen. Hoeveel steun blijft er over om hun een plek in de maatschappij te gunnen en te bieden?

Maatregelen: We blijven ons mengen in het maatschappelijke debat over wat er nodig is om kwetsbare mensen te ondersteunen bij het meedoen naar vermogen. We willen ervoor zorgen dat de stem van deze groepen goed gehoord blijft. Intern voeren we ook het gesprek over tegenstellingen en polarisatie. Hoe verhoud je je als medewerker van De Regenboog Groep tot een buitenwereld die op sommige aspecten harder wordt? Waar reageer je wel op en waarop niet? Hoe zorgen we dat we ook als organisatie goed bij elkaar blijven? De discussies die 'buiten' worden gevoerd, hebben immers ook impact op onze eigen onderlinge gesprekken. We sluiten zeker niet de ogen voor tegenstellingen die binnen onze organisatie naar voren kunnen komen.

Operationeel

Emotioneel zwaar werk vergt zorgvuldige begeleiding

Het werken met en voor kwetsbare groepen kan emotioneel erg zwaar zijn. In algemene zin wordt de doelgroep waarmee onze mensen werken 'zwaarder'. We zien het bijvoorbeeld terug in de inloop en andere onderdelen van ons werk. Dat trekt soms een stevige wissel op medewerkers en vrijwilligers. Ook grijpt het hen vaak aan dat je uiteindelijk structureel zo weinig kunt bieden. Daar kun je letterlijk ziek van worden. Dat willen we voorkomen in het belang van onze mensen. En ook vanwege de continuïteit van ons werk.

Maatregelen: Het is cruciaal om over de zwaarte van het werk in gesprek te blijven en steun te blijven bieden om daarmee te kunnen omgaan. We hebben in 2024 meer focus gelegd op het voorkomen van verzuim. En als verzuim onvermijdelijk is, hoe we de kwaliteit van de verzuimbegeleiding kunnen verbeteren. We hebben onze aanpak geëvalueerd. We maken het aspect van de zwaarte van het werk meer onderdeel gesprek met medewerkers, met name gericht op preventie. In voorkomende gevallen kiezen we samen voor het aanpassen van het werk of van de werkomstandigheden. Verder gaan we door met het zogeheten Moreel Beraad voor medewerkers en vrijwilligers, sessies waarin ze hun dilemma's kunnen bespreken. Dat gebeurt ook in intervisie- of vrijwilligersbijeenkomsten. Leidinggevenden bieden expliciet de ruimte om 'stoom af te blazen', individueel maar bijvoorbeeld ook door in de inloop aan het einde van de dag samen te evalueren. Wat ten slotte blijft helpen is de ruime media-aandacht voor wat De Regenboog Groep doet aan maatschappelijke problemen in Amsterdam. Medewerkers en vrijwilligers voelen zich hierdoor gesteund in het besef dat zij samen belangrijk werk doen.

Het is lastig voldoende werk te verzetten met ons vrijwilligersbestand

Steeds opnieuw zien we dat veel Amsterdammers zich graag wat extra willen inzetten voor kwetsbare stadsgenoten. We zijn goed in werven, maar het is niet vanzelfsprekend dat mensen zich vervolgens ook voor langere tijd binden. De verschraving van de formele zorg leidt intussen nog altijd tot toenemende wachtlijsten, dus er is juist meer behoefte aan vrijwillige informele hulp. Het behouden van vrijwilligers en hen optimaal inzetten, is een blijvende uitdaging voor onze organisatie. Het probleem van een tekort aan vrijwilligers is overigens deels langs een andere weg op te lossen. De vraag is dan: hoe richten we het aanbod zodanig in dat we meer deelnemers kunnen ondersteunen met hetzelfde aantal – of mogelijk minder – mensen?

Maatregelen: We hebben onze Aardige Amsterdammer-campagne in 2024 voortgezet. Daardoor blijven we zichtbaar voor mensen die willen bijdragen aan ons werk. We zijn gestart met een nieuwe aanpak waarbij we mensen die stoppen (bijvoorbeeld als maatje) niet meer uitschrijven als actieve vrijwilliger. Het idee is dat ze aangesloten blijven bij onze community, zodat ze bijvoorbeeld de nieuwsbrieven blijven ontvangen en ook ons kwartaalblad Meeleven. We kunnen hen zo makkelijker benaderen als we hulp nodig hebben. We hopen hiermee ook vrijwilligers die eerder al gestopt zijn weer (tijdelijk) actief te krijgen, omdat ze zich verbonden blijven voelen met de doelstellingen van de organisatie. Daarnaast hebben we de in 2023 uitgevoerde pilot met de groepsmaatjesprojecten in 2024 opgenomen in onze vaste aanpak. Na een individueel maatjestrject kunnen mensen een vervolg krijgen in een groep, waarbij deelnemers elkaar ondersteunen. Dat helpt hen verder, én De Regenboog Groep kan zo meer mensen ondersteunen. We hebben stappen gezet om dit goed te regelen met betrekking tot financiering, organisatorische ondersteuning en optimale begeleiding van de groepen. De grotere diversiteit in de informele zorg maakt De Regenboog Groep intussen ook aantrekkelijker voor vrijwilligers. Het werk wordt er interessanter door. Ten slotte willen we met de inbreng van een speciaal aangestelde community-manager de (onderlinge) betrokkenheid verder vergroten.

De interne ontwikkeling van ICT is kwetsbaar

We hebben duidelijke wensen en ideeën met betrekking tot ICT-toepassingen die kunnen helpen bij ons werk in de stad. Voor het faciliteren van onze ICT hebben we zelf weinig capaciteit beschikbaar. Er bestaat een risico dat we intern onvoldoende deskundigheid hebben om de extern ingehuurde ICT-expertise adequaat aan te sturen. De balans is nog niet optimaal.

Maatregelen: We hebben de risico's en onzekerheden rond de ontwikkeling van ICT in kaart gebracht en de mogelijke scenario's zijn inmiddels goed in beeld. Een marktverkenning heeft geleid tot een overeenkomst met Trends ICT Groep. Zij gaan in 2025 ons ICT-landschap moderniseren en minder kwetsbaar maken. Ze zullen ons langdurig helpen, ook bij het voeren van het goede gesprek met andere ICT-partners.

Snelle ontwikkelingen rond AI vragen om actie

De uitdagingen op het gebied van ICT worden nog urgenter vanwege de razendsnelle ontwikkelingen op het gebied van artificiële intelligentie (AI). AI biedt beslist kansen, maar er zijn ook risico's, die deels niet goed zijn te overzien.

Maatregelen: De in 2023 opgerichte interne werkgroep is gestart met het uitproberen van AI-toepassingen. Denk aan het digitaal opnemen van een overleg en dat laten

uitschrijven, inclusief het genereren van een actielijst. We hebben inmiddels een betaalde versie van ChatGPT, die in een beschermde omgeving ook beschikbaar is voor medewerkers. De werkgroep blijft intussen nadenken over kansen en risico's rond AI. Kan het een rol spelen in het verder stroomlijnen van bedrijfsprocessen? Welke plek kan AI krijgen in de communicatie? En zijn daar mogelijk risico's aan verbonden? Denk aan manipulatie van foto's en tekst, en bijvoorbeeld deep fake-filmpjes. Een van de resultaten is een richtlijn voor medewerkers of voor de organisatie hoe je omgaat met AI en tools om te besluiten wat je er wel of niet mee kunt doen. In februari 2025 volgt een AI-training voor medewerkers.

Financiën

Prijscompensatie weegt niet op tegen stijging loonkosten

De stijging van de loonkosten loopt niet in de pas met de prijscompensaties die we krijgen op de subsidies. Dat betekent op de langere termijn een risico, vooral omdat loonkosten zo'n 80% van de totale begroting bepalen. De druk op onze organisatie zal toenemen en we zullen in financieringsaanvragen ruimer moeten begroten om de werkelijke kosten te kunnen dekken.

Maatregelen: In onze contacten met de gemeente bepleiten we de ruimte om voor een deel van onze activiteiten wel de volledige prijsstijgingen te kunnen doorberekenen die door loonafspraken zijn ontstaan. Dit gaat goed bij activiteiten die we nieuw opstarten, maar bij bestaande projecten zien we nog wel problemen ontstaan. Hier lopen we aan tegen een nadeel van meer structurele financiering. In bepaalde gevallen kunnen we vrijvallende vacatures mogelijk niet meer opvullen. Verder blijven we inzetten op een verdere verduurzaming van onze rol als stedelijke probleemoplosser. Dat doen we deels door goed te laten zien waar we goed in zijn en daarover niet al te bescheiden te zijn. En we willen de kortdurende projectfinanciering steeds zo snel mogelijk omzetten naar structurele financiering. We hebben de ambitie om partnerships aan te gaan met fondsen, bedrijven en kerken om hen voor langere termijn aan ons en ons doel te verbinden. Door de opbrengstenstroom te verbreden, kunnen we onze inkomstenpositie verbeteren.

Btw-kwestie opvang Oekraïners

De fiscale regelgeving is niet eenduidig over de vraag of onze activiteiten in het kader van de opvang van vluchtelingen uit Oekraïne btw-plichtig zijn of toch zijn vrijgesteld van de omzetbelasting. We zijn ervan uitgegaan dat de opvang btw-vrijgesteld is, maar het risico bestaat dat de Belastingdienst dit anders ziet. Dat zou een enorme nabetalingsverplichting kunnen impliceren.

Maatregelen: Ook in het nieuwe contract voor het sociaal beheer van de Oekraïne-opvang staat dat we het btw-risico mogen verleggen naar de gemeente Amsterdam. Zij zou dan de eventuele btw-naheffing betalen. Intussen hebben we de Belastingdienst gevraagd een standpunt in deze kwestie in te nemen. Het definitieve standpunt was ook in 2024 nog niet bekend.

7.

Analyse financiële resultaten

2024

7. Analyse financiële resultaten 2024

Alle details over de financiële situatie van De Regenboog Groep zijn te vinden in de jaarrekening over 2024. Welke zaken vallen vooral op?

Verschillen tussen de begroting en de werkelijke cijfers

In de staat van baten en lasten is te zien dat de baten over 2024 hoger waren dan begroot. Dit heeft onder meer te maken met de opvang van vluchtelingen uit Oekraïne. Eind 2023 was bekend gemaakt dat begin 2024 een aanbesteding uitgeschreven zou worden. Omdat de gunning van de aanbesteding onzeker was, was er maar voor een half jaar begroot. Er zijn echter een heel jaar inkomsten geweest omdat we de aanbesteding hebben gewonnen. Dat heeft geleid tot een grote omzetstijging die niet in de begroting was opgenomen. Daarnaast laat de jaarrekening een onverwachte opbrengst uit 2023 zien uit overproductie die we in 2023 in het kader van onze Wmo-activiteiten hadden gerealiseerd. De overproductie zou aanvankelijk niet worden vergoed, maar de gemeente besloot in 2024 onverwacht alsnog tot een verrekening. Omdat we deze meevaller niet in de begroting van 2024 hadden voorzien, draagt die ook (eenmalig) bij aan het hogere resultaat in 2024.

Naast het feit dat de giften van particulieren lager uitpakt dan in 2023, was het totaalbedrag aan giften 15,9% lager dan we vorig jaar ontvingen (zie verder hoofdstuk 5). Aan subsidies ontvingen we daarentegen 9,5% meer dan begroot. De baten als tegenprestatie voor de levering van producten en diensten kwamen afgrond maar liefst twee keer hoger uit dan de begroting. Dat laatste had vooral te maken met opbrengsten uit de noodopvang van vluchtelingen uit Oekraïne, die we – zoals hierboven al aangegeven – niet voor het hele jaar hadden begroot. Bij al deze posten zien we aan de lastenkant overigens ook een verhoging van de kosten. De hogere salariskosten vanwege salarisverhogingen die in de cao zijn afgesproken, hebben we opgevangen met de verhoogde baten.

Onze financiële situatie

In 2024 realiseren we per saldo eenmalig een hoog positief resultaat, maar dit wordt volgend jaar weer anders. De gunning van de Oekraïne-opvang wijkt namelijk af van de wijze waarop de opvang tot nu toe was gefinancierd (en de bijdrage is ook minder hoog). Al met al heeft dit ertoe geleid dat we de begroting over 2025 maar nét aan rond hebben gekregen. Omdat het gaat om eenmalige extra baten uit kortlopende projecten – waarvan we weten dat we die niet structureel zullen voortzetten – kiezen we niet voor een uitbreiding van de overhead. Daardoor kunnen we spreken van een gezonde financiële situatie waarin de verhouding tot de overhead en de operatie in evenwicht is. We constateren dat we ook zonder de eenmalige extra baten een gezonde financiële reserve hebben om tegenslagen op te vangen. Ook is sprake van een gezonde liquiditeitspositie, zodat we aan al onze lopende verplichtingen kunnen voldoen.

Eenmalige baten in een bestemmingsreserve

We kiezen in 2025 voor het realiseren van een aantal investeringen die noodzakelijk zijn voor de gezondheid van onze bedrijfsvoering. Daartoe brengen we een groot deel van de niet begrote baten uit 2024 onder in een bestemmingsreserve. Deze maakt het

mogelijk om in het boekjaar 2025 enkele uitgaven te doen, terwijl we in de begroting van dat jaar rekenen met een dalende omzet ten opzichte van 2024. De investeringen zijn deels noodzakelijk vanwege de eisen die de moderne financieringsstructuur met aanbestedingen aan onze organisatie stelt. Daarnaast gaat het om investeringen in onze huisvesting, zowel met betrekking tot achterstallig onderhoud als in verband met verhuizingen naar nieuwe locaties. Het openen van deze nieuwe locaties vergt stevige investeringen die niet gedekt zijn binnen de lopende exploitatie. Ook investeren we in een verdere vernieuwing van ons elektronisch cliëntendossier en gaan we in 2025 over naar een nieuwe ICT-omgeving. Deze overgang vergt een forse investering in zowel hardware als software.

Continuïteitsreserve

Voor de dekking van risico's op korte en middellange termijn heeft De Regenboog Groep een continuïteitsreserve gevormd. Het bestuur is van mening dat het gewenste vrij besteedbare vermogen een niveau heeft van 25% van de jaarlijkse vaste kosten. Meer details over de continuïteitsreserve zijn te vinden in de enkelvoudige jaarrekening.

Onze fondsenwervingsmethoden

In hoofdstuk 5 zijn we al uitgebreid ingegaan op onze doelen met betrekking tot fondsen- en donateurswerving en de strategische aanpak die we daarvoor kiezen. Ook hebben we in dat hoofdstuk veel voorbeelden gegeven van concrete activiteiten en resultaten met betrekking tot onze fondsenwerving in 2024. Op deze plek voegen we daaraan toe dat de basis voor onze fondsenwerving ligt in een solide combinatie van aanvragen voor projectfinanciering bij (vermogens)fondsen en het werven van donateurs. Dat laatste doen we met belcampagnes, op onze website en via de sociale media. De straatwerving, die we tot januari 2024 jaarlijks deden, is later in het jaar vervangen door donateurswerving huis aan huis.

Beleggingsbeleid en betalingsverkeer

De Regenboog Groep belegt niet in aandelen of obligaties. Er is derhalve geen beleggingsresultaat. Liquide middelen zijn ondergebracht bij drie banken om de risico's maximaal te spreiden. De Regenboog Groep heeft een rekening bij de Triodos Bank, zodat een belangrijk deel van de liquide middelen is ondergebracht bij een duurzame bank. We hebben (gemiddeld) ongeveer de helft van onze liquide middelen ondergebracht in kortlopende deposito's (maximaal een jaar), waardoor we iets meer rente ontvangen dan op een gewone spaarrekening. Het aanmaken van crediteuren en het doen van betalingen geschiedt zo veel mogelijk door twee functionarissen. Deze functiescheiding voorkomt fraude.

Financiële instrumenten

De Regenboog Groep maakt in de normale uitoefening van activiteiten gebruik van financiële instrumenten die de stichting blootstellen aan markt- en/of kredietrisico's. Deze financiële instrumenten betreffen posten die in de balans zijn opgenomen, zoals vorderingen en schulden. We handelen niet in deze financiële instrumenten en passen ook geen afgeleide financiële instrumenten (derivaten) toe.

Kredietrisico

De Regenboog Groep loopt kredietrisico over handelsdebiteuren, overige vorderingen en overlopende activa. De concentratie van het kredietrisico is beperkt en De Regenboog Groep heeft veelal een langjarige relatie met de partijen waarbij zij kredietrisico loopt.

Liquiditeitsrisico

De liquiditeitspositie wordt bewaakt door middel van liquiditeitsbudgetten en -prognoses en daaropvolgend periodieke liquiditeitsrapportages. Daarbij ziet het bestuur toe dat De Regenboog Groep steeds voldoende liquiditeiten beschikbaar heeft om aan haar verplichtingen te kunnen voldoen.

Fiscale aspecten

Vennootschapsbelasting

De Regenboog Groep realiseert sinds 2020 positieve resultaten. Daarom heeft het bestuur advies ingewonnen over de vraag of de stichting een vennootschapsbelastingplicht heeft. De initiële analyse is dat dit niet het geval is, omdat de positieve resultaten incidenteel zijn als gevolg van activiteiten tijdens de coronacrisis en ten behoeve van de opvang van vluchtelingen uit Oekraïne. De duur van de opvang van Oekraïense vluchtelingen is moeilijk in te schatten.

De overschotten worden conform de statutaire doelstellingen aangewend om activiteiten voor de doelgroep in de toekomst te continueren en uit te breiden. Een ander deel van de overschotten wordt terugbetaald aan de gemeente Amsterdam. Dit ondersteunt het standpunt dat bij De Regenboog Groep geen sprake is van een winststreven. Dit standpunt wordt in 2025 met de Belastingdienst afgestemd.

Omzetbelasting

Het bestuur heeft eveneens advies ingewonnen over de vraag of de opvang van vluchtelingen uit Oekraïne een btw-belaste activiteit is. Dit vraagstuk is in juli 2023 voorgelegd aan de Belastingdienst met het verzoek akkoord te gaan met toepassing van de vrijstelling voor sociaal-culturele instellingen als bedoeld in artikel 11, lid 1, letter f Wet OB.

Op 25 juni 2024 heeft de Belastingdienst het standpunt ingenomen dat de vrijstelling voor sociaal-culturele instellingen niet van toepassing is op de opvang van vluchtelingen uit Oekraïne. Hierdoor moet afhankelijk van de dienstverlening 9% of 21% btw in rekening gebracht worden bij de gemeente. Daarop heeft het bestuur op 20 november 2024 in een brief aan de Belastingdienst toegelicht waarom geen sprake is van btw-belaste activiteiten en dat de vrijstelling voor sociaal-culturele instellingen wel van toepassing zou moeten zijn. Op deze brief heeft het bestuur tot op heden nog geen reactie ontvangen.

Indien de Belastingdienst van oordeel blijft dat btw in rekening gebracht moet worden op de activiteiten die toezien op de opvang van vluchtelingen uit Oekraïne, dan moet de facturatie richting de gemeente Amsterdam vanaf 2022 mogelijk hersteld worden. Omdat ook meer voorheffing terugggevorderd kan worden bij de toepassing van dit oordeel, zijn de financiële risico's voor De Regenboog Groep beperkt.

8.

Cultuur en gedrag

8. Cultuur en gedrag

Naast de 'harde' structuren en procedures die De Regenboog Groep kent om haar doelen te bereiken, hebben we ook aandacht voor de zogeheten soft controls. Die hebben betrekking op de cultuur van de organisatie en het gedrag van management en medewerkers. Wat waren hierbij in 2024 belangrijke thema's en aandachtspunten?

Heldere kaders en prioriteiten

De manier van werken binnen onze organisatie kenmerkt zich door ruimte en vrijheid in het werk, flexibiliteit en veel informeel en persoonlijk contact. Daar zit een enorme kracht, maar de keerzijde is dat dit kan leiden tot grenzeloosheid en een hoge werkdruk. De groeiende organisatie die we zijn vraagt om duidelijke kaders en om het regelmatig (bij)stellen van prioriteiten. De in 2023 geïntroduceerde beslisboom hebben we gebruikt bij de beslissing of we wel of niet zouden inschrijven op de aanbesteding van de opvang van Oekraïense vluchtelingen. Het instrument bleek ons te helpen om de vragen te beantwoorden wat we willen, wat we kunnen én waar we 'ja' tegen zeggen. De beslisboom ondersteunt zo het proces om een goede afweging te maken of een bepaalde keuze de investering waard is. Het maken van bewuste keuzes helpt je – als team én individu – ook om een goed gevoel van controle over al het werk te houden.

Een ander hulpmiddel dat kaders aanreikt voor de keuzes die we als organisatie maken, zijn kernwaarden. In 2024 hebben we met onze medewerkers in enkele sessies de vraag besproken wat nu typisch Regenboog is. De sessies leverden drie setjes van twee kernwaarden op: solidair & zorgzaam, vindingrijk & optimistisch en onverschrokken & uitgesproken.

Meer (culturele) diversiteit

Cruciaal in de aandacht voor diversiteit is een voortdurende bewustwording; diversiteit is iets waar je op steeds moet letten. Onze medewerkers en vrijwilligers zijn niet in alle afdelingen een goede afspiegeling van de doelgroepen die we helpen. Dat hoeft ook niet een-op-een overeen te komen, maar meer diversiteit in ons personeels- en vrijwilligersbestand helpt wel om mensen beter (op maat) te bedienen. Ook in 2024 hebben we hier veel aandacht aan besteed. Onder meer bij het aannamebeleid, door bij gelijke geschiktheid diversiteit als criterium mee te nemen. We hebben meer mensen met een andere culturele achtergrond aangenomen, en hebben in ons aannamebeleid ook aandacht besteed aan andere diversiteitsaspecten, zoals seksuele gerichtheid en genderidentiteit. Als er meer medewerkers met diverse achtergronden zijn, wordt het ook gewoner en zullen mensen met een andere (culturele) achtergrond zich ook eerder uitgenodigd voelen bij ons te komen werken. We zien overigens ook mogelijkheden als het realiseren van een zogeheten transitieverlof, zodat mensen bij wie dit speelt zich niet formeel ziek zouden hoeven melden.

Aandacht voor diversiteit is intussen net zo relevant voor onze bezoekers en deelnemers. Iedereen moet zich veilig kunnen voelen, en zich bij eventuele incidenten ook moeten kunnen én durven melden met een verhaal. We merken dat op sommige

plekken meer discriminatie speelt. In de Oekraïne-opvang blijken sommige bewoners het lastig te vinden als er iemand werkt met een andere kleur. Dat speelt nog sterker als iemand homoseksueel of bijvoorbeeld trans is. Er is niet per se sprake van agressie, maar medewerkers merken het in de manier van communiceren. Bijvoorbeeld als er overduidelijk grapjes worden gemaakt, die je niet kunt verstaan. Hier moeten we als organisatie echt iets mee, want iedereen moet zich bij ons thuis kunnen voelen. Dit speelt overigens soms ook in de inloophuizen, waar vooral mensen die op een of andere manier opvallen zich soms niet op hun gemak voelen. Bij dit alles sluiten we overigens beslist niet de ogen dat ook onderling – dus tussen medewerkers – dit soort zaken kunnen spelen. We hebben het plan een interne werkgroep op te richten met deelnemers uit alle afdelingen. Deze werkgroep krijgt de opdracht te bedenken wat we hieraan kunnen doen, zodat we daar beleid op kunnen gaan maken. Daarbij onderzoeken we ook of we externe ondersteuning nodig hebben, of misschien juist niet.

We zoeken naar mogelijkheden om signalen van discriminatie en onveiligheid beter naar voren te halen. Op een locatie waar vooral EU-burgers komen, hebben we aan iedereen een briefje gegeven met de vraag of ze mogelijk problemen hebben als ze als man op mannen vallen of als vrouw op vrouwen. En of ze daarover met iemand willen spreken. Daar kwam best veel respons op, dus er is duidelijk een behoefte. Het is uit internationaal onderzoek overigens sowieso al bekend dat juist onder de groep dak- en thuislozen relatief veel mensen uit de LHBTIQ+-gemeenschap komen. Alleen daarom is het belangrijk om hier als organisatie een open oog en oor voor te hebben. Als we zelf actief signalen ophalen en het expliciet onderwerp van gesprek maken, komt er ook vanzelf meer aandacht voor. Daardoor kunnen we als organisatie én als community weer sensitiever worden op het onderwerp diversiteit.

Versterkte medezeggenschap

Om het juiste te blijven doen en aanbod te blijven ontwikkelen dat aansluit bij behoeften, betrekken we onze bezoekers, deelnemers en cliënten bij ons beleid en de uitvoering daarvan. Dat doen we door een gelaagde structuur van medezeggenschap. Nadat onze medezeggenschap in 2023 met de nodige uitdagingen te maken had, zijn we meer focus gaan leggen op het enthousiasmeren en werven van kandidaten. De vrijwilligersraad is na een stevige aanwas in het aantal leden nu volop op stoom. De ondernemingsraad en de centrale (cliënten)raad zijn zeer actief, en ook de deelnemersraad is weer in de lucht.

De Regenboog Groep geeft medezeggenschap daarnaast vorm in zelfbeheer. In 2024 is het aantal inloophuizen dat hiermee werkt weer verder uitgebreid. Dat geldt ook voor de nachtopvang in zelfbeheer. Daarin is in 2024 een locatie toegevoegd. Het is bijzonder om te zien hoe goed dit werkt, mits je het kleinschalig houdt. En een goede taakverdeling afspreekt tussen de gebruikers en de zelfbeheerders.

Sterk gemeenschapsgevoel

De Regenboog Groep vormt een sterke community van medewerkers, vrijwilligers, deelnemers, bedrijven en fondsen. Belangrijk daarvoor is dat mensen zich niet alleen verbonden voelen met de organisatie, maar ook met elkaar; je bent als het ware 'lid

van de gemeenschap'. Hieraan werken is een zaak van lange adem en ook in 2024 hebben we er veel aan gedaan. Voor de onderlinge verbinding tussen vrijwilligers is het groepsaanbod een belangrijke aanpak. Met name de maatjes hebben meestal weinig contact met de andere vrijwilligers. De in november 2024 aangenomen community-manager gaat hierin ook veel betekenen. Intussen blijft het gebruik van HONK, ons interne online platform, nog achter bij de verwachtingen. Ook dit vergt aandacht.

Integriteitsbeleid

De Regenboog Groep streeft naar een werkklimaat waarin medewerkers en vrijwilligers integer handelen en elkaars integriteit respecteren. Een werkklimaat waarin we ons met elkaar verantwoordelijk voelen voor het geheel; voor het werkplezier, onze (psychische) gezondheid, voor het imago van De Regenboog Groep en niet in de laatste plaats voor de kwaliteit van de dienstverlening aan de mensen voor wie we werken. Conform het eerder in 2021 vastgestelde integriteitsbeleid is integriteit binnen de organisatie steeds een gespreksonderwerp, onder meer in de werkoverleggen. We willen vooral inzetten op het voorkomen dat er issues rond integriteit ontstaan. Het idee: als je hier steeds met elkaar over praat, vorm je samen de normen voor wat wel en niet kan. Om dit gesprek te faciliteren, hebben we in 2022 het zogeheten Moreel Beraad ingesteld, waarin teams de ruimte krijgen om aan de hand van casuïstiek dilemma's te bespreken. Wat is in het besproken geval het goede om te doen? Wanneer ga ik een grens over? Een Moreel Beraad vindt steeds plaats onder begeleiding van iemand van buiten het team. Integriteit is daarnaast bij uitstek een thema voor Intervisie, een vorm die we inmiddels breder in de organisatie hebben ingebed.

Diversiteitsbeleid

De Regenboog Groep zet in op diversiteitsbeleid met betrekking tot ons bestand aan medewerkers en vrijwilligers. Bureau Seba cultuurmanagement ondersteunt De Regenboog Groep bij ons diversiteitsbeleid. Werken aan diversiteit blijft een speerpunt voor onze organisatie, met name de culturele diversiteit. Het thema vergt een voortdurend onderling gesprek en veel aandacht voor beeldvorming. Wat laten we bijvoorbeeld zien met de fotokeuze in onze uitingen? Sluiten we niemand uit? Zijn bepaalde beelden niet onbedoeld stigmatiserend? We willen uitstralen dat we er voor alle Amsterdammers zijn. In onze advertenties stellen we bijvoorbeeld expliciet dat iedereen bij ons welkom is om te solliciteren.

9.

Maatschappelijk verantwoord ondernemen

9. Maatschappelijk verantwoord ondernemen

Ons maatschappelijk verantwoord ondernemerschap (mvo) komt op veel plekken in onze organisatie tot uiting. Zowel in onze opdracht als in de manier waarop we onze maatschappelijke verantwoordelijkheid nemen en onze organisatie runnen.

Maatschappelijke meerwaarde

In ons primaire proces richten we ons op mensen die het (alleen) niet redden. Wij vinden dat iedereen recht heeft op een menswaardig bestaan: een dak boven het hoofd, drie gezonde maaltijden per dag, schone kleding en het gevoel er niet alleen voor te staan. Daarom motiveren en mobiliseren wij mensen om zich in te zetten voor een kwetsbare stadsgenoot.

Waarom we willen bijdragen

Wij streven naar een leefbare stad waarin mensen die het goed hebben en mensen in (sociale) armoede door elkaar en met elkaar samenleven en -werken. En waarin mensen die dat kunnen, zich vrijwillig inzetten om de samenleving te helpen dragen.

Waarvoor we staan

Wij maken geen onderscheid. Alle mensen kunnen bij ons terecht, ook als ze 'illegaal' zijn of niet-rechthebbend. Dat maakt voor ons geen verschil.

Onze mvo-missie

Wij willen mensen in Amsterdam bij elkaar en bij de buurt betrekken, ongeacht hun levenssituatie.

Onze mvo-visie

Bij de projecten die we ontwikkelen voor kwetsbare Amsterdammers, zorgen we ook voor een positieve bijdrage aan de directe omgeving in de buurt.

Onze mvo-strategie

De basis voor ons mvo-beleid zijn de zes thema's die worden genoemd in de internationaal erkende ISO 26000-richtlijn en het stappenplan van MVO Nederland. Daarbij ligt onze focus op het thema maatschappelijke betrokkenheid. Maar ook voor de overige vijf thema's hebben we doelen gesteld, waarover we verantwoording afleggen.

Maatschappelijke betrokkenheid

Onze projecten hebben een positieve spin-off voor de directe omgeving. Zo zorgen we ervoor dat alcoholisten en drugsverslaafden meehelpen om de buurt schoon te houden. Dat is voor hen een nuttige dagbesteding en de buurt heeft baat bij het resultaat. Ook kunnen onze sociale firma's en de dagbesteding bijdragen aan de buurt, bijvoorbeeld doordat de fietsenmakerij oude fietsen inneemt, recycleert en repareert tegen zeer schappelijke prijzen. Bovendien verzorgen vrijwilligers in onze buurtrestaurants goede, betaalbare maaltijden voor onze deelnemers. Deze restaurants zijn ook toegankelijk voor iedereen uit de buurt.

Bestuur en organisatie

Ons bestuur en de organisatie handelen op basis van de voorschriften en eisen zoals die zijn omschreven in de Governancecode Zorg, de SBF-code voor Goed Bestuur en de voorwaarden voor De Erkenning (CBF).

Mensenrechten

Ook mensen die niet-rechthebbend zijn (volgens de Wet maatschappelijke ondersteuning) of die 'illegaal' zijn, kunnen bij ons terecht in de inloophuizen.

Medewerkers (werknemers én vrijwilligers)

- Wij streven ernaar om ook mensen met een arbeidsbeperking regulier werk te bieden.
- We beschikken over het NOV-keurmerk Vrijwillige Inzet Goed Geregeld.

Milieu

Hoewel het milieu in onze bedrijfsvoering geen speerpunt is, dragen wij het zeker een warm hart toe. We lichten alle panden door op mogelijkheden om zonnepanelen te plaatsen. Waar mogelijk stappen we voor de verwarming over op warmtepompen. Voor oude panden kijken we naar mogelijkheden voor combi-warmtepompen. Op alle locaties waar we als huurder zelf geen bouwkundige aanpassingen kunnen doen, hebben we energiebesparende maatregelen getroffen. In 2024 hebben we voor twee panden die ons eigendom zijn een energieanalyse laten uitvoeren met de vraag hoe we ze kunnen verduurzamen. Op basis daarvan zijn bouwplannen gemaakt en offertes opgevraagd, zodat we beide panden in 2025 van energielabel F naar A kunnen laten brengen

We betrekken onze medewerkers en andere gebruikers van onze panden ook zoveel mogelijk bij het zoeken naar mogelijkheden om duurzamer te worden. Er is binnen de organisatie een 'groene groep' met mensen die meedenken over duurzaamheidsthema's. Denk aan thema's als gedrag: wat kunnen we als medewerkers zelf doen om energie te besparen? Of rond voeding: moeten we nog wel vlees aanbieden? En wat doe je dan als kip voor veel deelnemers juist een onmisbaar onderdeel van hun dagelijks eten is? Moet het dan misschien tenminste biologisch?

Het bedrijf Rainbow Collection adviseert ons om een brede duurzaamheidsstrategie te ontwikkelen. Ze helpen ons vanuit hun eigen mvo-beleid en brengen hiervoor dus geen kosten in rekening. De doelstelling is om in 2030 CO₂-neutraal te zijn.

Daarnaast denken we er bij de aanschaf van vervoermiddelen altijd aan dat we de luchtkwaliteit in de stad niet onnodig belasten. We hebben een abonnement op een gedeelde elektrische auto, voor afspraken op locaties verder dan fietsafstand. Onze eigen transportmiddelen bestaan uit bakfietsen en elektrische auto's voor het vervoeren van de grotere vrachten. In de inloophuizen gebruiken we in de keukens voornamelijk producten die anders zouden zijn weggegooid, gedoneerd door plaatselijke winkeliers en supermarkten. In onze kantoren hebben we geen plastic wegwerpservies, maar gewone bekers en glazen. Voor een deel van ons afval maken we gebruik van 'Matchmaker', een digitale koppelaar waarbij bedrijven recyclebare materialen kunnen

aanbieden of afnemen. We scheiden ons afval. We beperken ons energiegebruik met 40% met ledverlichting.

Het kerstpakket stond ook dit jaar weer in teken van duurzaamheid. Het betrof een fietslamp op zonne-energie en dito tafellampjes. Ook was er een kookboek met duurzame en gezonde recepten uit de inloophuizen en buurtrestaurants, met bijbehorende verhalen. Er zat een sportshirt in met het logo van De Regenboog Groep en een rugzak waarmee medewerkers hun laptop kunnen stoppen (we stappen over op docking-stations).

Eerlijk zakendoen

We beseffen dat onze leveranciers ook verplichtingen hebben naar hun werknemers en zorgen er daarom voor dat we rekeningen tijdig betalen. Onze vrijwilligers betalen wij zelfs binnen een week nadat zij hun declaratieformulier hebben ingediend. Onze financiën laten we elk jaar controleren door een externe onafhankelijke accountant.

Meetbare indicatoren

We hebben de volgende kritische prestatie-indicatoren (kpi's) benoemd, waaraan we spiegelen of we op de goede weg zijn met ons mvo-beleid:

- 10% van de capaciteit van de inloophuizen is bedoeld voor mensen die geen recht hebben op andere (Wmo-)voorzieningen in Amsterdam. Deze opvang wordt betaald met giften van donateurs.
- 5% van de vaste medewerkers heeft een arbeidsbeperking.
- 90% van de donaties komt direct ten goede aan de projecten waarvoor de donatie is gedaan.
- Alle facturen worden binnen de gestelde termijn betaald.
- Wij leveren elk jaar tenminste twee trainingen aan de Vrijwilligers-academie.
- In elk projectplan is het uitgangspunt dat de activiteit ook bijdraagt aan de leefbaarheid en verbinding van mensen in de stad.
- Alle verlichting in onze panden bestaat uit ledverlichting.

10.

Het jaar 2025

10. Het jaar 2025

In 2025 blijven we ons inzetten als de stedelijke probleemplosser in het sociaal domein in Amsterdam. Dat doen we samen met de mensen die er wonen, onze samenwerkingspartners, ondernemers en financiers. Ook 2025 wordt weer een jaar vol uitdagingen. We moeten hard werken om ons scherp te profileren in een omgeving die volop in beweging is. Wat zien we als belangrijke thema's voor 2025?

De community met vrijwilligers verder uitbouwen

De groeiende vraag binnen de informele zorg, leidt ook tot een toenemende vraag naar vrijwilligers. Hoewel we ook in 2024 weer mooie slagen hebben gemaakt, is er nog steeds een tekort. Omdat de behoefte aan vrijwillige inzet alsmaar zal stijgen, moeten we voor de komende jaren weer andere manieren bedenken hoe we meer deelnemers kunnen ondersteunen. Effectiever en efficiënter, zonder per se heel veel meer mensen te moeten inzetten. In 2024 zijn we verdergegaan met het werken met kleine groepen, als aanvulling (of vervolg) op de een-op-een-trajecten met maatjes. Daarnaast hebben we gewerkt aan een diverser en breder vrijwilligersbestand en een steviger band met de organisatie, onder meer via het online platform HONK. Door mensen zich onderdeel te laten voelen van een community, willen we bevorderen dat zij zich langer met de organisatie verbinden. Als het lukt om hen een substantieel langere periode te laten blijven, kunnen we een deel van de inzet in het vrijwilligersbeleid verschuiven van werven naar behouden.

In 2024 hebben we communitymanager aangesteld. We zetten als organisatie niet zozeer in op het 'creëren' van een community, als een soort strategisch einddoel op zich. Als het goed is voelt iedereen – dus door de hele organisatie heen – zich in de eerste plaats verbonden met de doelen én de mensen van De Regenboog Groep. Van daaruit ontstaat dan vanzelf een community. Zoiets hoef je dan helemaal niet 'beleidsmatig af te dwingen'. De communitymanager gaat mensen – en groepjes – bij elkaar brengen en gesprekken voeren over wat er nu voor zorgt dat je je verbonden voelt met de organisatie en haar doelen. En met elkaar. Wat we daaruit leren, maken we onderdeel van onze communicatie, zowel intern als extern.

Ondersteuning economisch daklozen verder verbreden

Onveranderd is er de noodzaak werk te maken van (tijdelijke) huisvesting voor economisch daklozen. Ook hier geldt dat De Regenboog Groep er vooral is voor de eerste opvang en de overbrugging; de structurele oplossingen moeten van andere partijen komen. Onze eerder aangenomen medewerker blijft zoeken naar regelruimte en andere opties in en rond de stad. Voortbouwend op de in 2023 door de Amsterdamse gemeenteraad aangenomen intensivering van de aanpak van economische dakloosheid, kunnen we verder werken aan relaties met leegstandsbeheerders. Hen via goede afspraken 'ontzorgen' blijft ook in 2025 een grote uitdaging. Met een brede groep van betrokken partners zetten we onze lobby voort voor goede uitzonderingsbepalingen om mensen in nood toch tijdelijk te kunnen huisvesten. De eerste successen zijn daarin geboekt. In de in 2024 geactualiseerde vastgoedstrategie van de gemeente Amsterdam staat dat leegkomend gemeentelijk vastgoed met prioriteit wordt ingezet voor tijdelijke huisvesting van economisch daklozen en

maatschappelijke initiatieven in de buurt. In eerste instantie gaat het bij de tijdelijke woonplekken vooral om woningen. Maar het is de inzet om dit ook voor elkaar te krijgen in andersoortige panden zoals schoolgebouwen of loodsen. De Regenboog Groep werkt samen met diverse leegstandbeheerders om deze tijdelijke huisvesting mogelijk te maken.

Onze ambitie is en blijft daarnaast om economisch daklozen meer te bieden dan alleen een dak boven hun hoofd. Het ontwikkelen van een breder ondersteuningsaanbod om hun leven weer op de rit te krijgen, is voor velen van hen een harde noodzaak. Dat verhaal zullen we ook in 2025 bij beleidsmakers en politiek blijven bepleiten.

Een stevige positie in de sociale basis

Onze eerdere ambitie was om een stevige strategische positie te verwerven binnen de alliantiestructuur waarmee Amsterdam de sociale basis organiseert. Het is ons gelukt om bij twee van de zogeheten kernallianties aan te haken. Deze gaan in januari 2025 van start. We willen ervoor zorgen dat mensen met complexere problematiek overal in de stad gebruik kunnen blijven maken van laagdrempelig aanbod waarvoor geen indicatie nodig. Alleen dan kunnen wij onze ambities in de sociale basis waarmaken. Nu we niet overal deel uitmaken van de kernallianties, is het des te belangrijker actief te blijven meedenken over het beleid rond de sociale basis. Ook willen we in 2025 in vijf stadsdelen in de Huizen van de Wijk Regenboog-medewerkers aan het werk zetten. Daarmee kunnen we de toegankelijkheid voor cliënten die kampen met psychiatrische problemen of dakloosheid beter waarborgen. Nu zijn deze huizen niet goed toegankelijk voor mensen met een 'ingewikkelde' achtergrond, omdat er vaak niemand is die voldoende specifieke ervaring heeft om deze groep goed op te vangen. We starten in Het Claverhuis en De Meeuw, gevolgd door Huizen van de Wijk in drie andere stadsdelen. In totaal willen we uiteindelijk in acht huizen present zijn.

Inzetten op hulp aan gestrande EU-burgers

Ook in 2025 maken we ons sterk voor het uitbreiden en verder verbeteren van de hulp aan EU-burgers die door omstandigheden op straat belanden. Dat doen we met inloophuizen en hulpverlening op straat via ons ambulante straatteam. Onze outreachende, preventieve aanpak bouwen we verder uit, onder meer door mensen die hun werk zijn kwijtgeraakt – en daardoor meteen ook op straat komen te staan – weer aan de bak te helpen. Dat doen we vanuit inloophuis AMOC-West met Back2Work, een project waarin we onder meer contact zoeken met bedrijven die passende vacatures hebben openstaan. Door vroeg te interveniëren, kunnen we voorkomen dat grote groepen EU-burgers op straat terechtkomen.

Verder uitbreiding inloophuizen

Na de eerste ETHOS-telling light, waaruit we concludeerden dat Amsterdam zo'n 17.000 dak- en thuislozen telt, komt er in 2025 een formele ETHOS-telling. Daarvoor detacheren we tijdelijk voor 16 uur per week een Regenboog-medewerker bij de gemeente. Nog los van de precieze getallen die hieruit zullen komen, is het al duidelijk dat de problematiek rond dakloosheid groot is. Niet alleen nemen de aantallen toe, inclusief een groot aandeel aan 'verborgen dakloosheid'. Denk aan mensen die niet op straat slapen maar wel bij vrienden en kennissen van bed naar bed moeten

hopen. Of aan ongedocumenteerden die wel werken maar nooit zelfstandig over een woning kunnen beschikken. Daarbij komt dat bij een ander deel van de daklozen de problematiek rond verslaving – van alcoholisme tot toenemend intraveneus drugsgebruik – steeds groter wordt. Dat zien we ook terug in de nog steeds groeiende behoefte aan inloopvoorzieningen. In 2025 blijven we daarom het aantal inloophuizen in de stad uitbreiden. In het voorjaar van 2025 opent er eentje in stadsdeel Zuidoost en er zijn plannen nog een volgende te openen in Nieuw-West of Noord. Omdat er in het Oosterpark veel overlastproblemen zijn, willen we daar snel een oplossing realiseren met een mobiele unit in de vorm van een ‘inloopbus’. Het idee is om vanuit deze bus eerst in kaart te brengen wat de hulpvraag is van mensen die er gebruik van gaan maken. Vervolgens kunnen we de gemeente adviseren welke permanente oplossing het meest passend zou zijn.

Bij dit alles gaan we ook in 2025 door met waar we goed in zijn: al onze creativiteit gebruiken om kwetsbare stadsgenoten zoveel mogelijk te laten meedoen. Samen met al onze partners, en vooral: met al die aardige Amsterdammers die dit met ons willen realiseren.

11.

Dankwoord

11. Dankwoord

Veel mensen en organisaties steunen ons werk voor de kwetsbare Amsterdammers. We zijn hen daar ongelooflijk dankbaar voor. We denken aan:

Aardige Amsterdammers

Die hun hart laten spreken, tijd vrijmaken, liefdevolle aandacht geven en geld en goederen schenken.

Vele vrijwilligers

Die willen omzien naar de kwetsbare Amsterdammers door hen een-op-een te ondersteunen of mee te werken aan voorzieningen die voor deze groep zo belangrijk zijn. In het bijzonder bedanken we de Amsterdammers die zelf geholpen zijn – en die nu op hun beurt stadsgenoten helpen op een van de locaties van De Regenboog Groep.

Kerken

Uit heel Nederland, die voor ons werk collecteren.

Fondsen

Die ons vaak niet alleen bijstaan met geld voor nieuwe projecten, maar ook met goede adviezen om onze ideeën aan te scherpen.

Winkeliers

Die ons eten en allerlei goederen schenken.

Bedrijven in de buurt

Die ons helpen met geld en goederen, maar ook met diensten waarmee we onze organisatie kunnen verbeteren.

De gemeente

Die ons werk ondersteunt met subsidie.

Samenwerkingspartners en opdrachtgevers

Die ons hun vertrouwen schenken en samen met ons de problemen in de stad willen oplossen.

Kerken, fondsen en bedrijven die ons steunen

In onderstaande lijst geven we een opsomming van kerken, fondsen, bedrijven en andere organisaties die ons in 2024 met een financiële bijdrage hebben gesteund. Daarnaast zijn er – naast al die Amsterdammers en andere individuele personen die ons werk een warm hart toedragen – talloze organisaties die op andere manieren dan met geld aan ons werk bijdragen. Het zijn er te veel om op te noemen. Op deze plek danken we hen uiteraard van harte voor hun steun.

Bedrijven

AFFARI VARI B.V.
AMSTEL WATCHES BV
ANNA Legal services
Blue Bricks BV
Bronaanpak Holding B.V.
Congruent Managementsupport
Datadog Inc
Elbatros BV
Evers Soerjatin Advocaten
HAM Vastgoedonderhoud
Hogeschool van Amsterdam
Holland Casino Amsterdam West
Sloterdijk
Industrial Access Services
Iona stichting
Johan Nijenhuis & Co B.V.
Kinderboerderij 't Brinkie
KOREVAAR BEHEER BV
Lieve Stad
LOGE LA CHARITE
Moddie
Nadine van der Sluis Projectleiding
Nessie's
PAPOHOL BV
Positive Art Creations
PPHE Hotel Group
RADION
Red Butler Investments
Regiocollege Zaandam
Sea Palace Restaurant BV
Soroptimistclub Zaanstreek
St. International School of Amsterdam
Statiegeld Nederland
Steene Grafisch Ontwerp
Stichting Bij Bind
Stichting Christelijk ziekenhuis St Jansdal
Stichting Habion
Stichting Kunst & Cultuur Hoorn
Stichting Tien Yan Nederland
Studio Aardvark
Studio B
Subway International BV
Superunion BV
The Web Bar Amsterdam BV
VAMT
Wabi Sabi Coach

Welp Adviesbureau

Wijde Blik BV

Winclove BV

Fondsen

Adessium
Ars Donandi
De Beuk
De Tillstichting
Dioraphte
Fonds 1999
Fonds voor Sociale Initiatieven
Fred Foundation
Fundatie Van den Sandheuvel, Sobbe
Insinger Stichting
Instituut GAK
Kansfonds
KNR-PIN
Maatschappij van Welstand
Oranje Fonds
St. Pierre Fourier Stichting
Stichting Betrokken Stedelijke
Vernieuwing
Stichting DOEN
Stichting Eljebe
Stichting Het Amsterdamsche Fonds
Stichting Hulp na Onderzoek
Stichting Marinel Fonds
Stichting RCOAK
Stichting Rotterdam
Stichting Sanegeest
Stichting van den Heer van Hoogedijk
van Domselaar
Stichting Vereniging tot Ondersteuning
van Minvermogenen
Stichting VSB Fonds
Van den Brink-Houtman Stichting
ZonMw

Kerken

Arme Dienstmaagden van Jezus Christus	Geleen
Benedictijnermonniken Sint Willibrordsabdij	Doetinchem
College van Diakenen Haaksbergen	Haaksbergen
CvD Lambertikerk gemeente Zelhem	Zelhem
De Laarkerk	Zuidlaren
Diac. Evangelisch Lutherse Gemeente Het Gooi	Bussum
Diac. Prot. Gem. Oudwoud	Oudwoude
Diaconie Chr. Ger. Kerk Zierikzee	Zierikzee
Diaconie Gem. Maas-Heuvelland	Maastricht
Diaconie Gereformeerde Kerk Papendrecht	Papendrecht
Diaconie Gereformeerde Kerk te Waarder	Waarder
Diaconie Gereformeerde Kerk Urk	Urk
Diaconie Gereformeerde Kerk Westerbork	Westerbork
Diaconie Gereformeerde Kerk Zuidwolde	Zuidwolde Dr
Diaconie GK Leersum	Leersum
Diaconie GKV Zwartsluis	Zwartsluis
Diaconie Herv. Gem. Kolder- en Dinxterveen	Nijeveen
Diaconie Herv. Gem. Maranathakerk	Lunteren
Diaconie Hervormde Gemeente	Wichmond
Diaconie Hervormde Gemeente Aalsmeer	Aalsmeer
Diaconie Hervormde Gemeente Baambrugge	Baambrugge
Diaconie Hervormde Gemeente Bruinisse	Bruinisse
Diaconie Hervormde Gemeente Kapelle	Kapelle
Diaconie Hervormde Gemeente te Vorchten	Vorchten
Diaconie Hervormde Gemeente Wapenveld	Wapenveld
Diaconie IJhorst de Wijk	Ijhorst
Diaconie Nederlandse Gereformeerde Kerk Aduard	Aduard
Diaconie NGK Rijsenhout	Rijsenhout
Diaconie PG 's-Gravenzande	S-Gravenzande
Diaconie PG Amstelveen-Buitenveldert	Amstelveen
Diaconie PG Arum-Kimswerd	Arum
Diaconie PG Bellingwolde	Bellingwolde
Diaconie PG Britsum-Koarnjum-Jelsum	Britsum
Diaconie PG Driebergen-Rijsenburg	Driebergen-Rijsenburg
Diaconie PG Duivendrecht	Duivendrecht
Diaconie PG Eibergen-Rekken	Eibergen
Diaconie PG Haarlem-Noord en Spaarndam	Haarlem
Diaconie PG Hardenberg-Heemse	Hardenberg
Diaconie PG Harfsen	Harfsen
Diaconie PG Harich-Ruigahuizen	Harich
Diaconie PG Hengelo Gld.	Hengelo
Diaconie PG Heusden	Heusden
Diaconie PG Hoek van Holland	Hoek Van Holland
Diaconie PG Kerkdriel	Kerkdriel
Diaconie PG Koekange	Koekange
Diaconie PG Landsmeer	Landsmeer
Diaconie PG Langedijk-Noord	Noord-Scharwoude

Diaconie PG Leiderdorp	Leiderdorp
Diaconie PG Limmen	Heiloo
Diaconie PG Marken	Marken
Diaconie PG Marum e.o.	Marum
Diaconie PG Midden Westfriesland	Obdam
Diaconie PG Nieuwe Niedorp e.o.	Oude Niedorp
Diaconie PG Oosthem, Abbega en Folsgare	Oosthem
Diaconie PG Oostzaan	Oostzaan
Diaconie PG Ootmarsum	Ootmarsum
Diaconie PG Ouderkerk ad Amstel	Ouderkerk aan de Amstel
Diaconie PG Ouwsterhaule-Scharsterbrug	Oldeouwer
Diaconie PG Ransdorp-Holysloot	Amsterdam
Diaconie PG Rozendaal	Rozendaal
Diaconie PG te Loenen	Loenen
Diaconie PG te Weesp en Driemond	Weesp
Diaconie PG Vreeland	Loenen aan de Vecht
Diaconie PG Waalwijk	Waalwijk
Diaconie PG Watergraafsmeer	Amsterdam
Diaconie PG West Maas en Waal	Wamel
Diaconie PG Westzaan	Westzaan
Diaconie PG Wommels-Hidaard	Wommels
Diaconie PG Zeevang en Oudendijk	Oosthuizen
Diaconie PG Zuiderwoude-Uitdam-Broek in Waterland	Zuiderwoude
Diaconie PKN Gem Noorderkerk	Nieuw-Amsterdam
Diaconie PKN Gemeente Medemblik	Medemblik
Diaconie PKN Kerkgemeente Edam	Edam
Diaconie PKN Kollumerpomp	Kollumerpomp
Diaconie Protestantse Gemeente Castricum	Castricum
Diaconie Protestantse Gemeente Bussum	Bussum
Diaconie Protestantse Gemeente Durgerdam	Amsterdam
Diaconie Protestantse Gemeente Geldrop-Mierlo	Geldrop
Diaconie Protestantse Gemeente Laren-Eemnes	Laren-Eemnes
Diaconie Protestantse Gemeente Odijk	Odijk
Diaconie Protestantse Gemeente te Aalsmeer	Aalsmeer
Diaconie Protestantse Gemeente te Bloemendaal en Overveen	Bloemendaal Holten
Diaconie Protestantse Gemeente te Holten	Hellevoetsluis
Diaconie Protestantse Gemeente te Oudendoorn	Schagerbrug
Diaconie Protestantse Gemeente te Zijpe	Tiel
Diaconie Protestantse Gemeente Tiel	Voorschoten
Diaconie Protestantse Gemeente Voorschoten	Amsterdam
Diaconie Remonstrantse Gemeente Amsterdam	Oost-Graftdijk
Diaconie van de PG Graft-De Rijp	Zwolle
Diaconie Waalse Gemeente Zwolle	Venhuizen
Diaconie Zuiderkogge	Koog aan de Zaan
Diakonie Geref. Kerk Koog aan de Zaan	Havelte
Diakonie Hervormde Gemeente Havelte	Amsterdam
Diakonie Keizersgrachtkerk	Ermelo
Diakonie Lukaskerk Veldwijk	Leersum

Diakonie Michaelkerk Leersum
Diakonie PG Langezwaag, Luxwoude, Jonkersland
Diakonie Protestantse Gemeente
Diakonie Schouwen aan Zee
Diakonie Westerkerk
Dominicanen
Dominicuskerk Amsterdam
Doopsgezinde Gem. Bussum-Naarden
Doopsgezinde Gem. Texel
Doopsgezinde Gemeente Amsterdam
Doopsgezinde Gemeente Baarn-Soest
Emmaeuskerk Middelharnis
Fonteinkerk Amersfoort Zuid
Franciscanessen van Oirschot
Hervormde Gem. De Rank
Hervormde Gem. Woubrugge
Kanunnikessen van de H. Augustinus
N.H. Diakonie Watergang
N.H.K. Epe
P.G. De Aarkerk
PCI Koningshoeve
PG De Voorhof Woudenberg
PG Harderwijk
PG Haulerwijk-Waskemeer
PG Winterswijk
PKN Diakonie St. Jacobiparochie
PKN Driebergen Rijsenburg
PKN Heemstede
PKN Roden
Protestantse Diaconie Andijk-Wervershoof
Protestantse Gem. Tijnje Terwispel
Protestantse Gemeente De Krim
Protestantse Gemeente Gramsbergen
Protestantse Gemeente Monnickendam
Protestantse gemeente Muiderberg
Protestantse gemeente te Bennebroek
Protestantse Gemeente te Hellevoetsluis
Protestantse Waddengemeente Texel
R.K. Parochie Emmaus
Raad van Kerken Monnickendam
RK Parochie Emmaus / PCI Emmaüs
Sociëteit voor Afrikaanse Missiën
Taborkerk
Vrijz. Geloofsgemeenschap Parklaankerk
Vrijzinnig Centrum Vrijburg
Wezen en Diaconiefonds
Zedelijk Ligchaam Charitas
Zusters Franciscanessen van Etten
Zusters van Sint Jozef
Langezwaag
Wassenaar
Renesse
Amsterdam
Berg En Dal
Amsterdam
Bussum
Den Burg
Amsterdam
Baarn
Middelharnis
Amersfoort
Oirschot
Staphorst
Woubrugge
Vught
Monnickendam
Epe
Ter Aar
Edam
Woudenberg
Harderwijk
Haulerwijk
Winterswijk
St.-Jacobiparochie
Driebergen Rijsenburg
Heemstede
Roden
Andijk
Tijnje
De Krim
Gramsbergen
Monnickendam
Muiderberg
Bennebroek
Hellevoetsluis
Oosterend Nh
Uithoorn
Monnickendam
Uithoorn
Cadier En Keer
Purmerend
Driebergen
Amsterdam
Wierden
Amsterdam
Etten-Leur
Amersfoort

12.

Jaarrekening

2024

Geconsolideerde balans

per 31 december 2024

	31-12-2024	31-12-2023
Activa		
Vaste activa		
Immateriele activa	0	1.008
Materiële vaste activa	1.047.977	787.643
Vlottende activa		
Financiële vaste activa	1.001	1.001
Vorraden	12.079	11.892
Vorderingen en overlopende activa	4.303.780	3.464.518
Liquide middelen	17.241.568	10.232.195
Totale activa	<u>22.606.405</u>	<u>14.498.257</u>
Passiva		
Reserves en fondsen		
Reserves		
• continuïteitsreserve	7.656.193	6.146.811
• bestemmingsreserves	997.023	17.023
	<u>8.653.216</u>	6.163.834
Fondsen		
• bestemmingsfondsen	474.346	525.915
Reserves en fondsen	<u>9.127.562</u>	<u>6.689.749</u>
Voorzieningen	653.579	480.522
Langlopende schulden	3.600	3.600
Kortlopende schulden	12.821.664	7.324.386
Totale Passiva	<u>22.606.405</u>	<u>14.498.257</u>

Geconsolideerde staat van baten en lasten

	2024 werkelijk	2024 begroting	2023 werkelijk
Baten van Particulieren	747.724	481.858	522.226
Baten van Bedrijven	156.455	131.433	
Baten van subsidies van overheden	17.699.051	16.500.00	13.054.829
Baten van andere organisaties			
zonder winststreven	722.127	918.142	995.061
Som van de geworven baten	19.325.358	17.900.000	14.703.548
Baten als tegenprestatie voor de levering van producten en/of diensten	26.285.904	14.100.000	21.812.555
Overige baten	141.840		45.908
	45.753.103	32.000.000	36.562.011

Lasten:

Besteed aan doelstellingen

Dakloos /thuisloos	21.360.094	15.454.343	18.198.616
Verslaving	551.729	769.193	645.852
Psychiatrisch/psychosociale activiteiten	7.412.654	4.483.109	4.970.577
Participatie	6.168.538	5.473.824	5.403.733
Nederlandse en Europese activiteiten	1.371.683	859.388	981.101
Begeleiding familie en relaties	307.730	297.829	270.171
Beheer gelden	2.269	33.893	13.446
Horeca activiteiten	991.427	737.626	687.413
	38.166.127	28.109.206	31.170.908

Wervingskosten

Eigen fondswerving	452.504	234.495	252.379
Verwerven subsidies	190.964	142.000	103.831
	643.468	376.495	356.210

Beheer en administratie

	4.505.694	3.396.100	3.956.744
Som der lasten	43.315.289	31.881.801	35.483.862
Saldo van baten en lasten	2.437.813	118.199	1.078.149

Toevoeging/onttrekking aan:

continuïteitsreserve	1.509.382		1.124.823
bestemmingsreserves	980.000		
bestemmingsfondsen	-51.569		-46.676
	2.437.813		1.078.147

Percentages:

kosten eigen fondswerving/baten eigen fondswerving		3%	2%	2%
kosten eigen fondswerving/ totaal baten		1%	1%	1%
totaal besteed aan doelstelling/totaal baten		83%	88%	85%
totaal besteed aan doelstelling/totale kosten		88%	88%	88%
kosten beheer en administratie/totale kosten		10%	11%	11%

Als norm hanteert De Regenboog Groep een maximum van 15% voor Beheer en Administratie.

Als norm voor de bestedingen aan de doelstelling wordt minimaal 80% gehanteerd.

Doelstellingen

In de statuten worden de volgende doelstellingen genoemd:

*** Dakloos/thuisloos**

Werkzaam te zijn en activiteiten te ontwikkelen en te beheren ten dienste van hen, die dakloos en/of thuisloos zijn.

Deze doelstelling wordt afgekort: Dakloos/thuisloos

In de volgende stichtingen wordt deze doelstelling uitgevoerd: Stichting De Regenboog Groep, Stichting Vrienden van De Regenboog Groep en Stichting Z.

*** Verslaving**

Werkzaam te zijn en activiteiten te ontwikkelen en beheren ten dienste van hen, die (ex) verslaafd zijn.

Deze doelstelling wordt afgekort: Verslaving.

In de volgende stichtingen wordt deze doelstelling uitgevoerd: Stichting De Regenboog Groep, Stichting Vrienden van De Regenboog Groep.

*** Psychiatrisch/psychosociale activiteiten**

Werkzaam te zijn en activiteiten te ontwikkelen en te beheren voor mensen met psychiatrische en psychosociale problemen en voor (ex) psychiatrische cliënten, die in een isolement zijn geraakt of dreigen te geraken.

Deze doelstelling wordt afgekort: Psychiatrisch/psychosociale activiteiten.

In de volgende stichtingen wordt deze doelstelling uitgevoerd: Stichting De Regenboog Groep, Stichting Vrienden van De Regenboog Groep.

*** Participatie**

Sociale en maatschappelijke participatie te bevorderen en mede daarom voorzieningen te ontwikkelen voor bovengenoemde doelgroepen.

Deze doelstelling wordt afgekort: Participatie.

In de volgende stichtingen wordt deze doelstelling uitgevoerd: Stichting De Regenboog Groep, Stichting Vrienden van De Regenboog Groep en Stichting Derde Schinkel.

*** Nederlandse en Europese activiteiten**

Zich kritisch te bezinnen op de factoren in Nederland en de Europese Unie, die er toe bijdragen dat bovenstaande doelgroepen in de marge van de samenleving terechtkomen.

Deze doelstelling wordt afgekort: Nederlandse en Europese activiteiten.

In de volgende stichtingen wordt deze doelstelling uitgevoerd: Stichting De Regenboog Groep en Stichting Vrienden van De Regenboog Groep.

*** Begeleiding families en relaties**

Familie en relaties van de doelgroepen te begeleiden en voorts al hetgeen met een en ander rechtstreeks of zijdelings verband houdt, of daartoe bevorderlijk kan zijn, alles in de ruimste zin van het woord

Deze doelstelling wordt afgekort: Begeleiding families en relaties

In de volgende stichtingen wordt deze doelstelling uitgevoerd: Stichting De Regenboog Groep, Stichting Vrienden van De Regenboog Groep en Stichting Parents Houses.

Doelstellingen (vervolg)

*** Beheren gelden**

Het administreren en beheer van gelden ten behoeve van overige doelstellingen. De doelstelling wordt afgekort: Beheren gelden

De Stichting Bouw- en Ontwikkelingsfonds De Regenboog Groep voert deze doelstelling uit.

*** Horeca activiteiten**

Het uitoefenen en ontwikkelen van horeca activiteiten met een maatschappelijke en sociale achtergrond.

De doelstelling wordt afgekort: Horeca activiteiten.

Buurtboerderij Horeca B.V. voert deze doelstelling uit.

Resultaat bestemming

Controleverklaring van de onafhankelijke accountant

Hiervoor wordt verwezen naar de hierna opgenomen verklaring.

Statutaire regeling betreffende de bestemming van het resultaat

In de statuten zijn geen bepalingen opgenomen omtrent de bestemming van het resultaat.

Voorstel tot bestemming van het resultaat over het boekjaar 2024

De Raad van Bestuur heeft het exploitatieresultaat over 2024 als volgt bestemd:

	Stichting De Regenboog Groep	Stichting Bouw- en Ontwikkelingsfonds De Regenboog Groep	Buurtboerderij Horeca BV	Stichting Vrienden van Regenboog Groep
Resultaat 2024 enkelvoudig	2.501.791	103.311	-497.867	271.866
Bestemmingsfondsen	-37.947	-1.622	-	-12.000
Bestemmingsreserves	980.000	-	-	-
				-
Saldo naar continuïteitsreserve	1.559.738	104.933	-497.867	283.866

	Stichting Derde Schinkel	Stichting Parentshouses	Stichting Z	Totaal geconsolideerd
Resultaat 2024 enkelvoudig	58.387	2.254	-1.929	2.437.813
Bestemmingsfondsen	-	-	-	-51.569
Bestemmingsreserves	-	-	-	980.000
				0
Saldo naar continuïteitsreserve	58.387	2.254	-1.929	1.509.382