
VOOR IEDEREEN
EEN PLEK OM TOT
BLOEI TE KOMEN

STEKKIE

SPECIALE
EDITIE
MEELEVEN
JAARVERSLAG
2022

2

In memoriam
Aranka Goyert
Op 4 januari 2022 overleed Aranka Goyert. Zij werd
80 jaar. Aranka heeft een belangrijke rol gespeeld
in een moeilijke periode in de geschiedenis van
De Regenboog Groep. Aranka Goyert (1941) was
oud-gedeputeerde van Noord-Holland en vier jaar
Eerste Kamerlid voor het CDA. In haar werkzame
leven was zij vooral actief en deskundig op het
gebied van de arbeidsvoorziening, onder meer als
arbeidsbemiddelaar, directeur van een Gewestelijk
Arbeidsbureau (als eerste vrouwelijke directeur!).

In 2002 werd zij door het toenmalige stichtingsbe-
stuur van de Regenboog gevraagd om te adviseren
over een aanzienlijke tegenstelling die was ont-
staan tussen het bestuur en de ondernemingsraad.
De verhoudingen waren zo gespannen dat de
ondernemingsraad en de overgebleven MT-leden
het vertrouwen in het bestuur hadden opgezegd.

Het advies dat zij uitbracht was helder en niet mis
te verstaan: er was geen andere oplossing dan dat
het hele bestuur moest aftreden. En dat gebeurde.
In de situatie die toen volgde vormde ze in samen-
spraak met de mensen in de organisatie een nieuw
stichtingsbestuur. Ze bleef acht jaar lang voorzitter
van het bestuur dat na twee jaar werd omgevormd
in een raad van toezicht. Aranka was een moedige

Colofon
Meeleven wordt vier keer per jaar
uitgegeven door De Regenboog Groep
ISBN 13840607

De Regenboog Groep
Droogbak 1-d
1013 GE Amsterdam
020 531 76 00
www.deregenboog.org
info@deregenboog.org

Hoofdredactie, beeldredactie en
coördinatie
Mila van Egmond

Redactie
Nicolline van der Spek, Jola Gosen,
Joost Slis, Clemens Blaas,

Dion Kramer, Iva Venneman, Hans
Wijnands, Mila van Egmond, Jolanda
van Benthem, Lorianne van Gelder

Eindredactie
Marc van Bijsterveldt

Coverfoto
Merlijn Michon

Fotografie / Beeld
Merlijn Michon, Hans Kouwenhoven,
Jola Gosen, Walter Etty,
Vincent Fitz-Jim, Guus Dubbelman,
Tobias de Haan, Marlise Steeman,
Joost Slis, Tessa Posthuma de Boer,
Peter van Loon, Eva Plevier,
Wessel Haaxman

Design
Studio Onward

Druk
Drukkerij Schuttersmagazijn

Disclaimer
De in dit magazine gepresenteerde
informatie is in samenspraak met
en met toestemming van de geraad-
pleegde bron tot stand gekomen.
Samensteller De Regenboog
Groep accepteert dan ook geen
enkele aansprakelijkheid voor
onjuistheden anders dan spel- of
interpunctiefouten.

Nieuwsbrief ontvangen?
deregenboog.org/nieuwsbrief

Doneren? Scan de QR-code!
NL79 TRIO 0379 3155 64

Contactpersoon donateurs
Jola Gosen, 020 531 76 00

 De Regenboog Groep Amsterdam
 regenboog020
 De Regenboog Groep

Meeleven niet meer ontvangen?
Of liever digitaal? Stuur een mail
naar info@deregenboog.org of bel
020 531 76 00

vrouw met een groot hart voor burgers in een
kwetsbare positie, die veel kracht putte uit haar
geloof. Ze was bescheiden, had oog voor de mensen
om haar heen en een onmiskenbaar gevoel voor
humor. Zo heeft ze voor de Regenboog de basis
kunnen leggen voor de lange en stabiele periode
die erna volgde.

Tekst: Clemens Blaas I Fotografie: Hans Kouwenhoven

https://www.deregenboog.org/nl/aanmelden-nieuwsbrief

3

Stekkie
Een eigen stek. Iedereen die een dak boven zijn
hoofd heeft, weet hoe fijn dat is. Thuiskomen is
tot rust komen. Opladen. Helaas is een huis voor
jezelf niet vanzelfsprekend. Zeker in Amsterdam
is de woningnood groot. De gemeente is aan zet,
maar bouwen duurt lang. Wij doen ondertussen wat
we kunnen. We slaan bruggen door creatieve en
tijdelijke woonoplossingen te vinden in sloop- en
renovatiewoningen, leegstaande kantoren, hotels.
En bij Amsterdammers thuis. Dit doen we omdat
we ons het lot aantrekken van mensen die nergens
terecht kunnen en zonder woning dreigen af te
glijden. De man die wel een baan heeft, maar geen
woning en noodgedwongen in zijn auto moet slapen.
De pas gescheiden vrouw met twee jonge kinderen
die geen sociale huurwoning kan vinden. En ook de
vluchteling uit een oorlogsgebied.

In 2022 hebben we een recordaantal mensen onder-
dak gegeven. Om te beginnen ruim 1.100 Oekraïners.
Mede dankzij een groot aantal vrijwilligers is het
ons gelukt in korte tijd deze groep vluchtelingen
te huisvesten. Net als tijdens de lockdowns, toen
mensen zonder huis een plek binnen nodig hadden.
Ook hebben we in 2022 voor ruim 340 economisch
daklozen onderdak kunnen regelen; dit zijn mensen

Inhoudsopgave
Aarde 4
Licht 14
Groei 26
Bloei 34

die geen vaste verblijfplaats hadden, maar gelukkig
(nog) niet op straat hoefden te slapen. Door een
woning voor twaalf maanden kregen ze rust.
Adempauze.
Vandaar een jaarverslag dat STEKKIE heet. Iedereen
wil een plek in de stad, om te wonen, te werken,
te leven. In dit jaarverslag tekenen we verhalen
op langs de levensloop van een stek: aarde, licht,
groei en bloei. Waar kun je landen, wortelen, aarden,
ergens in het volle licht? Wie geeft je de kans om te
groeien, jezelf te ontwikkelen, tot bloei te komen?
Mijn wens is: voor iedereen een plek, een stek, van
waaruit iets moois kan groeien.

Hans Wijnands
directeur

4

Amsterdam is ons stekkie. We hebben er een net-
werk van mensen om ons heen. We mogen de stad
mee vormen. We zijn er geworteld. Niet iedereen
die in Amsterdam leeft voelt de aarde onder de
voeten. Duizenden Oekraïners die hun geboorte-
grond hebben verlaten proberen er een bestaan op
te bouwen. Burgers uit andere EU-landen komen
hier soms niet verder dan de straat, omdat ze geen
gebruik mogen maken van voorzieningen zoals
zorg, uitkering of sociale huisvesting. Mensen
zonder papieren proberen zelfs bewust onzichtbaar
te zijn. Ze zijn rechteloos. Niemand mag weten dat
ze hun voeten op Nederlandse bodem hebben.

Lees meer over het belang van een plek waar je
mag zijn in het thema Aarde.

Gewichtloos, stuurloos, rusteloos. Tollend om
zijn eigen as in een ruimte zonder richting.
Overgeleverd aan de grillen van de ongrijpbare
leegte. Verlangend naar hechting, een bodem onder
het bestaan.

Aarde

We hebben ruim 1.100
Oekraïners opgevangen

1.684 EU burgers hebben
ondersteuning gekregen

25 jaar ongedocumenteerd
In Nederland

5

In totaal runde De Regenboog Groep in 2022 tien
verschillende locaties waar we de opvang van ruim
1.100 uit Oekraïne gevluchte mensen verzorgden.
Dat deden we onder meer in hotels, op boten en in
leegstaande panden. Zo ook in een oud schoolge-
bouw. In dit artikel lees je hoe dat in het begin ging.

Een vader en moeder met allebei een kleintje op
de arm lopen zoekend rond: “Do you have a buggy
for us?” De beveiliger wijst: “Yes, over there, you can
pick one.” Bij de ingang staan zes blinkend mooie
kinderwagens te wachten, dus voegt hij er met een
vrolijke knipoog aan toe: “Do you wanna take a test
drive?” Het stel lacht vriendelijk, maar blijft gelaten.
Dit typeert de algehele sfeer bij opvanglocatie de
‘Oude Kleine Kapitein’, genoemd naar de basis-
school die er eerst zat. De Oekraïense mensen die
er verblijven zijn enorm dankbaar, maar waren liever
ergens anders geweest: ‘thuis’. Dan lijkt gelatenheid
logisch, en is een lach knap.

Daphne, ons locatiehoofd van inloophuis Blaka
Watra, runt deze vluchtelingenopvang met 110

plekken. Ook is ze met twee anderen steeds betrok-
ken bij de opstart van nieuwe door de Regenboog te
verzorgen locaties voor Oekraïense vluchtelingen.
Zij neemt ons een middag op sleeptouw. Eerst
kletsen we buiten even wat.

Andere taal
Wat komt er allemaal kijken bij de opstart van zo’n
locatie? Daphne: “Je begint met het vormen van
een team. Dat betekent: een hoofd aanstellen en
medewerkers en vrijwilligers verzamelen. Daarbij
moet je rekening houden met een minimum aantal
BHV’ers. Je regelt de faciliteiten, zoals waar het eten
vandaan komt, en vraagt het opstartpakket aan bij
het secretariaat. Daarin zitten dingen als een laptop,
telefoon, sleutelhangers en allerlei kantoorartikelen.
Verder koppel je een kraamzorg en huisarts aan de
locatie. De meeste mensen willen graag meteen
een dokter zien. Dat geeft misschien een gevoel van
veiligheid, dat alles oké is, en vaak hebben mensen
medicatie nodig. Ook zijn er altijd onverwachte
dingen. Zo was op deze locatie de verbouwing ver-
traagd en kwamen er opeens veel mensen met een
gehoorbeperking. Dus regelden wij een doventolk.
Toen bleek Oekraïense doventaal heel anders te zijn
dan Nederlandse doventaal. Daar loop je dan toch
tegenaan.”

De oorlog in het met hand en tand tegen
Rusland verdedigende Oekraïne bracht een grote
vluchtelingenstroom op gang, waaronder in de
richting van Amsterdam. Samen met de gemeente
en hulpverlenende organisaties HVO-Querido, het
Rode Kruis en het Leger des Heils vingen wij hen
hier op.

Het reilen en
zeilen van een
opvang voor
Oekraïense
vluchtelingen

6

Huisduif
Bij de Oude Kleine Kapitein zijn huisdieren
eveneens welkom. Dit levert volgens Daphne soms
grappige situaties op. “Vanuit de centrale instroom-
locatie werd ik gebeld dat er mensen
met een duif stonden, of die ook mochten komen.
‘Ja hoor, kom maar op.’ Dus nu hebben we honden,
katten en zelfs een huisduif. Wij regelen dat alle
dieren worden gevaccineerd. De meeste spullen
voor de dieren hebben we van de Dierenambulance
gekregen.”

98 telefoontjes en 27 appgesprekken
Wat doet Daphne hier op een gemiddelde dag?
Terwijl deze vraag wordt gesteld, wijst een vrijwil-
liger haar op de steeds groter wordende plas voor
het gebouw. Daphne: “Omdat de pomp kapot is,
moet het vieze water vijf keer per dag worden afge-
zogen, anders overstromen de toiletten. Ze hadden
al geweest moeten zijn.” Daphne loopt even weg
om te bellen. Als ze terugkomt zegt ze: “Alle losse
eindjes aan elkaar knopen.” Het is het antwoord
op de vraag over haar gemiddelde dag. “Laatst heb
ik een keer geteld en kwam ik op één dag op 98
telefoontjes en 27 appgesprekken.” Dan komt een
bewoonster met haar armen omhoog, maar lachend,
op Daphne af: “Water is coming out!” Daphne: “I
think they’re on their way.”
Als Daphne vervolgens vertelt dat er ook veel
contact is met de wijkagent, komt er een busje

met twee enthousiast zwaaiende agenten voorbij
rijden. “Hey, toevallig”, lacht Daphne. Het is een bijna
immer aanwezige lach die haar gezicht toch onmis-
kenbaar verlaat bij de volgende vraag: of ze ook met
de bewoners praat? “Ik heb gewoon geen tijd om
dat écht goed te doen en dat vind ik heel jammer.
Dat doen de medewerkers en vrijwilligers meer, en
als zij iets niet weten, komen ze bij mij.”

Vrijwilligers
Welke werkzaamheden verrichten vrijwilligers
verder allemaal? Daphne: “We hebben vrijwilligers
voor het keukenwerk, de boodschappen …” Alsof
iemand ermee speelt, komen twee opgewekte
buurtbewoners Daphne een pinpas teruggeven.
Hisko en Jelte zijn terug van de supermarkt. Na een
praatje met hen vervolgt Daphne: “Eigenlijk doen
vrijwilligers hier van alles: spullen uitsorteren,
tolken, spelletjes spelen, een luisterend oor bieden,
bij de receptie zitten. Veel vrijwilligers doen ook
iets speciaals, zoals yogales geven. En enkele
creatievelingen van Thuishaven Collectief zijn alles
aan het aankleden. Met meubels, planten, lampen,
kleden, schilderijen en van alles wat ze zelf maken.
Een bewoonster die meubelmaakster is, helpt hen
hierbij door de bouwtekeningen te maken.”

Soep
Zijn er dingen die Daphne zelf graag zou willen
delen? “Ik vind het vooral aangrijpend als mensen
alleen komen, zonder familie. Dan vraag ik me
af hoe dat kan. Zo is een jongen die doof is hier
helemaal alleen. Dat moet een moeilijke reis zijn
geweest. Wat ik mooi vind, is dat de bewoners van
alle opvanglocaties heel veel meehelpen. Met sjou-
wen, koken, schoonmaken, klussen en noem maar
op... Een vrouw die kapster is, voorziet nu iedereen
van een knipbeurt hier. Én iets grappigs: ´een dag
zonder soep is geen dag voor Oekraïners´, en dan
heb ik het niet over zo’n groen zakje. Elke dag
maken een paar vrouwen soep voor het hele huis.
Die is dan voor de volgende dag, want dan smaakt
´ie lekkerder. Dat doen ze graag, anders krijgen ze
van ons een broodje kaas.” Daphne lacht er hartelijk
bij. Het zijn mooie cultuurverschillen.

Toekomstperspectief in duigen
Verder vertelt Daphne dat veel Oekraïners vooral

https://www.thuishavencollectief.nl/

7

graag willen werken. “Maar daar moet wel het een
en ander voor in orde zijn. Nu is het wachten op
het verkrijgen van een burgerservicenummer en
leefgeld. Daar zijn mensen gestrest over: dat ze
opeens een leven moeten opbouwen zonder geld.
Hun toekomstperspectief is compleet in duigen
gevallen en dan ben je ook nog eens in een land
waar je de taal niet spreekt. Gelukkig organiseert
maatschappelijk werk bijeenkomsten die hier heel
waardevol voor zijn.”

Rennen, vliegen, springen
Dan staat er iemand van het Leger des Heils voor
Daphne haar neus. “Oh ja, zij komen een gezin
brengen dat met hun hond niet in een andere
opvang mag. Even regelen.” Als Daphne zich kort
daarop weer laat zien, treft een buurtbewoner haar
ook. Hij wil de tafeltennis- en voetbaltafel van zijn
overleden broer deze zaterdag komen brengen.
Daphne reageert er heel enthousiast op en met
zijn blik verraadt de weldoener de emotie die dit
in hem opwekt. Wanneer hij weer op de fiets stapt
en een Thuishaven Collectief-vrijwilliger Daphne
denkt te vangen, rent ze op haar slippers achter
een vrachtwagentje van kringloopwinkel Rataplan
aan. “Hier, hier, hier!”, zwaait ze. De chauffeur was
namelijk al drie keer tevergeefs voorbij gereden.
Ook daarvan was Daphne in de tussentijd op de
hoogte gesteld.

“Vrijwilligers doen hier
van alles: boodschappen,
tolken, een luisterend oor
bieden...”

8

terwijl ze loopt. Nadat twee receptiemedewerkers
op de boot hun kans hebben gegrepen Daphne te
spreken over iets met was en lakens, eet ze de pasta
met tomatensaus en salade - die deze avond het
menu uitmaken van de Oekraïense vluchtelingen
op Java-eiland - in alle rust op. Daarna gaat ze snel
terug naar de Oude Kleine Kapitein, waar ze ziet dat
het water is afgezogen. Eindelijk.

“Ik vind het vooral
aangrijpend als mensen
alleen komen, zonder
familie. Dan vraag ik me af
hoe dat kan.”

Tekst & fotografie: Jola Gosen

Tijd
In een treintje van bewoners, Thuishaven Collectief-
vrijwilligers en vanzelfsprekend Daphne, worden
de kringloopmeubels naar de juiste plek getild. De
handen nauwelijks weer vrij, krijgt Daphne de vraag
of er zich ook een psycholoog onder de vrijwilligers
bevindt. Ze zegt dit zo even met de persoon in kwes-
tie te regelen, eerst wil ze nog de oude gymzaal
laten zien. Onder de basketbalnetten vertelt ze dat
het ontbijt en de lunch hier zijn en het avondeten
‘s avonds tussen zes en acht op de boot een paar
honderd meter verderop. Daar wordt ook een
vluchtelingenopvang gerund door de Regenboog,
voor 160 Oekraïners. Overigens is de zes op de klok
inmiddels ruimschoots gepasseerd. En eten moet
toch ook gebeuren.

Eindelijk …
Op weg naar de boot ziet Daphne dat ze nog steeds
niet zijn geweest om het water af te zuigen. Ze belt

9

DIER&VRIEND

De Amsterdammer Walter Etty had zich opgegeven
voor de opvang van vluchtelingen uit Oekraïne. “In
die periode kon ik bij mijn vriendin intrekken, zodat
mijn huis vrij kwam voor een gezin uit Oekraïne.
Vanuit de Regenboog kwam de vraag: heb je
bezwaar tegen een huisdier? Een hond, daar had ik
helemaal niet op gerekend, maar natuurlijk was hij
welkom. Het gezin trouwens ook.”

Nog maar een pup
Het gezin van Olga verbleef op dat moment in een
hostel in Rotterdam. Olga: “De kamer was te klein
voor een gezin van vier. We moesten hier weg, maar
waarheen? Op een gegeven moment kregen we een
telefoontje: Nelson kon terecht in Amsterdam. Mijn
dochter barstte in huilen uit. Ze wilde bij Nelson
blijven. Ze is dol op hem, wij allemaal. Nelson
was nog maar een puppy. We konden hem toch
niet achterlaten? Mijn man belde met Nerissa ten
Velthuis van de Regenboog. Nelson was nog altijd
welkom, vertelde zij, maar op één voorwaarde: wij
moesten mee!”

Gratis hondenvoer
“Alles was heel goed geregeld”, blikt Walter terug
op de negen maanden dat het gezin in zijn huis
verbleef. “De Regenboog Groep, die zich had

Kort na de inval van Rusland sloegen
honderdduizenden Oekraïners op de vlucht.
Sommigen hadden hun huisdier meegenomen.
Zo ook Olga uit Odessa. Nelson was toen nog
een puppy. De Regenboog Groep vond een
opvangadres. Voor Olga, én voor Nelson.

“Je wilt die dieren echt niet
van hun gevluchte baasjes
scheiden”

aangesloten bij de coalitie Hulp voor Dieren uit
Oekraïne, had gezorgd voor een kinderbedje en
kinderspeelgoed. En de coalitie belde ons wel drie
keer: wist ik wel dat je gratis voer kon krijgen? En
was Nelson al ingeënt? Dat vond ik bijzonder. Alle
aandacht ging naar Nelson. Een heel leuk beestje
trouwens, een Yorkshire terriër die denkt dat hij een
leeuw is.”

Grote dierenliefde
De dierenliefde is groot in Nederland, weet Nerissa
door haar werk. Voor Dier&Vriend, een project van
De Regenboog Groep, zoekt ze opvangadressen
voor dieren van baasjes die door bijvoorbeeld
dakloosheid of een psychose tijdelijk niet voor
hun dier kunnen zorgen. “Normaal vangen we
bij Dier&Vriend dieren op, nu dieren én mensen.
Een andere tak van sport. Maar als je zag hoe
getraumatiseerd en gestrest mens en dier waren
na hun vlucht, dan begrijp je dat we de dieren niet
van hun baasjes wilden scheiden. Dus gingen we
op zoek naar mensen zoals Walter, omdat er in de
opvangplekken voor Oekraïners vaak geen plek
voor de dieren was.” Gelukkig waren er veel Walters.
In totaal hebben zich 4.000 gastgezinnen gemeld,
waarvan 600 voor mens én dier. In minder dan een
jaar tijd heeft de coalitie 336 mensen en 167 dieren
ondergebracht bij een opvanggezin.

“We konden
Nelson
toch niet
achterlaten?”

Tekst: Nicolline van der Spek I Fotografie: Walter Etty

10

Oost-Europese arbeidsmigranten dienen in
beginsel dezelfde behandeling te krijgen als
Nederlanders, betoogt Dion Kramer.
Opvang weigeren is discriminerend en in strijd
met de wet.

konden dakloze EU-burgers tijdens de harde
lockdownmaatregelen tijdelijk terecht in nood-
opvanglocaties, maar sinds de sluiting afgelopen
juni worden zij als ‘niet-rechthebbenden’ beschouwd.
Deze winter slapen zij daarom weer op straat. Dit
is juridisch onterecht: als EU-burgers hebben zij
namelijk in beginsel wél recht op opvang.

Dion Kramer is universitair docent Europees
Recht aan de Vrije Universiteit Amsterdam. Hij
promoveerde in 2020 aan deze universiteit op een
proefschrift over de sociale rechten van EU-burgers
in Nederland.

Dakloosheid onder EU-burgers in Nederland is
de schaduwzijde van een economisch systeem
gebouwd op Europese arbeidsmigratie. Voor de
Nederlandse economie zijn vooral Midden- en
Oost-Europese burgers ‘ideale’ arbeidskrachten:
zij werken veel tegen significant lagere lonen
en maken bovendien nauwelijks gebruik van
de Nederlandse sociale zekerheid. Zonder hun
inzet zouden complete sectoren als de kas- en
tuinbouw, de vleesindustrie, de bouw en de logistiek
grotendeels op hun gat liggen. Ook zijn zij absoluut
onmisbaar voor de megadistributiecentra van Albert
Heijn, Bol.com en allerhande multinationals.
De economische bijdrage die EU-burgers uit
Midden- en Oost-Europa aan Nederland leveren

Jaarlijks migreren meer dan honderdduizend
EU-burgers naar Nederland op zoek naar werkge-
legenheid en nieuwe levenskansen. Voor een klein
deel eindigt dit in een desillusie: zij raken werkloos
en belanden op straat. Bij wijze van uitzondering

Dit artikel verscheen op
4 februari 2022 in NRC Handelsblad

Dakloze EU-
burgers hebben
wél recht op
Nederlandse
opvang

11

staat in schril contrast met de manier waarop zij
hier worden behandeld. De meerderheid werkt op
basis van tijdelijke en flexibele contracten voor uit-
zendbureaus. Die zorgen ook vaak voor huisvesting,
waarbij de huur automatisch wordt ingehouden op
het loon. Hierdoor zijn zij dubbel afhankelijk van
hun werkgever: bij ontslag verliezen zij naast hun
baan ook een dak boven hun hoofd.

Recht op sociale bijstand
De mythe lijkt te bestaan dat dak- en thuisloze
EU-burgers vervolgens officieel ‘niet-rechthebbend’
zouden zijn en dus niet in aanmerking komen voor
de Nederlandse noodopvang. De Rijksoverheid zou
gemeenten zelfs hebben verboden om daklozen uit
Midden- en Oost-Europa op te vangen voordat zij
langer dan vijf jaar hier verblijven. Dit om ‘misbruik
van het sociaal vangnet te voorkomen’.

Deze opvatting is juridisch onjuist. Als EU-burgers
dienen Europese arbeidsmigranten in beginsel
hetzelfde behandeld te worden als Nederlanders.
Al in 2013 bepaalde de Centrale Raad van Beroep
dat wanneer EU-burgers langer dan drie maanden
in Nederland verblijven zij in beginsel recht hebben
op sociale bijstand. Middels het ‘koppelingsbeginsel’
geldt exact hetzelfde voor Wmo-voorzieningen
als de noodopvang. Dit is óók het geval wanneer
EU-burgers niet staan ingeschreven in de
Basisregistratie Personen, in tegenstelling tot wat
vaak gedacht wordt. Het kennelijke verbod van de
Nederlandse regering om opvang te bieden aan
Midden- en Oost-Europeanen die niet langer dan
vijf jaar in Nederland verblijven is daarom discrimi-
nerend en volstrekt in strijd met de wet.
De gelijke rechten van EU-burgers zijn uiteraard
niet onbeperkt. Voor een rechtmatig verblijf
in Nederland dienen EU-burgers (parttime)
werkzaam te zijn, een (kort) arbeidsverleden te
hebben of over voldoende middelen van bestaan
te beschikken. De crux is echter dat gemeenten
en opvanglocaties deze voorwaarden zelf niet
mogen toetsen maar dit moeten overlaten aan de
Immigratie- en Naturalisatiedienst (IND). Pas als de
IND besloten heeft het verblijfsrecht te beëindigen,
mogen gemeenten EU-burgers de toegang tot de
opvang weigeren en kan de Dienst Terugkeer en
Vertrek eventueel over gaan tot uitzetting. Sinds

2013 zijn jaarlijks honderden dakloze EU-burgers
Nederland uitgezet, ook al keert een deel van hen
ironisch genoeg weer terug in een Europa zonder
grenscontroles.

Malafide arbeidsconstructies
Een begin van een oplossing ligt allereerst bij
het verbeteren van de arbeidsverhouding en
leefomstandigheden van arbeidsmigranten. Velen
zijn volledig overgeleverd aan de grillen van hun
werkgever wat betreft hun baan en huisvesting, en
genieten als uitzendkrachten nauwelijks ontslag-
bescherming onder een vrijwel uitgeholde cao. Met
als gevolg dat werkgevers vorige winter doodleuk
hun overbodige werknemers op straat of zelfs op
de stoep van de crisisopvang konden zetten. Vanuit
dit oogpunt is het niet vreemd dat de gemeente
Rotterdam de komende jaren wil inzetten op het
beschermen van EU-burgers tegen uitbuiting, over-
bewoning en malafide arbeidsconstructies. De wet-
telijke ontkoppeling van huur- en arbeidscontract,
de belangrijkste aanbeveling van het Aanjaagteam
Bescherming Arbeidsmigranten onder leiding van
Emile Roemer uit 2020, lijkt daarbij onontbeerlijk.

Een tweede oplossing ligt bij gespecialiseerde
opvangvoorzieningen voor EU-burgers. De uitweg
uit dakloosheid kan bij de één bestaan uit tijdelijke
noodopvang en hulp bij het vinden van nieuw
werk en bij de ander uit een verwijzing naar een
afkickkliniek of begeleide terugkeer naar het
thuisland. Zo bestaat in Amsterdam al sinds jaar en
dag inloophuis AMOC voor gestrande EU-burgers,
maar ook in Rotterdam wordt nu officieel een spe-
ciale opvang gelanceerd. De financiering van deze
initiatieven hoeft echter niet uit ‘Den Haag’ of uit de
krappe budgetten van de gemeenten zelf te komen.
De Europese Commissie heeft namelijk aangegeven
dat de miljarden uit het Europese coronaherstel-
fonds ingezet mogen worden om dakloosheid te
bestrijden. Ook symbolisch zou dit een belangrijke
stap zijn. Het zorgt ervoor dat de EU niet langer
alleen de successen van Europese arbeidsmigratie
zal bejubelen, maar ook medeverantwoordelijkheid
gaat dragen voor de negatieve maatschappelijke
gevolgen hiervan op lokaal niveau.

Tekst: Dion Kramer I Fotografie: Vincent Fitz-Jim

https://www.nrc.nl/nieuws/2021/02/10/forse-groei-migranten-bij-daklozen-a4031392
https://www.bd.nl/home/arbeidsmigrant-en-dakloos-dan-kun-je-in-de-winter-beter-in-tilburg-of-eindhoven-zitten~a803c656/?referrer=https%3A%2F%2Fwww.google.com%2F
https://www.bd.nl/home/arbeidsmigrant-en-dakloos-dan-kun-je-in-de-winter-beter-in-tilburg-of-eindhoven-zitten~a803c656/?referrer=https%3A%2F%2Fwww.google.com%2F
https://www.nrc.nl/nieuws/2021/11/03/waar-blijft-die-slimme-opvang-a4064018
https://www.nrc.nl/nieuws/2021/11/03/waar-blijft-die-slimme-opvang-a4064018

Dit artikel verscheen op
7 november 2022 in de Volkskrant

Nederlanders al
tientallen jaren
in de illegaliteit:
“Ik wil alleen een
normaal bestaan
leiden.”
Nederlander van geboorte, maar toch illegaal hier.
Het overkwam een groep Surinaamse Nederlan-
ders die na de onafhankelijkheid naar Nederland
vertrok. Nu pas trekt de politiek zich hun lot aan.

Amsterdamse opvang voor ongedocumenteerden
woont, terwijl zijn familieleden, die net als hij in
Suriname werden geboren, wel een Nederlandse
nationaliteit hebben. “De enige reden waarom ik
hier zit is dat de Surinaamse regering bij de onaf-
hankelijkheid mijn nationaliteit heeft weggegeven
toen ik nog een kind was. Als ze het mij hadden
gevraagd, was ik nu nog Nederlander geweest.”

Gemerts werd in de jaren zestig als Nederlands
staatsburger geboren in Suriname. Toen Suriname
op 25 november 1975 onafhankelijk werd, verloor
hij die nationaliteit. Zijn moeder was al overleden,
zijn vader stierf een aantal jaar later. Al zijn nog
levende familieleden woonden in Nederland en
kregen de Nederlandse nationaliteit. Hij kon en
wilde niet alleen achterblijven. Daarom stapte hij
eind jaren negentig op het vliegtuig van Paramaribo
naar Amsterdam. Niet wetende dat hij 25 jaar later
nog steeds in de illegaliteit zou leven.

Gemerts is een van de honderden Surinaamse onge-
documenteerden voor wie mensenrechtenadvocaat
Eva Bezem afgelopen donderdag in de Tweede
Kamer een vurig pleidooi hield. Haar Surinaamse
cliënten waren Nederlander bij geboorte, tot de
onafhankelijkheid hun onvrijwillig hun nationaliteit
afnam. Ze kwamen in de jaren tachtig of negentig

“Ik doe niets illegaals, ik ben een Nederlander.”
Humbert Gemerts (59) vindt het wrang dat hij in de

12

13

naar Nederland, maar kwamen toen niet meer
in aanmerking voor een verblijfsvergunning. En
sindsdien leeft deze groep van naar schatting
duizend Surinamers in de illegaliteit, stateloos,
zonder rechten.

Daar moet nu eindelijk wat aan gebeuren, vindt
naast advocaat Bezem, nu ook de Amsterdamse
wethouder van Sociale Zaken, Opvang, Asiel en
Migratie Rutger Groot Wassink (GroenLinks). In
zijn brief aan de Tweede Kamerleden noemt hij de
situatie van deze groep die voornamelijk in Amster-
dam woont ‘inhumaan en tegen de internationale
regelgeving in’ en pleit hij voor een Nederlands
staatsburgerschap voor hen. De woordvoerder van
verantwoordelijk staatssecretaris van Justitie en
Veiligheid Eric van den Burg (VVD) zegt in Het Parool
dat het voorstel binnenkort wordt besproken.

Aanvullende zorg
De positie van deze ongedocumenteerde Suri-
namers is ook om praktische redenen urgent: ze
worden steeds ouder en hebben meer medische
hulp nodig, terwijl ze alleen recht hebben op het
strikt noodzakelijke. “Deze mensen gaan richting
de 60 en 70”, zegt Sander Egas van De Regenboog
Groep. “Ze hebben vaak zwaar werk gedaan en
hebben misschien sneller dan anderen aanvullende
zorg nodig. Maar ze kunnen er geen aanspraak op
maken.”

Het levensverhaal van Gemerts laat zien wat het in
de praktijk betekent om als Surinamer niet-erkend
in Nederland te wonen. Als enige van zijn familie
heeft hij zich nooit in kunnen schrijven bij een
gemeente. Hij mag geen huis huren of kopen. Hij
slaapt al 25 jaar op de bank bij een van zijn drie
zussen, bij vrienden of op straat. Zijn geld verdient
hij met schoonmaakklusjes en hand- en spandien-
sten voor familie, want legaal werk doen mag hij
niet, terwijl hij de taal perfect spreekt.

Status
Terugkeren naar Suriname is voor hem geen optie,
want: “Wat heb ik daar te zoeken? Ik heb daar nie-
mand, mijn netwerk en mijn vrienden zijn hier.” Maar
blijven in Nederland mag hij ook niet. “Het enige
wat ik wil is een status en hier werken.”

Dat geldt ook van Andy Vrede. Hij kwam op
zijn 23ste naar Nederland, nu bijna dertig jaar
geleden, en deed ook tevergeefse pogingen om de
Nederlandse nationaliteit te verkrijgen. Als het ooit
lukt, dan weet hij wat hij gaat doen. “Een vriend van
me neemt me aan als kok, zodra ik papieren heb.”
Vrede heeft naar eigen zeggen een zwaar leven
gehad. “Als je zo lang geen vast inkomen hebt, is dat
heel ingrijpend. Ik heb niks misdaan, ik wil alleen
een normaal bestaan leiden.”

Dat deze groep Surinaamse ongedocumenteerden
tussen wal en schip is beland, was onder juristen
en hulpverleners al jaren bekend, maar kreeg
weinig bijval vanuit de politiek. En dat is kwalijk,
zegt advocaat Bezem. “Deze groep zou eigenlijk op
basis van hun oude Nederlandse paspoort weer
toegang tot Nederland moeten krijgen. Daar is al
regelgeving voor, het is dus niks nieuws.” Zo kunnen
mensen die hun Nederlandse nationaliteit opgeven
om bijvoorbeeld Canadees te worden, ook op een
later moment weer terugkomen naar Nederland.
“Als je ooit Nederlander bent geweest, en je bent
op Nederlands grondgebied geboren of je hebt een
bijzondere band met Nederland, dan heb je recht op
een verblijfsvergunning.”

Dat er nu toch politieke steun is vanuit Amsterdam,
en er ook in Den Haag partijen lijken te zijn die zich
het lot van de Surinaamse ongedocumenteerden
aantrekken, is niet toevallig. Het past volgens
Bezem in een tijd waarin institutioneel racisme als
medeoorzaak voor de toeslagenaffaire wordt erkend
en burgemeesters (en straks ook het kabinet)
excuses maken voor het slavernijverleden.

Voor Gemerts zou een Nederlandse staatsburger-
schap niet alleen een einde betekenen aan een
strijd die hij al decennia voert, het zou bekrachtigen
dat hij het recht heeft om hier te zijn. Gemerts
wordt dit jaar 60 jaar oud en ziet zichzelf niet meer
vertrekken naar het land waar hij sinds zijn 35ste
nooit meer is geweest. “Het enige wat ik wil, is hier
nog een paar jaar legaal mogen werken, een eigen
huis mogen huren en een beetje rust.”

Tekst: Iva Venneman I Fotografie: Guus Dubbelman

13

https://www.volkskrant.nl/auteur/Iva%20Venneman

14

Licht

Tot wasdom komen stelt eisen. Eten, kleding,
warmte en een douche. Maar ook immaterieel.
Gezien worden door een ander mens, die je bij
jouw naam noemt. De Regenboog Groep geeft dit
aan de mensen van de straat; in inloophuizen, de
winteropvang, bij maatschappelijk werk. Om je mens
te voelen heb je bovendien een thuis nodig. Wonen
is niet voor niets een recht. Toch moeten steeds
meer Amsterdammers het zonder thuis stellen.
Ze zijn dakloos. Een maaltijd, een thuis en sociaal
contact: ze zijn als licht, energie voor het leven.

Lees meer over de vereisten voor een volwaardig
bestaan in het thema Licht.

We hebben ruim 340
economisch daklozen (tijdelijk)
onderdak kunnen bieden

525 mensen belden aan
bij onze inloophuizen op de
drukste dag van het jaar

250 zakken kwaliteitskleding
gedoneerd

Alles staat stil in onwaarneembaar donker.
Een eerste schijnsel boetseert contouren in
grijstinten. Als het spectrum zich ontvouwt,
verscherpt het beeld zich. Kleuren wakkeren aan.
Het voedt, het licht.

15

Steeds meer Amsterdammers belanden op straat,
waarschuwt directeur De Regenboog Groep Hans
Wijnands. “Laten we gebruikmaken van de huidige
leegstand in de stad en die panden gaan inzetten
om mensen een (tijdelijk) thuis te geven.”

Dakloosheid neemt toe in Nederland, ook in
Amsterdam. Het afgelopen jaar zagen we weer meer
mensen buiten slapen en de inloophuizen van De
Regenboog Groep zitten overvol. Daarnaast bestaat
er een groeiende groep ‘economisch daklozen’ die
veel minder zichtbaar is. Het onlangs gelanceerde
Nationaal Actieplan Dakloosheid beoogt dat er
per 2030 geen daklozen meer zijn. Daarvoor zijn
onconventionele oplossingen nodig – vooral van
buiten de zorgsector.

Bij daklozen dachten we lang aan mensen met
psychische problemen, een verslaving of een
verstandelijke beperking. Zij waren bij het overleven
op straat langdurig op maatschappelijke opvang en
hulp aangewezen. Enkel een woning was voor hen
geen oplossing voor alle problemen. (Woon)bege-
leiding en therapie maakten deel uit van de weg uit

Dit artikel verscheen op
24 december 2022 in Het Parool

Opinie: “Net
als bij opvang
Oekraïners, zou
leegstand gebruikt
moeten worden
voor huisvesting
daklozen”

het dakloze leven. Voor een grote groep daklozen
liggen de feiten nu heel anders.

‘Economisch dakloos’
Als je vandaag de dag in Amsterdam op straat komt
te staan, moet je eerst worden gescreend bij de
GGD. Zonder psychische klachten of verslaving word
je bestempeld als zelfredzaam. Je hebt weliswaar
geen huis, maar ook geen recht op voorzieningen
die voor de ‘klassieke dakloze’ zijn bestemd. Je wordt
economisch dakloos genoemd. Welke waarde we
aan dat bijvoeglijk naamwoord ‘economisch’ moeten
geven, weten wij niet. Feit is dat je dakloos bent. Je
ontbeert een plek om je terug te trekken, waarover
je de regie hebt, waar je privacy ervaart en je jezelf
voor de wet mag vestigen. Kortom, je mist dat wat
in de Universele Verklaring van de Rechten van de
Mens wordt beschreven als Recht op Huisvesting.

De Regenboog Groep houdt verspreid over
Amsterdam spreekuren voor economisch daklozen.
Op die spreekuren zien wij wekelijks bijna dertig
nieuwe hulpvragers. Dertig verhalen over verbroken
relaties, terugkeer uit het buitenland, faillissement
of het verlies van werk. En altijd is er sprake van
verdriet, onzekerheid, moeilijke keuzes en nog meer
menselijk leed. Er bestaat voor deze mensen geen
eenvoudige weg uit hun dakloosheid. Zelfredzaam
is daarom niet de term die wij zouden kiezen in een
omgeving waar de huizen zo enorm schaars en duur
zijn, ook als je wel een baan hebt. In Amsterdam is
de wachttijd voor een sociale huurwoning minimaal
dertien jaar. En ook tijdelijke huisvesting moet met
een lampje worden gezocht.

Het primaire probleem van deze grote groep daklo-
zen is woningnood. Binnen het Nationaal Actieplan
Dakloosheid dat onlangs door de overheid werd
gepresenteerd, is Housing First (Wonen Eerst) dan
ook een voorname pijler; een goede en belangrijke
keuze. Het gaat in eerste instantie om een dak
boven je hoofd. Daarnaast kan er in verschillende
vormen ondersteuning nodig zijn.

Betaalbare woningen
Maar terug naar die woningnood. Het zal nog wel
even duren voordat structurele oplossingen zijn
gerealiseerd. Denk aan het volledig afschaffen van

16

de kostendelersnorm, wat nu alleen voor mensen
onder de 28 gebeurt. Maak samenwonen gewoon
voor elke leeftijd aantrekkelijk. En helaas kost vooral
de belangrijkste oplossing – genoeg betaalbare
woningen voor iedereen – tijd. In de tussentijd
zoeken wij naar alternatieven. Er zijn permanente
én tijdelijke woonplekken nodig, zelfstandige
én onzelfstandige woonplekken. Daarbij is ook
de inzet nodig van partijen buiten de zorgsector,
zoals vastgoedeigenaren, woningcorporaties en de
gemeente. Het is cruciaal dat waar nodig flexibel
met procedures kan worden omgegaan.

Op beperkte schaal hebben we de afgelopen jaren
al ontdekt wat mogelijk is. Zo realiseerden wij het
project Onder de Pannen, waarbij Amsterdammers
met een kamer over deze voor een jaar kunnen
verhuren aan een andere Amsterdammer in woning-
nood, zonder dat de kostendelersnorm roet in het
eten gooit. Of het programma Tijdelijk Onder Dak,
waarbij we samenwerken met woningcorporaties,
en sloop- en renovatiewoningen verhuren aan
mensen die economisch dakloos zijn. Ook sliepen er
het afgelopen jaar zelfs zestien economisch daklo-
zen in een leegstaande ruimte van het stadhuis in
Amsterdam.

Oekraïense vluchtelingen
Recent is bij het opvangen van Oekraïense vluchte-
lingen gebleken dat er bij hoge nood ook op grotere
schaal woonruimte kan worden gerealiseerd, in
bijvoorbeeld hotels en leegstaande scholen en
kantoorpanden. De slagvaardigheid en brede
maatschappelijke betrokkenheid die hier is getoond,
is ook nodig voor het aanpakken van dakloosheid.

Laten we gebruikmaken van de huidige leegstand
in de stad en die panden gaan inzetten om mensen
een (tijdelijk) thuis te geven. Want wonen is een
recht. Door woningnood te lijf te gaan met het
beschikbaar maken van voldoende betaalbare
huisvesting, kan de zorg zich richten op de groep
mensen die aanvullend ondersteuning nodig heeft.
Alleen dan kunnen we de komende jaren instaan
voor een sociale en leefbare stad.

Ons team van Tijdelijk Wonen probeert in deze
wooncrisis te voorkomen dat mensen door
dakloosheid verder in de problemen raken. Dat
doen ze door tijdelijke woonplekken te creëren
in bestaande vierkante meters en door gebruik
te maken van de leegstand in de stad.

• Onder de Pannen vraagt particuliere
Amsterdammers om een lege kamer te
verhuren. Legaal, en je wordt als verhuurder
niet gekort, want De Regenboog Groep
heeft afspraken gemaakt met de gemeente,
woningcorporaties en uitkeringsinstanties.

• Tijdelijk Onderdak verhuurwoonplekken voor
tweetallen in panden van woningcorporaties,
die wachten op renovatie of sloop. De wonin-
gen zijn aan een opknapbeurt toe en kunnen
daardoor niet via Woningnet verhuurd
worden, maar op deze manier bieden ze een
tijdelijke oplossing.

• Bijzonder Bewoond zoekt leegstaande
panden om te verhuren. Bijvoorbeeld bij
particuliere vastgoedeigenaren. Ook als de
panden niet echt als woonruimte bedoeld
zijn, zoals kantoren. Als we een pand gevon-
den hebben, inventariseren we wat er nodig
is om het gebouw geschikt te maken voor
tijdelijke bewoning.

• Parentshouse biedt tijdelijke woonruimte aan
ouders die (overwegen te) gaan scheiden. De
woning is in de buurt van het ouderlijk huis
van de kinderen. Zo kunnen beide ouders
hun zorgtaken blijven vervullen en het
contact met hun kinderen behouden

Tekst: Hans Wijnands I Fotografie: Merlijn Michon

Alle woonruimte van Tijdelijk Wonen is tijdelijk,
de naam zegt het eigenlijk al. Langer dan een
jaar kun je er niet wonen. Het idee is dat de
huurder in dat jaar even de tijd heeft om aan
een duurzamer toekomstplan te werken. Het
aantal plekken bij Tijdelijk Wonen is beperkt,
maar het kan verlichting brengen voor wie
ervoor in aanmerking komt. Inmiddels is Onder
de Pannen ook actief in andere gemeenten dan
Amsterdam en omgeving.

https://www.parool.nl/amsterdam/dakloos-vanaf-het-moment-dat-ze-zei-ik-hou-niet-van-jou-we-gaan-scheiden~b83d8e74/

17

STEDELIJK TEAM ECONOMISCH DAKLOZEN

BUITEN DE
LIJNTJES
DURVEN
KLEUREN

18

Projectleider Tessa Hagen valt meteen met de deur
in huis. Ze heeft een tip voor álle Amsterdammers:
schrijf je vandaag nog in bij alle mogelijke woning-
netten, corporaties en instanties, ook als je gelukkig
getrouwd bent en net een huis hebt gekocht. Want,
zo luidt de boodschap: iedereen kan zijn huis
kwijtraken. De Regenboog Groep ziet al jaren een
stijging in het aantal aanmeldingen van economisch
daklozen. Dit zijn mensen zonder vaste woon- of
verblijfplek die, in tegenstelling tot sommigen van
de meer ‘traditionele’ daklozen, weinig last hebben
van psychiatrische of verslavingsproblemen. Ze zijn
door een scheiding of verlies van hun baan hun
woning kwijtgeraakt. Voor maatschappelijke opvang
komen ze niet in aanmerking.

Niet altijd zelfredzaam
Wie in aanmerking wil komen voor maatschappelijke
opvang, wordt eerst gescreend door de GGD. Tessa:
“Dat zijn momentopnamen, waarin mensen soms als
zelfredzaam worden beschouwd, maar dat uitein-
delijk niet blijken te zijn. Geen dak boven je hoofd
hebben zorgt voor veel stress en dat is een groot
risico voor bijvoorbeeld middelengebruik. Dat zien
we regelmatig gebeuren. Ook zien we veel mensen
die dakloos zijn, en daarnaast laaggeletterd zijn of
kampen met een taalbarrière of een licht verstan-
delijke beperking. Deze mensen vinden met grote
moeite zelf een woning in Amsterdam. In sommige
gevallen vragen we dan ook een herscreening aan.”

Warme landing
“Een dak boven je hoofd is uiteraard heel belangrijk
voor stabiliteit in je leven en het aanpakken van
problemen. Maar wij zien ook veel winst in het
op orde krijgen van financiën, werk, inkomen, het
hebben van een postadres. We willen afglijden zien
te voorkomen. Dat is het doel van ons werk. Voor
de woning zelf wijken we vaak noodgedwongen uit
naar andere provincies. Even wennen voor mensen
die uit Amsterdam komen, maar we spiegelen hen

een realistisch beeld voor: in Amsterdam ben je op
zijn vroegst na vijftien jaar aan de beurt. Dan horen
we: maar ik ken helemaal niemand in Limburg? Dat
snappen we maar al te goed, daarom blijven we
contact houden. We laten niemand aan zijn lot over
en zorgen voor een warme landing. Per provincie
is er een contactpersoon bij de Regenboog, die de
instanties ter plekke in kaart brengt: hoe is het
openbaar vervoer in de gemeente geregeld? Waar
kun je terecht voor hulp? Als je dit erbij vertelt, is de
bereidheid al veel groter om Amsterdam te verlaten.”

Vijftien woningen gevonden
“De meeste woningen die ik samen met een econo-
misch dakloze vind, liggen tegen de Duitse grens
aan”, zegt Charlotte Riem Vis. Ze is vrijwilliger bij De
Regenboog Groep en heeft in de afgelopen twee jaar
maar liefst vijftien woningen gevonden voor mensen
die nergens terecht konden. Ze ziet hoe de kinderen
van deze mensen door een woning buiten de rand-
stad in een stabiele omgeving kunnen opgroeien. Dit
motiveert. “Het zijn de lichtpuntjes in mijn werk.”

Geitenpaadjes bewandelen
Wat Charlotte zo succesvol maakt, ligt grotendeels
in haar karakter, maar ook in haar rol: “Ik kan als
vrijwilliger net iets meer dan een maatschappelijk
werker. Een woningcorporatie opbellen bijvoorbeeld
en dingen zeggen die een professionele hulpver-
lener niet snel zal zeggen. Ik kan pittig zijn, ik heb
in de politiek gezeten. Dat helpt. En ik durf buiten
mijn boekje te gaan, bij wijze van spreken. Ik houd
ervan om geitenpaadjes te bewandelen om iets
voor elkaar te krijgen. Volgens mij past dat ook wel
binnen de Regenboog. Deze mensen hebben nu in
ieder geval wel een dak boven hun hoofd en daar
gaat het om.”

In Amsterdam zijn ongeveer 4.000 geregistreerde
economisch daklozen, waarvan het aantal in
de praktijk veel hoger is. Het Stedelijk Team
Economisch Daklozen (STED) zoekt creatieve
woonoplossingen. Vaak met succes.

Tekst: Nicolline van der Spek I Fotografie: Merlijn Michon

Eerst moet de basis op
orde: financiën, werk, een
postadres

19

“SORRY MAN
WE ZITTEN
HELEMAAL VOL”

20

Locatiehoofd Jessica Hoogenboom praat in de
deuropening van inloophuis De Kloof met een dakloze
jongen die zijn handen warm wrijft. “Wil je buiten alvast
een bakje koffie?” Als ze een papieren bekertje met
dampende koffie heeft overhandigd, sluit ze de deur.

Tekst: Wouter Scheepstra en Jola Gosen | Beeld: Merlijn Michon

Eind 2022 trokken
we aan de bel:
inloophuizen te druk
Elke dag rijen voor onze acht overvolle in-
loophuizen. Dakloze mensen die verkleumd
voor de deur staan te wachten tot ze naar
binnen mogen. Wat pas kan als andere dak-
loze mensen plaatsmaken, waardoor we ze
dat soms wel móéten verzoeken te doen,
ook al zijn ze er slecht aan toe. In de war,
zwaar verslaafd of allebei. Onze bezoekers
hebben steeds vaker grote problemen.
Janneke van Loo, manager inloophuizen:
“We zien meer mensen die moeilijk de weg
vinden in hun hoofd en in de stad. Dat is
echt anders dan vijf jaar geleden.”

Eind 2022 pleitte De Regenboop Groep
richting de gemeente Amsterdam voor drie
inloophuizen erbij. In Zuidoost, Noord en
Nieuw-West. Die zouden wij — met hulp
van onze vrijwilligers en donateurs —
kunnen runnen.

21

vier jaar geleden naar Nederland. “Maar ik kwam niet
aan de bak. En de laatste jaren is er niets aan mijn
situatie veranderd. Het voelt alsof ik in een val ben
gelopen. Ik sta nergens geregistreerd, heb geen recht
op een zorgverzekering; niets. Omdat ik de situatie
anders niet aankan, verdoof ik mezelf met drank en
drugs. Het maakt me kapot.”

Zoals Ivan zijn er velen: mensen uit Oost-Europa die
kwamen werken maar vastliepen. Soms verloren ze
hun baan en daarmee ook hun woning die daaraan
zat vastgekoppeld. Het baart Janneke van Loo,
manager van alle inloophuizen van De Regenboog
Groep, grote zorgen: “Dit zijn EU-burgers; zij mogen
in Nederland zijn. We moeten hen helpen om
humanitaire redenen en voor de leefbaarheid van
de stad. Met de juiste aandacht kun je veel ellende
voorkomen en genezen en mensen onder die
capuchon uit laten komen.”

Het is maandagochtend, kwart over negen. De Kloof
is net een kwartier open en het inloophuis zit vol.
Zojuist zijn vijfendertig dakloze mensen één voor
één op naam naar binnen geroepen. Het zijn de
mensen die vanochtend als eerste hun naam hebben
ingevuld op een A4tje bij de deur. ‘s Nachts slaapt
het merendeel van de bezoekers op straat. Overdag
kunnen zij in De Kloof terecht voor een gezonde
maaltijd, een douche, schone kleren en contact met
maatschappelijk werkers.

Geen tijd voor aandacht
“We hebben nu al drie kwartier een deurstop”, zegt
Jessica om tien uur. Buiten wachten vijf mensen. “Zij
kunnen er zo nog een uur staan. Pas als er iemand
uitgaat, mag er iemand in. En door de drukte is het
binnen ook anders. Praktische zaken regelen en
mensen te eten geven lukt wel, maar de aandacht
voor onze bezoekers, die schiet er bij in. Eigenlijk wil
je vragen: hoe is het vandaag met je? Ben je bij je
afspraken geweest? Als je weet hoe het met mensen
gaat, kun je ze eerder dat ene zetje geven naar de
juiste hulpverlening.”

Jessica kent namelijk ook de succesverhalen uit
rustigere tijden. “Een man zat altijd in een hoek
met een capuchon over zijn hoofd. We maakten ons
ernstige zorgen en dachten: we vinden hem nog
eens doodgevroren op straat. Maar af en toe kon je
voorzichtig aanschuiven. We raakten in gesprek en
wonnen zijn vertrouwen. Deze man heeft nu een
eigen woning.”

Gebroken
Vandaag is Ivan (34), een dakloze man uit Litouwen,
een van de bezoekers van De Kloof. Afgelopen nacht
sliep hij op een industrieterrein. Ivan: “De Kloof is
een goede plek; de mensen die hier werken, zetten
echt een stap extra voor je. Maar het is te druk.” Als
Ivan ‘s ochtends voor de deur van het inloophuis
staat, heeft hij het koud en is hij moe. “Ik sta dan te
wachten tussen allemaal mensen die net als ik op
straat hebben geslapen en gebroken zijn. Ik probeer
in mijn eigen bubbel te blijven, maar dat is moeilijk.
Gelukkig was ik er vanochtend vroeg en kon ik snel
naar binnen.”

Ervan overtuigd hier te kunnen werken, kwam Ivan

helft kijkt ondertussen naar voetbal, de andere helft
naar een film. Er zijn twee tv’s voor honderd man.
Volle bak. “Normaal hebben we zo’n 75 bezoekers”,
zegt dagcoördinator Edwin. “Maar nu hebben we
ook nog de winterkouderegeling en is het extra
druk.”

Winterkouderegeling
De winterkouderegeling (WKR) staat los van de
winteropvang. De regeling is tijdelijk en gaat in als
het door weersomstandigheden gevaarlijk wordt
om buiten te slapen. Iedereen die buiten slaapt,
mag tijdens de regeling naar binnen, ook zonder
ggd-screening. De opvang is gratis. Wel zijn er een
paar regels waar je je aan moet houden. Zo moet
je uiterlijk om 22 uur binnen zijn, tenzij je bij de
beveiliging hebt gemeld dat je in de avonduren
moet werken.

Rust
Twee medewerkers van De Regenboog Groep slepen
een bed door de gang en brengen het naar een
klaslokaal. Daar staan al meer bedden. Mufti Yussif
(47) slaapt er goed. Soms is het wat luidruchtig,
maar hij komt hier - weg van de straat - helemaal tot
rust. “Douchen, lekker eten, voetballen in de gym-
zaal. Ook positief: de mensen van de Regenboog
zijn aardig. Heb ik een vraag, dan krijg ik altijd
antwoord.”

Alhaji Kebbeh (62) heeft altijd een dak boven zijn
hoofd gehad. In 1988 kwam hij naar Nederland. Een
harde werker die vorig jaar door omstandigheden
dakloos werd. “In Senegal zeggen ze: wie zijn moeder
mist, moet naar zijn oma gaan.” Zo ziet Alhaji de
opvang: als een plek waar je in geval van nood
terecht kunt. “Ik hoop hier volgend jaar weer te zijn”,
zegt hij, want hij is er tevreden over. Totdat hij zich
realiseert wat dat betekent: dan zou hij dus nog
altijd dakloos zijn… “Liever niet, eigenlijk”, buldert hij
van het lachen. “Volgend jaar hoop ik weer gewoon
een woning te hebben.”

Volle bak
Er druppelen meer mensen de voormalige school
binnen. “Welke kamer had je ook alweer?”, vraagt
Regenboger Jesse, kijkend op haar computer. Check.
Gevonden. De bezoeker loopt direct door naar zijn
slaapplek. Eerst gaat die natte jas uit, dan even wat
eten. In de aula zitten veel mensen aan tafel. De ene

De gemeente Amsterdam opende op 1 december
2022 een extra locatie voor vier maanden
aaneengesloten winteropvang. Een pilot in een
schoolgebouw, gerund door De Regenboog Groep.

Tekst: Nicolline van der Spek I Foto’s: Merlijn Michon

“Volgend jaar hoop ik weer
gewoon een woning te
hebben”

22

Nachtopvang
tijdens koude
winter

Nr. 30. Dear Mama van Tupac Shakur
Perry: “Mijn moeder is in een psychiatrische
inrichting in Suriname overleden, terwijl ik haar
daar eerder juist had weggehaald, omdat dat beter
voor haar was. Toen ze overleed, was ik hier. Dit is
zo’n twintig jaar geleden. Ik heb respect voor alle
moeders. Een moeder is belangrijk.”

Nr. 42. Closing Time van Leonard Cohen
Lucien: “De tekst is zo verbeeldend. En meestal als
het ‘Closing Time’ is, dan ben jij er ook.” [Lucien
tegen Kathleen, locatiehoofd inloophuis Makom]

Nr. 50. Pali Gap van Jimi Hendrix
Brian: “It’s the power of beauty.” [de kracht van
schoonheid]

Nr. 69. I Love You van Lionel Richie
Monji: “Dit was ons nummer, van mij en mijn ex
samen.”

“Muziek? Ik werd er alleen
maar triest van. Dan dacht
ik aan mijn goede tijden,
toen ik nog lekker met mijn
vriendinnen uitging.
En dat heb ik nu nog, dat
ik niet graag naar muziek
luister.”

In de Daklozen Top 100 staan zware num-
mers, om in te zwelgen. Maar ook nummers
die troost, hoop en good vibes brengen, juist
in moeilijke tijden misschien. Wat zijn zoal de
redenen voor bezoekers om een nummer te
kiezen?

1. Red Hot Chili Peppers - Under The Bridge
2. Nina Simone - Ain’t Got No, I Got Life
3. Paul Simon - Homeless
4. The Rolling Stones - Gimme Shelter
5. David Bowie - Heroes

TOP 5

Regenboogmedewerker Sonja was vroeger dakloos.

Tekst: Jola Gosen | Fotografie: Merlijn Michon

Hoe werd de lijst samengesteld? Eerst hebben
wij een longlist aan nummers opgehaald bij de
dakloze bezoekers van onze inloophuizen én
de medewerkers van de Regenboog. Hierop kon
iedereen in de zomer stemmen. Under The Bridge
van Red Hot Chili Peppers werd de nummer 1. In dit
nummer beschrijft zanger Anthony het dieptepunt
van zijn drugsverslaving; een zwarte dag in zijn
leven.

September 2022 presenteerden wij de énige
échte Daklozen Top 100. Om aandacht te
vragen voor de gigantische groep daklozen in
ons land, die alleen maar groter wordt.

Daklozen Top 100

Scan QR voor de hele
lijst + filmpjes van
Lucien, Brian en Sonja

23

en geneer ik me niet. Als ik me niet heb kunnen
douchen of omkleden, gebeurt het weleens dat ik
niet naar een afspraak ga.” Voor alle donateurs heeft
Yassine niets dan liefde en waardering. “Blijf andere
mensen helpen, dat is mooi.”

Inzamelacties
Wij zagen inleverbakken in koffietentjes, maga-
zijn-rondstruinende kledingwinkelmedewerkers
en een politieke partij die met bakfietsen door
Amsterdam croste om ingezamelde kleding naar
onze inloophuizen te brengen. Er kwam zelfs
een afgeladen wagen uit Duitsland gereden. Dit
was de Hardcore Help Foundation. En Feelgood
Vuurwerk en Stichting Sheltersuit zorgden samen
voor honderd sheltersuits. Die kwamen bovenop de
tweehonderd gedoneerde slaapzakken.

Jongerenorganisatie Sociaal Cement zamelde ook
kleding in. Samen met kwetsbare jongeren van het
ROC. Coen van Sociaal Cement: “Deze leerlingen
zijn als vluchteling nog geen drie jaar in Nederland
en hebben een afstand tot de maatschappij. Qua
inkomen verkeren zij aan de onderkant. Dit zijn
dus geen mensen die even hun eigen kledingkast
kunnen doorspitten. Dankbaar en vol enthousiasme
pakten zij dit project op. Hierbij hebben ze gecom-
municeerd, campagne gevoerd en resultaat gezien,
waardoor de verbondenheid van de jongeren met
elkaar en met de stad is gegroeid. Net als hun
aandeel in de samenleving.”

Een van die mensen is Yassine. In de film zegt hij
over ons inloophuis De Kloof: “Ik was blij dat ik deze
plek had gevonden, want het was koud buiten. Hier
kun je warm blijven, koffie drinken, douchen en je
omkleden, de meest fundamentele dingen waardoor
het voelt alsof je een thuis hebt. Soms ontmoet
ik nieuwe mensen. Als ik hen vertel dat ik dakloos
ben en buiten slaap, geloven ze het niet. ‘Je hebt
een schone jas, schone kleren en schone schoenen’,
zeggen ze dan. Dat is dankzij deze plek natuurlijk.”

Eigenwaarde
Enkele maanden na de ‘klere’-actie spreken we
Yassine weer, fris gedoucht en met een vers setje
kleren aan. Buiten het inloophuis wachten mensen,
omdat het binnen vol is. Yassine: “Als je moet wach-
ten, hebben soms al zoveel mensen hun kleding
omgeruild voor wat schoons dat er niks goeds meer
tussen zit, ook al draaien de wasmachines continu.
Dan houd ik mijn vieze kleren aan en kijk ik de
volgende dag weer.” Sinds de campagne merkt hij
verschil: er is meer keus. En de kwaliteit? Yassine
showt zijn net aangetrokken outfit. “Kijk, schone,
mooie kleren. Hierdoor onderneem ik dingen

24

De uiteindelijke buit van de decembercampagne
van 2022 bestond uit tweehonderdvijftig zakken
kleding en schoenen en ongeveer tweehonderd
slaapzakken. Afstudeerstudent Tobias de Haan
maakte een aangrijpende film ondersteunend aan
de campagne. In deze film vertellen mensen die
dakloos zijn wat voor waarde het inloophuis en
het daar kunnen aantrekken van goede, schone
kleding voor hen heeft.

We vroegen
de klere.
We hebben ze
gekregen ook!

Voor Texas Schiffmachers verjaardag kregen wij
een megabaal van honderd kilo winterjassen.
Texas: “Mijn vader belde of ik nog verjaardags-
wensen had. Het was koud en ik vertelde dat ik
iets voor de Regenboog wilde doen. Toen hing
hij binnen vijf minuten weer aan de lijn: `Ik heb
honderd kilo jassen voor tweehonderdvijftig
euro voor je’, zei hij. En zijn friend van het
Waterlooplein was ook al onderweg om de
jassen naar het inloophuis te brengen. Zelf
heb ik als vrijwilliger bij De Regenboog Groep
gewerkt. Zodra je dat hebt gedaan, loop je heel
anders over straat. Dan zie je veel meer wat
er allemaal gebeurt, dan ben je je veel meer
bewust.”

Overal in de lucht
De campagne van 2022 heeft een social
media-beweging op gang gebracht die we niet
eerder zagen. Veertien bekende Nederlanders
hebben geholpen onze boodschap uit te
dragen, waaronder Joost van Bellen, Barry Paf,
Paulien Cornelisse, Tom Trago, Hugo van de
Poel (Stippenlift) en Lize Korpershoek. Mede
dankzij hen was ons bereik op Instagram van
tienduizenden groter dan ooit.

Ook bijzonder: vijf filmhuizen hebben de trailer
of een fragment van de film van Tobias de Haan
in hun voorprogramma vertoond. Dit waren de
Melkweg, De Omval, FC Hyena, De Vlugt en De
Uitkijk.

Bekijk de film van
Tobias de Haan:
‘De Kloof’

Helaas kunnen we hier láng niet alle
helpers persoonlijk vermelden, maar dat
maakt de dank naar de niet-genoemden er
zeker niet minder groot op.

Tekst: Jola Gosen | Fotografie: Tobias de Haan

25

IEDEREEN DIE
HEEFT GEHOLPEN
BEDANKT!

26

Waar een gat valt ontstaat ook ruimte om te groei-
en. Om voldoening te voelen, zodra je schuldenvrij
bent, of wanneer je weer aan het werk gaat. Werk &
Activering steunt mensen die zich willen ontwikke-
len na een moeilijke periode in het leven. Ook onze
trainingen zijn bij uitstek bedoeld voor groei. Wie
het leven goed op orde heeft stopt niet met zichzelf
ontplooien. Vrijwilligers verrijken hun leven door
betekenis te geven en steun te bieden. Door hun
contact groeien de gevers en de ontvangers.

Lees meer over het belang van ontwikkelen in het
thema Groei.

Het lag al lang besloten tot het zich ontplooide.
De eigen drijfveren ontwikkelend. Uitrollend tast
het vastberaden naar het onontdekte. Het zoekt
steun om zich heen en vindt kracht in zichzelf.
Wat een opkomst! Het groeit.

Groei

272 mensen gingen aan de
slag bij een van de sociale
werkprojecten

831 mensen hebben zich
in 2022 als vrijwillig maatje
aangemeld

Bij Op Eigen Kracht hebben
96 deelnemers een training
afgerond

Wie schulden heeft, kan aankloppen bij
De Regenboog Groep. Vrijwilligers helpen je
om je administratie weer op orde te brengen.
Carl Everaert is zo’n vrijwilliger. “Je kunt van je
schulden afkomen.”

Een groeiende stapel brieven met onbetaalde
rekeningen, dat kan enorm uit de hand lopen, weet
oud-advocaat Carl Everaert: “Ik trof een keer iemand
die al zeven jaar zijn post niet had geopend. Die
enveloppen had hij verzameld in een winkelwagen-
tje. Verder zag zijn huis er heel gewoon uit. Wegens
zijn schulden werd wat geld ingehouden op zijn
uitkering. Die man had daar niet zoveel last van,
want hij leefde vrij zuinig.”

Inmiddels is de post opgeruimd en het winkel-
wagentje verdwenen. De man heeft zijn schulden
afbetaald. Everaert hielp zo een stuk of tien mensen
om weer zelfstandig hun administratie te doen.
Dat mensen rekeningen laten liggen, stuit vaak
op onbegrip. Maar Everaert weet dat het iedereen
kan overkomen. “Vaak zijn mensen plotseling in de
problemen gekomen”, zegt hij. “Vader én moeder zijn
bijvoorbeeld kort na elkaar overleden of iemands
bedrijf is failliet gegaan. In zulke situaties stapelen
de rekeningen zich op.”

Wie hulp nodig heeft, kan zich aanmelden bij De
Regenboog Groep. Dan volgt er een gesprek met
een coördinator van de Regenboog en daarna met
een vrijwilliger. Meestal is dat thuis bij degene die
hulp zoekt. Als het klikt, dan gaan beiden samen aan
de slag.

Dit artikel verscheen op
7 november 2022 in het MUG Magazine

“Ik wil dat je
het nú doet!
riep ik toen”

Samen
“In het begin neem ik mensen bij de hand”, zegt
Everaert. “Na twee, drie keer is het de bedoeling
dat ze het zelf weer oppakken. Daar streeft De
Regenboog ook naar, dat mensen weer zelfredzaam
worden.”

Het begint met het samen openen van de post:
“We nemen zo snel mogelijk contact op met schuld-
eisers. Want als iemand te maken krijgt met een
incassobureau of de deurwaarder, gaan de kosten
rap omhoog.”

Per persoon kijkt de oud-advocaat wat nodig is:
“Een poos geleden had ik iemand die heel boos
was op instanties. Schreeuwend zat hij met ze aan
de telefoon. Toen hebben we geoefend hoe hij dat
anders kon doen. Het werkt in je voordeel als je
aardig bent tegen de medewerker aan de andere
kant van de lijn.”

Ook helpt het als mensen de taal goed beheersen,
ziet hij. “Hoewel deze man redelijk Nederlands
sprak, heb ik hem aangeraden een cursus te volgen
om zijn niveau te verbeteren. Dat heeft hij gedaan.”
Soms moet hij streng zijn, zoals die keer dat hij
iemand begeleidde die hij had aangeraden om
kwijtschelding aan te vragen voor de gemeente-
belasting. De persoon stelde het maar uit. “Ik wil dat
je het nú doet!”, riep Everaert uiteindelijk.
Zelfs voor een de vroegere advocaat is het soms een
uitdaging om problemen op te lossen.

Traag
“Als je iets van een overheidsinstantie wilt
hebben…” Bij de gedachte zucht hij. “Ik zie dat
mensen van het kastje naar de muur worden
gestuurd. Er zijn instanties die zó traag werken.”
Er is nog een probleem. “De overheid timmert alles
dicht met regeltjes. Dat is niet nodig. Soms heb ik
de neiging om met iemand naar de rechter te stap-
pen, volgens mij werkt dat. Dan komt de advocaat
in mij weer boven. Maar die stap heb ik nog nooit
werkelijk gezet.”

En dan was er laatst die man die kindertoeslag had
aangevraagd. Hij had zijn aanvraag aangetekend

27

https://www.hulpvanderegenboog.org/
https://www.hulpvanderegenboog.org/
https://www.deregenboog.org/
https://www.deregenboog.org/

“Soms is mij ook niet
duidelijk wat iemand moet
doen. Oudere mensen, maar
ook jongeren, raken de weg
kwijt in dat internetgedoe.”

verstuurd. “Zelfs dat maakte geen verschil. ‘Dan
moet u bij TNT zijn, meneer’, zeiden ze. Ik raad
iedereen aan om zoveel mogelijk online te regelen,
dan is het traceerbaar.”

Toch is internet volgens hem niet altijd een voor-
uitgang als het om administratie gaat. “Soms is mij
ook niet duidelijk wat iemand moet doen. Oudere
mensen, maar ook jongeren, raken de weg kwijt in
dat internetgedoe.”

Fotografie: Tessa Posthuma de Boer

Al met al is het dankbaar werk, bleek laatst weer
eens, vertelt Everaert. Hij nam contact op met
iemand die hij eerder had begeleid. De man heeft
nu geen schulden meer en staat steviger in het
leven, zegt hij. “Hij zei: u heeft zoveel voor mij
gedaan.”

Tekst: Jolanda van Benthem | Fotografie: Marlise Steeman

In memoriam
Carl Everaert
Op 12 april 2023 is Carl Everaert na een kort
ziekbed overleden. Renske Licht, coördinator
Informele Zorg van De Regenboog Groep:
"Carl was onlangs nog als vrijwillig maatje
gekoppeld aan een jonge vrouw die gevlucht is
uit Syrië. Het was een mooie ontmoeting en hij
had er zin in om haar te gaan helpen. Carl deed
al drie jaar vrijwilligerswerk bij de Regenboog
en heeft in die tijd vijf mensen geholpen.
Daarnaast hielp hij bij de werving van vrijwilli-
gers. Zo stond hij op een poster van de Aardige
Amsterdammer campagne, praatte hij mee in
een tv-uitzending over vrijwilligerswerk en zat
in september 2022 bij AT5 met de wethouder
aan tafel." Wij zijn dankbaar voor wat Carl voor
de Regenboog heeft gedaan, en wensen zijn
dierbaren veel sterkte met dit grote verlies.

https://www.mugmagazine.nl/author/jolanda-van-benthem/

29

Bij de instroom voor de dagbesteding is de drempel
laag. De Regenboog Groep richt zich op de echte
Regenboog-doelgroepen: mensen met psychiatri-
sche problemen, daklozen, (ex)drugsgebruikers en
mensen met meerdere psychosociale problemen.
Gerda Baerveldt: “De mensen die bij de dagbeste-
ding binnen zijn, hebben meer begeleiding nodig
dan pakweg een vrijwilliger. Soms ben je al blij
als iemand z’n huis uit komt en dat de deelnemer
ergens kan landen.”

Vaardigheden opdoen
Werk en dagritme maken dat mensen zich beter
voelen. Gerda: “Sociaal ingebed zijn en gewaardeerd

worden, dat zijn normale menselijke behoeften. Als
dat is ingevuld, hebben mensen ook vaak minder
hulpverlening nodig.” Naast sociaal contact halen
deelnemers heel verschillende dingen uit dagbeste-
ding. Ze leren werknemersvaardigheden, zoals op
tijd komen, afbellen als je ziek bent, omgang met
collega’s en het aannemen van werkopdrachten.
“Psychiatrie en verslaving spelen bijna altijd een
rol in het functioneren van de deelnemers. Rond de
werkplekken zijn er professionele werkbegeleiders
en trajectcoaches die weten van de problematiek
van onze mensen, zodat ze daarop kunnen
afstemmen.”

Maatwerk leveren
Bij binnenkomst kijkt de Regenboog eerst naar
wat iemand wil en daarna welke plek geschikt is.
Gerda: “We hebben heel veel verschillende soorten
werkzaamheden en werksferen, waardoor we
maatwerk kunnen leveren. We hebben bijvoorbeeld
een keuken, daar loopt iedereen door elkaar heen
te draven en staat de radio aan. Niet iedereen kan

Dagbesteding is meer dan iemand een werkplek
aanbieden. Je moet eerst weten wie iemand is en
wat diegene zelf graag wil. Op basis daarvan kun
je proefdraaien en samen zien hoe het gaat. Gerda
Baerveldt, trajectcoach bij De Regenboog Groep:
“We kijken breed. En vooral ook: wat staat er in
iemands ‘bijsluiter’?”

“Soms ben je al blij dat
iemand z’n huis uit komt”

WERK
WERKT

30

hier goed tegen. Heel anders is de Boekbinderij.
Daar zitten mensen heel stil op hun stoel hun eigen
project te doen.” De Regenboog heeft werkplekken
met verschillende bedrijfsculturen, net als in de
wijde wereld. Er valt dus wat te kiezen.

Van dagbesteding naar re-integratie
Bij de dagbesteding houdt de Regenboog altijd
in gedachte dat de deelnemer zich ontwikkelt
en mogelijk uitstroomt naar een betaalde baan.
Dagbesteding en re-integratie liggen in elkaars ver-
lengde. Een deel van de dagbestedingsplekken is bij
een sociale firma. Dat is een bedrijf met een sociaal
nevendoel. Bij een sociale firma, bijvoorbeeld in
de logistiek of de horeca, doet een deelnemer veel
vaardigheden op. Sommige deelnemers werken
maar een paar maanden bij een sociale firma en
stromen al snel door naar een betaalde baan.

Begeleiding naar betaald werk
De deelnemer en trajectcoach houden steeds
contact met elkaar. Op de werkplek is er bovendien

Tekst: Joost Slis | Fotografie: Joost Slis en Merlijn Michon

werkbegeleiding. Zien de deelnemer, de werkbe-
geleider en de trajectcoach mogelijkheden voor
betaald werk, dan worden er vervolgstappen gezet.
Trajectbegeleider en deelnemer stellen samen een
CV op, maken een zoekprofiel voor een passende
functie en kijken of er scholing nodig en mogelijk is.
De trajectcoach overlegt met potentiële werkgevers,
bespreekt mogelijk ‘productiviteitsverlies’ vanwege
persoonlijke omstandigheden en houdt overzicht
over vacatures. Waar mogelijk werkt de Regenboog
samen met de gemeente en het UWV.

Wegwijs in regelingen
Er zijn diverse regelingen om de drempel naar
betaald werk te verlagen, zoals werken naar
loonwaarde, beschut werk of een leerwerkstage.
De trajectcoaches hebben goed overzicht over alle
mogelijkheden en ze helpen de deelnemer om van
die regelingen gebruik te maken. Gerda: “Het is
voor onze deelnemers vaak al een hele opgave om
‘gewoon’ te werken. Bij de dagbesteding willen we
mensen wegwijs maken. Zodat ze steeds beter zelf
hun leven kunnen organiseren.”

“Psychiatrie en verslaving
spelen bijna altijd een rol”

31

Waar ligt jullie behoefte? Met die vraag klopte
H&M in mei 2022 aan bij De Regenboog
Groep. Al snel lag het probleem op tafel: het
aantal vrijwilligers voor de maatjesprojecten
stagneerde. Samen met de Regenboog bedacht
H&M een ludieke wervingsactie met posters,
QR-codes en selfie-stickers in de winkels en
paskamers van vier Amsterdamse filialen.
Drie maanden later hadden zich 440 mensen
aangemeld, 102 meer dan een jaar eerder.

Lokaal initiatief
Het succes van de actie schuilt ‘m onder
ander in het lokale, aldus Peter van Loon.
“Zoek het in je eigen buurt of gemeente. Dit
stimuleren we ook bij onze winkels in heel

H&M heeft in 2022 op een ludieke wijze
bijgedragen aan de groei van het aantal
vrijwilligers van De Regenboog Groep.
Projectcoördinator H&M Nederland
Peter van Loon verklaart het succes van de
actie.

“De uitleg over wat een
maatje precies doet
was voor veel collega’s
nieuw, verrassend en
inspirerend”

Speel in op een
behoefte

Nederland: laat de klanten van H&M meedoen
aan een lokaal initiatief en ondersteun een
organisatie structureel. Ons hoofdkantoor staat
in Amsterdam, dus hebben we vanuit deze
plek voor De Regenboog Groep gekozen, een
Amsterdamse organisatie. Het sympathieke
van de Regenboog is dat ze zich voor álle
Amsterdammers inspannen die hulp nodig
hebben, van mensen met een grote afstand
tot de arbeidsmarkt tot dak- en thuislozen.
Juist door de diversiteit aan projectenkun je als
bedrijf op allerlei manieren bijspringen.”

Iets toevoegen
Er zijn genoeg bedrijven die een dagje vrijwilli-
gerswerk willen doen, maar H&M speelt liever
in op waar het meeste behoefte aan is. “Dan
voeg je écht iets toe”, zegt Peter. “In 2023 gaan
we bijvoorbeeld smartphones inzamelen voor
dak- en thuislozen. Daar is een groot tekort
aan. In de winter was er behoefte aan slaap-
zakken en winterkleding voor de inloophuizen.
Die zamelen we in op ons hoofdkantoor. We
hebben een tent opgezet in de kantine, waar
medewerkers spullen konden achterlaten.”

Tekst: Nicolline van der Spek I Fotografie: Peter van Loon

32

Bij de Op Eigen Kracht-training, die bestaat
uit zes tot tien bijeenkomsten, gaat het over
geld en geldzorgen, maar ook over andere
onderwerpen. Deelnemers wisselen tips en
ervaringen uit en komen steviger in hun
schoenen te staan. Dwight Arduin is een van
de trainers.

OP ZOEK
NAAR
EIGEN
KRACHT

33

Bij Op Eigen Kracht werken deelnemers aan zelfred-
zaamheid. Het gaat voor een deel over leven met
weinig geld; over de balans tussen inkomsten en
uitgaven. Dwight Arduin vertelt over deze training
van De Regenboog Groep. Er zijn ook gastsprekers,
vervolgt hij, om de deelnemers te informeren over
verschillende onderwerpen. Een diëtiste komt langs
met een verhaal over gezond en goedkoop eten. Een
medewerker van punt P begeleidt een bijeenkomst
over stress en wat je er tegen kunt doen. “En er is
ook altijd een boodschappenexcursie. Dat vinden
deelnemers heel leuk. Het zal je verbazen wat je
met tien euro kunt doen!”

Wegwijs maken
Dwight vraagt deelnemers aan zijn training hoeveel
ze wekelijks uitgeven aan boodschappen. “Ze
noemen dan allemaal een bepaald bedrag. Maar
als ze het gaan bijhouden, blijkt dat ze altijd meer
uitgeven dan ze denken. Daarnaast besteden we
aandacht aan de sociale kaart: organisaties in de
stad die diensten aanbieden. Zodat je weet waar je

moet zijn als je ondersteuning nodig hebt. Wegwijs
maken, dat doen we ook met Op Eigen Kracht.”

Van elkaar leren
De training wordt gedaan met een groep en is
interactief. Dwight: “Het mooie is dat de deelnemers
zien dat ze niet de enigen zijn die met dit soort
problemen zitten. Ze leren van elkaar. Aan het einde
van alle trainingen staan de deelnemers dichter bij
elkaar. Er ontstaan spontaan afspraken om samen
te gaan koken of een keer ergens koffie te gaan
drinken.”

Vanuit gelijkwaardigheid
Dwight vertelt dat de vorm van de Op Eigen Kracht-
training goed bij hem past. Hij vindt het prettig
om vanuit gelijkwaardigheid te werken en met
deelnemers in gesprek te zijn. Hij kan ook dingen
uit zijn eigen leefwereld inbrengen in de training.
“Het geeft me energie als ik zie dat deelnemers zich
ontwikkelen en zelfvertrouwen opbouwen. Al is het
soms niet meer dan een vraag durven stellen.”

Verhalen en talenten
Soms komen er tijdens de training hulpvragen
naar voren. Zoals van een deelnemer die al een
jaar onder de inkomensgrens zat. Haar inkomen is
nu gerepareerd door de sociaal raadslieden, zegt
Dwight. Een ander bleek heel goed serviesgoed te
kunnen graveren, wat een mooie aanleiding was
om haar te helpen activeren. Dwight: “Deelnemers
van Op Eigen Kracht zijn al snel heel open en
delen veel. Ze kunnen je verrassen met verhalen en
talenten.”

Tekst: Joost Slis I Fotografie: Merlijn Michon

“Deelnemers zien dat ze
niet de enige zijn die met
dit soort problemen zitten”

34

Tijdens de Pride-week viert Amsterdam uitbundig
de acceptatie van iedereen die lief heeft.
De Regenboog Groep haakte aan in haar eigen
veelkleurigheid. Maar ook de rest van het jaar
maken we ruimte voor ongecompliceerd zijn wie
je bent en daar uiting aan geven. De Rainbow
Soulclub doet dat als kunstcollectief en ontvangt
loftuitingen. De vrijwilligers worden onder vrolijke
deuntjes geprezen tussen de bloemetjes van de
Buurtboerderij. Iemand zonder thuis bloeit op als hij
gezien en gewaardeerd wordt, bijvoorbeeld in een
Huis van de Wijk of inloophuis. Weer een volwaardig
mens in plaats van 'een probleem'.

Lees meer over het belang van het omarmen wie je
bent in het thema Bloei.

Stevig in de bodem, gestrekt naar het licht. Dit is
eigenheid in volle wasdom. Met blakende toppen
vol knoppen. Wat er altijd al was maar nog niet
werd gezien, manifesteert zich in een regenboog
van bloei.

Bloei

1.436 mensen hadden in 2022
een maatje via De Regenboog
Groep

17 jaar kunst en solidariteit
door Rainbow Soulclub

212 LHBTQI+ deelnemers
vonden een maatje bij wie ze
zichzelf mogen zijn

35

daarnaast ook impact hebben op maatschappelijk
gebied en me inzetten voor een ander.”

Tikkie eenzaam
Die ander bleek Selwyn te zijn. Een man uit één stuk
met een Amsterdamse tongval. Over de Regenboog
is hij kort: “Goede toko.” Wat hem ertoe bracht aan te
kloppen, vertelt hij aarzelend. Een opeenstapeling
van dingen: de lockdowns, het overlijden van zijn
vader. En hij was ‘n tikkie eenzaam. “Ik was toe aan
wat doen, op pad gaan. Ik dacht: laat ik me eens
aanmelden bij de Regenboog. Dan zie ik wel waar
het schip strandt.”

“Een muziekfestival lijkt me wel wat”, stelt Jeoffrey
voor, wanneer de plannen voor de komende
maanden op tafel komen. Selwyn is overal voor in
en noteert het idee alvast in zijn hoofd. De mannen
kennen elkaar sinds september 2022. Ze zijn aan
elkaar gekoppeld door De Regenboog Groep. Een
goede match, vindt Selwyn. Na een periode waarin
hij er naar eigen zeggen ‘even goed doorheen zat’,
klopte hij aan bij de Regenboog, een organisatie die
hij kende van horen zeggen. Jeoffrey had naast zijn
werk als freelance producer voor animatie en design
behoefte aan zingeving. “Ik werk voor commerciële
opdrachtgevers. Leuke klussen, maar ik wilde

Selwyn (39) en Jeoffrey (32) hebben als
maatjes een hoop lol samen. Maar ze voeren
ook serieuze gesprekken.

EEN GOEDE
MATCH

“Maatje zijn heeft een heel
stuk spontaniteit in mijn
leven teruggebracht”

36

Zelfde bloedgroep
Het schip strandde bij Jeoffrey. Die had een beetje
dezelfde bloedgroep. Ook Jeoffrey heeft te maken
gehad met gevoelens van eenzaamheid en had
behoefte aan nieuwe contacten. Hij komt oorspron-
kelijk uit Noord-Brabant en woont nu zeven jaar
in Amsterdam. Twee muziek- en filmliefhebbers. Ze
zouden vrienden kunnen zijn, vindt Jeoffrey. “Hebben
we daar al iets over afgesproken dan?” lacht Selwyn.
Waarna Jeoffrey begint over de First Dates-vibe die
zo langzamerhand opborrelt: willen jullie elkaar nog
een keertje zien?

Samen naar Ajax
Lachend trekken de heren hun jas aan. “We gaan nog
even de kroeg in”, zegt Jeoffrey, die trouwens niet
Selwyn’s eerste maatje is. Selwyn’s vorige maatje
ging verhuizen. “Jammer, want we hadden een goed
contact. Toen gaf ik aan dat ik best nog een maatje
zou willen, maar dat heeft wel even een tijdje
geduurd. Ik stond op een wachtlijst. Man, vrouw, dat
maakte me niet zoveel uit. Iemand uit de buurt zou
wel handig zijn, zei ik, dan kun je even snel iets doen.
Selwyn herinnert Jeoffrey eraan dat ze ook nog een
keer naar Ajax zouden gaan. Jeoffrey, geen voetbal-
liefhebber, knikt. “Het liefst tegen Feyenoord zeker?”
“Of tegen Spakenburg”, kopt Selwyn ‘m in.

Raakvlakken
Andere boeg. Selwyn en Jeoffrey voeren ook
serieuze gesprekken met elkaar. Over het leven, over
daten en wat er verder zoal op tafel ligt. Opnieuw
zijn er raakvlakken. Jeoffrey: “Selwyn had een hele-
boel dingen waar ik ook tegenaan liep: je eenzaam
voelen, minder contact in de buurt, vastzitten op
een bepaalde manier, het overlijden van je vader. En
soms een sombere stemming. Volgens mij hebben
we dat wel eens gemeen.” Na een korte stilte zegt
Jeoffrey: “Ik weet nog wel dat ik de eerste keer aan
je vroeg: hebben we eigenlijk een doel? Toen zei jij:
ik wil gewoon samen dingen doen.”

Naar de kroeg
Dat pakte goed uit, de match. Voor allebei trouwens.
Jeoffrey: “Maatje zijn heeft een heel stuk sponta-
niteit in mijn leven teruggebracht.” Selwyn: “En
we delen dezelfde humor.” Jeoffrey: “Of het gebrek
eraan.” Selwyn: “Ja jongen, wat dat betreft kan je
nog veel van me leren.” Dan fietsen ze weg. De
regen in. Op naar de kroeg.

Tekst: Nicolline van der Spek I Fotografie: Merlijn Michon

37

Deze vond in 2022 plaats op 6 juli, bij de
Buurtboerderij.

Er waren heerlijke (vega)hapjes, we
dronken drankjes in de zon, de leden van
de Vrijwilligersraad waren er (in een her-
kenbare outfit en mét een schattige hond),
we hadden uitzicht op de schapen en er
was een dj op een fiets die ons allemaal
aan het dansen kreeg.

We worden meteen weer blij als we naar
de foto’s kijken! Tot de volgende keer!

Fotografie: Merlijn Michon

VRIJWILLIGERS-
BORREL

Wat was het weer gezellig, onze zomerse
vrijwilligersborrel!

38

“Toen ik dakloos werd bestond de wereld uit
daklozen en niet-daklozen”, zegt Mohammed Mousi
(55). Het is nog maar twee maanden geleden.
Mohammed had altijd voor de klas gestaan, kreeg
een burn-out en raakte na een scheiding zijn huis
kwijt. Hij is nu bezig zijn problemen op te lossen.
Dat doet hij vanuit De Meeuw, een buurthuis in
Amsterdam Noord, waar wekelijks tussen de 500 en
600 bezoekers komen. Heb je al gegeten? vroegen
ze hem toen hij er voor het eerst kwam, en hij
schoof aan. Inmiddels helpt Mohammed zelf mee
in de keuken. Elke dinsdagavond. “Ik ben hier niet
‘die dakloze’, maar gewoon Mohammed. Iedereen
zegt me ook gedag: hé Mohammed. Alles oké?” Die
waardering doet hem goed. “Je voelt dat je mens

In buurthuizen De Meeuw en Het Claverhuis
bloeien mensen op. Herkend worden, een praatje
maken, uit je schulp komen. Eenmaal over de
drempel kun je weer nieuwe stappen zetten.

bent bij De Meeuw.” En hij heeft goed nieuws:
er is zicht op onderdak bij het Passantenhotel van
HVO-Querido.

Eenzaam
Ook Don Hageman (82) staat in de keuken.
Op maandag- en dinsdagochtend schenkt de
vrijwilliger soep in buurtcentrum Het Claverhuis op
de Elandsgracht. “Soms vragen mensen hoe duur
de soep is, terwijl het gewoon op het bord staat:
een euro per kom, een grote kom kost één euro
vijftig. Ik zie ze aarzelen en dan geef ik het weleens
gratis.” Don kijkt de mensen aan en ziet wanneer ze
geen geld hebben. Hij heeft het ook door wanneer
mensen eenzaam zijn. Dan maakt hij een praatje
met ze, al is hij zelf geen grote prater.

OVER DE
DREMPEL

“Het Claverhuis is een
buurthuis waar iedereen
welkom is”

39

Kopje koffie
Wekelijks bezoeken iets meer dan duizend
bezoekers Het Claverhuis. Mensen komen om ver-
schillende redenen, aldus dagcoördinator Nanette
Beks: “De een komt voor een activiteit, zoals de
popquiz, de ander voor het Repair Café. Weer een
ander wil gewoon een kopje koffie en leest hier een
krantje. En we hebben mensen die hier aankloppen
met een hulpvraag. Ze willen een DigiD aanvragen,
bijvoorbeeld, of voelen zich alleen.”

Herkenning
Dat laatste zullen mensen niet snel uit zichzelf
zeggen, zegt Nanette. Maar net als Don heeft zij
een antenne voor mensen die wat extra aandacht
nodig hebben. “Ik zie het meestal al aan hoe ze
de drempel over komen: een beetje in zichzelf
gekeerd, hun blik omlaag. Dan stap ik op ze af. Ik
vraag of ze Het Claverhuis al kennen en laat ze hun
verhaal doen. De volgende keer is er meteen her-
kenning. We zwaaien naar elkaar. Ik vertel ze over
onze activiteiten: de wandelclub, Franse les, een
zangkoor. En bijvoorbeeld over de Buurtmaaltijd
op donderdagavond. In het begin ga ik er vaak nog
even bij zitten. Maar na een paar weken schuiven ze
direct aan bij de mensen die ze hier hebben leren
kennen.” Tekst: Nicolline van der Spek I Fotografie: Merlijn Michon

Even opwarmen
Bij het raam laadt Hassan zijn telefoon op. Hij is
dakloos en komt elke dag bij Het Claverhuis om
even op te warmen. Soms gaat hij ook naar Oud-
West, een inloophuis van De Regenboog Groep.
“Wij zijn geen inloophuis”, benadrukt Nanette.
Het Claverhuis is een buurthuis en iedereen is er
welkom. Maar de buurt verandert wel. Er komen
steeds meer mensen bij die economisch dakloos
zijn of psychische problemen hebben. Voor deze
groep is het vaak een enorme drempel om een
buurthuis binnen te lopen. Maar eenmaal binnen
verandert er veel. Een half jaar geleden kwam er
iemand aan met een kapotte telefoon. Die wilde
hij laten repareren bij het Repair Café. Zodat hij
voor mogelijke werkgevers bereikbaar zou zijn. Hij
was heel timide. Vorige week kwam ie weer en riep
tegen iedereen die er was: Ik heb een baan!”

“Je voelt dat je mens bent
bij De Meeuw”

40

Wat kenmerkt jullie werk?
Korsmit: “We noemen onszelf een kunst- en
solidariteitscollectief. We zijn destijds begonnen
omdat we merkten dat de studenten van de
kunstacademies waar we les gaven nogal in
een bubbel leefden. We zijn toen met een groep
naar inloophuis Blaka Watra gegaan, een van de
inloophuizen van de Regenboog Groep waar ook
een gebruikersruimte is.”

Janssen: “We zijn een zelf georganiseerd collectief
en komen elke maandag samen in Blaka Watra,
waar we schilderen en tekenen met bezoekers.
Grotere werken voor tentoonstellingen maken we
met de groep in ons eigen atelier. Maar we doen
ook meer dan kunst maken: we gaan met iemand
mee naar een rechtszaak of naar het ziekenhuis. Er
zijn nu ongeveer vijfendertig leden, met een vaste
groep van vijftien. De dingen die we maken, zouden
we niet kunnen maken zonder elkaar: samen
creëren is de basis van wat we doen.”

Korsmit: “Wanneer onze leden – mensen zonder
dak boven hun hoofd, harddruggebruikers,
ongedocumenteerden – aan ideeën werken, zijn ze
minder met hun problemen bezig. Je wordt even
teruggeworpen op je eigen creativiteit, dat werkt
voor iedereen bevrijdend en rustgevend. Zeventien
jaar geleden moest ik me aan de kunstacademie

De Rainbow Soulclub heeft de Amsterdamprijs
voor Bewezen kwaliteit ontvangen. Oprichters
Saskia Janssen (53) en George Korsmit (68),
een kunstenaarsechtpaar, begonnen hun
collectief zeventien jaar geleden. Volgens de jury
doorbreekt de Rainbow Soulclub ‘de grenzen
tussen het artistieke en sociale domein.’

Dit artikel verscheen op
10 oktober 2022 in Het Parool

Winnaar
Amsterdam-
prijs Rainbow
Soulclub:
“Samen creëren is
de basis van wat
we doen”

https://rainbowsoulclub.com/

41

verantwoorden: hoe ik het in mijn hoofd haalde om
met studenten naar een gebruikersruimte te gaan.
Nu worden we juist door academies gevraagd om
workshops en lezingen te geven. Er is veel meer
aandacht voor sociale praktijk en collectief werken.”

Wat betekent Amsterdam voor jullie?
Janssen: “Het inloophuis waar we al zeventien
jaar komen ligt in het centrum van Amsterdam en
ook de leden van de Rainbow Soulclub zijn echte
Amsterdammers. Zij kennen de stad op een heel
andere manier dan wij, ze begeven zich in de peri-
ferie van de samenleving. Dat is niet altijd makke-
lijk, maar het is niet alleen maar ellende, er is ook
veel humor en onderlinge solidariteit.”

Jullie hebben gewonnen in de categorie Bewezen
kwaliteit. Wat betekent die prijs voor jullie?
Janssen: “Het is een groot compliment aan de
groep. We waren totaal verrast. Eigenlijk zijn we
niet bezig met gezien worden en toch zijn we
opgevallen. In het begin waren we terughoudend
met dingen naar buiten brengen. Liever werkten we

zonder oordelend oog van de buitenwereld. Maar
tegenwoordig houden we presentaties onder de
noemer Rearrangement of Priorities in ruimtes als
Cargo in Context en A rose is a rose is a rose.
Aan de prijs is een geldbedrag van 35.000 euro
verbonden. Wat gaan jullie daarmee doen?
Korsmit: “We waren al met een aantal dingen bezig.
Bijvoorbeeld met een boek dat een handleiding kan
zijn voor toekomstige makers die op onze manier
willen werken. Maar we zijn ook bezig met de voor-
bereidingen voor een reis naar Malawi of Ghana.”

Janssen: “We zijn al een keer met een groep
naar Suriname en naar Ghana geweest, waar we
workshops gaven in een jeugdgevangenis en een
schoolgebouw opknapten. Het is fijn als onze
leden, die in Nederland vaak wórden geholpen,
elders een keer zélf kunnen helpen.”

Waar zijn jullie over vijf jaar?
Janssen: “We kijken meestal niet ver vooruit, maar
proberen vooral in het heden te zijn met de groep.
Vooruitkijken werkt ook niet goed met onze leden,
ieders situatie kan zomaar van dag tot dag veran-
deren. Al hopen we wel over vijf jaar nog samen te
zijn als collectief en dat al onze leden dan een dak
boven hun hoofd hebben.”

Tekst: Lorianne van Gelder I Fotografie: Eva Plevier

“Het is een groot
compliment aan de groep”

42

Uniek dat vier organisaties uit Amsterdam —
die zich inzetten voor mensen in een kwetsbare
situatie — meevoeren met de Canal Parade!
Met één stem willen we laten horen en dat je bij
ons mag stralen, en vooral: jezelf mag zijn.

Vanuit de Regenboog stonden er zestien mensen
op de boot, dertien LHBTIQ+ deelnemers en drie
medewerkers.

De Regenboog Groep was ook aanwezig tijdens de
Pride Walk: de demonstratie van Pride Amsterdam
voor gelijke rechten die werd gehouden op zaterdag
30 juli 2022.

CANAL
PARADE

Samen met HVO-Querido, perMens en
Blijf Groep vierden wij op 5 augustus de
vrijheid om jezelf te kunnen zijn, op boot
nummer 25 in de Canal Parade.

Fotografie: Wessel Haaxman / MVS

43

“De Pride Walk gaf mij
een bijzonder gevoel!
Samen met strijdbare
deelnemers, vrijwilligers en
collega’s protesteren
én daardoor verenigen.
De kleurrijke Walk was in
vele opzichten memorabel.
En: het blijft nodig, zolang
mensen wereldwijd niet vrij
kunnen kiezen om zichzelf
te mogen zijn. Laten we
vooral liefdevol blijven
verbinden met elkaar.”
Edwin van der Meulen (coördinator Informele Zorg)

44

45

VERSLAG OVER
ONZE ORGANISATIE

Lees verder

1.
OVER
DE REGENBOOG
GROEP

2

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. 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.

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.

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

3

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 eerste opvang voor mensen in nood zoals
een veilige plek in coronatijd en noodopvang
voor ontheemde vluchtelingen, zoals 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 mis gaat 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 versla-
vingsproblematiek. Er zijn veel Amsterdammers zonder vangnet die dreigen af
te glijden.

4

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 krapper. Hierdoor
neemt het aantal mensen in armoede en hun problemen toe. Dit blijkt onder
meer uit de groeiende groep economisch daklozen.

Groeiende hulpvraag
Onder meer door onze rol in de buurtteams kunnen we bijdragen 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 pro-
blematiek, 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 gemeente tot
buurtnetwerken en van kerken tot zorg- of welzijnsorganisaties.

5

Wat ons onderscheidt
• We helpen grootstedelijke problemen aanpakken – ook als we strikt geno-

men 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 1.500 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
Bijna 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
allerkwetsbaarsten. De bevlogenheid van Wouters inspireert ons nog steeds om
te doen waar hij voor stond: er zijn voor de kwetsbare Amsterdammers. Dominee
Wouters overleed in 2017.

6

7

2.
HOE WE RISICO’S
EN ONZEKERHEDEN
MANAGEN

8

Wet- en regelgeving

Regelgeving rond verhuren en wonen steeds in beweging

Strakkere eisen aan samenwerking met bedrijven

De regelgeving vanuit de overheid en de stad verandert voortdurend.
Denk aan striktere voorschriften rond brandveiligheid. Of veranderin-
gen in bestemmingen van vastgoed in de stad. Intermediaire verhuur
– het van woningcorporaties huren van (tijdelijke) woonruimte voor
kwetsbare mensen – wordt lastiger. Als een gebouw geen woonbe-
stemming heeft, mag het officieel niet.

Mede naar aanleiding van schandalen in het buitenland – waarbij
samenwerkingspartners van organisaties dubieuze praktijken bleken
te onderhouden – zijn de vereisten voor de ethische toetsing van
samenwerking aangescherpt. Dat gebeurt onder meer op aangeven

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. In overleg met de
betrokken gemeenten proberen we in voorkomende gevallen creatieve
oplossingen te vinden. De wil is er zeker, maar de processen zijn taai.
In 2022 hebben we brandveiligheidsscans laten maken en brandmel-
dingsinstallaties opnieuw laten keuren. Twee ervan zijn al vervangen,
drie andere volgen nog.

Zoals in hoofdstuk 3 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.

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

9

Personele consequenties van tijdelijke inhuur

Toen de grote stroom vluchtelingen uit Oekraïne op gang kwam,
hebben we voor de noodopvang veel extra tijdelijke medewerkers
in dienst genomen. Mede door de aanhoudende druk op de opvang,
hebben we deze mensen aansluitend nieuwe tijdelijke contracten
aangeboden. Het risico is dat we deze contracten na verloop van tijd
moeten omzetten in vaste aanstellingen, terwijl de werkzaamheden
per definitie een tijdelijk karakter hebben. ‘Vaste’ medewerkers
ontslaan kan dan alleen via een reorganisatie. En omdat ontslag dan
naar afspiegeling van het gehele personeelsbestand moet geschieden
(onder meer gelet op de man-vrouwverdeling), kan dit consequenties
hebben voor de zittende medewerkers. Na afloop van een tijdelijk
contract een compleet tijdelijk opvangteam ontslaan is ook niet ver-
antwoord, gezien het belang van rust en vertrouwde gezichten voor
de opgevangen vluchtelingen.

van toezichthouders als het CBF. Maar ook wijzelf willen hier heel alert
op zijn in onze relatie met de bedrijven waarmee we samenwerken.
Vanwege onze verantwoordelijkheid voor de mensen die met ons werk
verbonden zijn. Maar ook gezien het risico op reputatieschade.

Maatregelen: Om deze situatie voor alle betrokkenen rechtvaardig en
verantwoord op te lossen, hebben we advies ingewonnen van deskun-
digen in arbeidsrecht. Ook zijn we in gesprek gegaan met de gemeente
hoe we de risico’s kunnen verminderen. Het vergt een creatieve oplos-
sing, die we in 2023 samen met de gemeente hopen te realiseren.

Maatregelen: Binnen de organisatie spreken we over de morele dilem-
ma’s die naar voren kunnen komen in de samenwerking met commer-
ciële partners. Ook evalueren we voortdurend onze beleidskeuzes op
dit terrein. Als een bedrijf ons wil steunen – in kind of in cash – maken
we steeds een ethische afweging voordat we daadwerkelijk met elkaar
in zee gaan. Ook brengen we de potentiële risico’s in kaart die mogelijk
samenhangen met een bedrijf of een branche.

10

Strategisch

Speelveld verandert door reorganisatie sociaal domein

We maken deel uit van de buurtteamorganisatie voor de stadsdelen
Amsterdam Centrum en Amsterdam-West. Daardoor hebben we meer
zicht op de impact van de reorganisatie van het sociaal domein en
lukt het beter daarop te anticiperen. De strategische samenwerking
met overige aanbieders in het sociaal domein krijgt steeds meer vorm,
nu duidelijk wordt hoe het speelveld eruit gaat zien. We hebben de
aanbesteding voor de zogeheten arbeidsmatige dagbesteding en de
inloop in 2022 al gegund gekregen, in maart 2023 gevolgd door de
ambulante (woon)begeleiding. Het grootste risico dat nu ontstaat is
dat de buurtteams nog niet goed in staat zijn te indiceren, waardoor
het noodzakelijke aanbod voor cliënten niet beschikbaar komt.

Maatregelen: In verband met onze profilering in de samenwerking
praten we mee over de banden tussen de buurtteams en de partijen
in de platforms Informele zorg. We maken deel uit van Amsterdam
Extra, een samenwerkingsverband van specialistische aanbieders
en schuiven aan bij de managementoverleggen per stadsdeel. Ook
ondersteunen we buurtteams bij hun indicatiestellingen en zorgen dat
potentiële cliënten – die wij vanuit ons werk duidelijk op ons netvlies
hebben – goed in beeld komen bij de buurtteams.

11

Keten voor EU-burgers met problemen nog onvoldoende ingericht

Een specifieke groep die extra risico loopt om in de problemen
te komen – en bijvoorbeeld economisch dakloos te raken – zijn
EU-burgers die het door omstandigheden niet redden. Bijvoorbeeld
vanwege een combinatie van onvoldoende inkomsten en soms toren-
hoge lasten. In de inloop is inmiddels al zo’n 70% afkomstig uit deze
kwetsbare groep. Voor hen is de keten van hulp en ondersteuning nog
onvoldoende ingericht. Als zij te weinig hulp krijgen, dreigt teloor-
gang. Dat heeft gevolgen voor de stad zelf – bijvoorbeeld een grotere
overlast – en geeft extra druk op ons ondersteuningsaanbod.

Te weinig structurele oplossingen voor economisch daklozen

Het aantal economisch daklozen (die door bijvoorbeeld verlies van
werk, scheiding of schulden zonder huis zitten) neemt gestaag
verder toe. Voor hen organiseren we snelle oplossingen, maar die
zijn tijdelijk en ter overbrugging. Het is niet genoeg om ze voor een
jaar op te vangen in een tijdelijke woning of op een hotelkamer. Wat
komt er daarna? Er zijn structurele oplossingen nodig, bijvoorbeeld
op het gebied van huisvesting en woningbouwbeleid. Alleen zo valt
te voorkomen dat economisch daklozen na een jaar weer op straat
belanden. Een risico voor ons is dat de situatie van deze mensen door
wachtlijstproblemen momenteel vaak zodanig verslechtert dat ze een
intensievere begeleiding nodig hebben. Deze zit echter nog altijd niet
in de huidige opdracht aan De Regenboog Groep.

Maatregelen: We blijven het probleem van economische dakloosheid
zowel politiek als bestuurlijk agenderen. We benadrukken dat voor
economisch daklozen meer ondersteuning nodig is dan ‘alleen’ tijdelij-
ke huisvesting. Bijvoorbeeld extra hulp via de buurtteams. We hebben
een extra (tijdelijke) beleidsmedewerker aangetrokken die gedurende
een jaar op pad gaat langs de gemeenten en andere betrokken orga-
nisaties. Het doel: dingen voor elkaar krijgen die economisch daklozen
meer structureel kunnen helpen om zo escalatie van problemen te
voorkomen. Gezien het grote bereik van onze verhalen, blijven we de
media opzoeken om de urgentie zichtbaar te houden. We laten zien
dat we de expertise hebben om economisch daklozen te ondersteu-
nen. En we gaan geregeld rond de tafel met invloedrijke personen die
willen meedenken over structurele oplossingen voor huisvesting.

12

Maatregelen: De groep kwetsbare EU-burgers is in Amsterdam zowel
politiek als ambtelijk inmiddels beter in beeld. Door een gerichte
preventieve aanpak – een combinatie van begeleiding naar werk en
onderdak en eventuele aanvullende ondersteuning – kunnen we een
dreigende teloorgang helpen voorkomen. Eind 2022 zijn we gestart
met een ambulant straatteam dat op outreachende wijze kwetsbare
EU-burgers benadert. Zo versterken we de keten aan de voorkant. Met
de vier grote steden (de zogeheten G4) bespreken we bovendien om
de keten zo in te richten dat het aanbod voor deze groep in elke stad
hetzelfde is, zodat we een concentratie van problemen voorkomen.
Specifiek voor Amsterdam zit een deel van de oplossing in een tweede
inloophuis voor EU-burgers, in aanvulling op de opvang in AMOC.
Hierover zijn wij in gesprek met de gemeente.

Operationeel

Het is lastig om voldoende vrijwilligers vast te houden

Steeds opnieuw zien we dat veel Amsterdammers zich graag wat
extra willen inzetten voor kwetsbare stadsgenoten. Maar het is niet
vanzelfsprekend dat mensen zich ook voor langere tijd binden. Nu de
arbeidsmarkt aantrekt en meer mensen aan het werk gaan, kampen
veel organisaties met tekorten aan vrijwilligers. Voor de opvang van
vluchtelingen uit Oekraïne wilden veel mensen zich graag inzetten,
maar het werd tegelijkertijd juist lastiger mensen te vinden voor re-
guliere activiteiten, zoals maatje zijn voor iemand met psychiatrische
problemen. Het behouden van vrijwilligers is een blijvende uitdaging
voor onze organisatie.

Maatregelen: Onze Aardige Amsterdammer-campagne zorgde in 2022
niet meteen voor een grote extra toeloop van vrijwilligers, maar heeft
wel bijgedragen aan de profilering van De Regenboog Groep. We
verwachten dat dit zich op termijn ook vertaalt in meer vrijwilligers.
Om mensen aan ons te binden blijven we inzetten op community-buil-
ding, onder meer met HONK, ons interne ‘Facebook’. We starten een
experiment om deelnemers in kleine groepjes te begeleiden, naast de
individuele trajecten. In het kader van ons streven naar een diversere
groep vrijwilligers, werkt een student van de Hogeschool van
Amsterdam aan een onderzoek in Zuidoost. De beoogde uitkomst: een

13

Emotioneel zwaar werk vergt zorgvuldige begeleiding

Het werken met en voor economisch daklozen is emotioneel erg
zwaar. Maar dat geldt ook voor de inloop en andere onderdelen van
ons werk. Het grijpt medewerkers en vrijwilligers 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.

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 faci-
literen 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 op dit moment niet optimaal.

Maatregelen: We brengen de risico’s en onzekerheden rond de
ontwikkeling van ICT in kaart en schetsen de mogelijke scenario’s. Wat
is voor een relatief kleine organisatie wel of niet haalbaar? Dit is een
meerjarig proces dat ertoe leidt dat we weloverwogen keuzes kunnen
maken en beter in beeld hebben wat de consequenties van die keuzes
zijn. Er zijn al stappen gezet. Ook zijn aanbevelingen uit de eerdere
veiligheidsscan opgevolgd, zoals tweestapsverificatie en het loskop-
pelen van het elektronisch cliëntendossier van de websiteomgeving.
Een externe adviseur gaat een volledig nieuw ontwerp maken voor
ons ICT-landschap. Met dat ontwerp zoeken we een goede partij die
ons langdurig kan helpen, ook bij het voeren van het goede gesprek
met ICT-partners. Zo zorgen we ervoor dat we een deel van de exper-
tise zelf in huis hebben.

advies hoe we meer culturele diversiteit in ons vrijwilligersbestand
kunnen realiseren. Intussen heeft H&M onze Aardige Amsterdammer-
posters in hun pashokjes opgehangen, maken we een spotje op AT5 en
NH Nieuws en blijven we actief op sociale media.

14

Maatregelen: We organiseren regelmatig een zogeheten Moreel
Beraad voor medewerkers en vrijwilligers, waarin ze hun dilemma’s
kunnen bespreken. Dat gebeurt ook in intervisie- of vrijwilligersbij-
eenkomsten. 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. Dit alles heeft naar
verwachting eveneens een preventief effect op het ziekteverzuim. Wat
ook helpt 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.

Financiën

Financiële situatie blijft kwetsbaar

De gemeente Amsterdam heeft onvoldoende middelen om de
toenemende problematiek in de stad te kunnen bekostigen. Zo was er
in 2022 sprake van een korting op de Wmo en was de inflatiecorrectie
(0,9-2%) lager dan de groei van onze salarislasten (cao 3-4%). Het is
goed denkbaar dat er nog andere bezuinigingen (ook op onze budget-
ten) zullen volgen. Dit heeft gevolgen voor de inzet van ons personeel
en de hoeveelheid mensen die wij kunnen helpen. De druk op onze
organisatie zal toenemen en we zullen in financieringsaanvragen
ruimer moeten begroten om de werkelijke kosten te kunnen dekken.
Voor 2023 verwachten we overigens nog weinig problemen in verband
met de stijgende energieprijzen en de verwachte loonexplosie. Dat
speelt mogelijk wel op de wat langere termijn.

Maatregelen: We zetten sterker in op een verduurzaming van onze
rol als stedelijke probleemoplosser. Dat doen we deels door beter te
laten zien waar we goed in zijn en daarover minder bescheiden te zijn.
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.

15

Verschillen tussen de begroting en de werkelijke cijfers
In de geconsolideerde staat van baten en lasten is te zien dat de baten over
2022 hoger waren dan begroot. Dit heeft er onder meer mee te maken dat
we opvang voor vluchtelingen uit Oekraïne hebben gerealiseerd, wat heeft
geleid tot omzetstijging die niet in de begroting was opgenomen. Het is ons
gelukt in korte tijd veel personeel aan te nemen om de opvang te kunnen
realiseren. Hoewel de giften van particulieren hoger uitpakten dan in 2021,
was het totaalbedrag aan giften 2,44% lager dan we vorig jaar ontvingen (zie
verder hoofdstuk 5). Aan subsidies ontvingen we 9,8% meer dan begroot. De
baten als tegenprestatie voor de levering van producten en diensten kwam
maar liefst 210% boven de begroting uit. Dat laatste had vooral te maken
met opbrengsten uit de noodopvang voor vluchtelingen uit Oekraïne, die we
niet hadden begroot. En vanwege de levering van diensten aan economisch
daklozen in de ons omringende gemeenten. Bij al deze posten zien we aan de
lastenkant ook een verhoging van de kosten. De hogere salariskosten vanwege
salarisverhogingen die in de cao zijn afgesproken, hebben we opgevangen met
de verhoogde baten.

Extra inkomsten zijn veelal tijdelijk

We hebben de afgelopen jaren veel extra financiering ontvangen,
eerst vanwege de hulp in het kader van de coronacrisis, in 2022 voor
de opvang van vluchtelingen uit Oekraïne. Dat heeft ons ook ruimte
gegeven om extra investeringen te doen die de ontwikkeling van
de organisatie als geheel ondersteunen. Veel incidentele inkomsten
voor een beperkte periode vormen echter ook een risico. Als ze weer
wegvallen, kan de organisatie verlies maken. Dat vermindert de moge-
lijkheden te investeren in de kwaliteit van de organisatie.

Maatregelen: We houden er steeds rekening mee dat een deel van
onze omzetgroei niet permanent is. Maar we zetten de mogelijkheden
tegelijkertijd gericht in, door te investeren in zaken die ook op langere
termijn veel gaan opleveren. Dat doen we bijvoorbeeld met de
herinrichting van ons ICT-landschap, waarbij we investeren in meer
permanente eigen expertise op dat terrein. Dat gaat zich op den duur
weer terugverdienen. Een ander voorbeeld is het nu doorvoeren van
verbeteringen die later misschien lastiger te financieren zijn, zoals
de vernieuwing van de brandveiligheidssystemen. Belangrijk is ten
slotte om bij de invulling van tijdelijke groei voldoende flexibiliteit in
te bouwen. Mocht het nodig zijn, dan kunnen we als organisatie weer
eenvoudig terugschakelen.

16

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 en negatieve rentebetalingen te minimalise-
ren. De Regenboog Groep heeft een rekening bij de Triodos Bank, zodat een
belangrijk deel van de liquide middelen is ondergebracht bij een duurzame
bank. Voor het aanmaken van crediteuren en het doen van betalingen zijn altijd
twee functionarissen nodig. Deze functiescheiding voorkomt fraude.

17

3.
STRATEGISCH
BELEID EN
EVALUATIE

18

Beleidsontwikkeling en monitoring
Elke twee jaar herijken we ons strategisch beleid. Zo kunnen we snel anticipe-
ren op voortdurende veranderingen in de stad. Op de problemen die zich voor-
doen 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. In 2022 hebben we in enkele sessies over het nieuwe meerjarenplan
gesproken. Na een herijking van het bestaande plan, maken we begin 2023 een
nieuw plan voor de periode tot en met 2025.

Bij de verschillende stappen zijn alle geledingen in de organisatie vertegen-
woordigd: de medewerkers, de raad van toezicht, de medezeggenschapsraden,
samenwerkingspartners en de ondernemingsraad. Zij denken mee, toetsen con-
clusies 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

Zo maken we ons beleid

Evaluatie van het voor-
gaande meerjarenplan

Welke doelen zijn gehaald, en welke doelen
nemen we mee in het volgende meerjaren-
plan?

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 meerjaren-
beleidsplan en bijbehorend
activiteitenplan

Wat gaan we doen, wanneer, en wie is verant-
woordelijk?

Jaarplan per afdeling Welke activiteiten dragen bij aan de doel-
stelling van de afdeling en de organisatie?

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 2022?

19

Professionele
interne ondersteuning

Grensverleggende
aanpak

Brede structurele
financiering

Meer gerichtheid op
ontwikkeling

Scherpe profilering

Strategiekaart 2021-2023

Wij zijn er voor mensen in Amsterdam e.o. 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.

Financiering, profilering en organisatie

Tijdelijk wonen Inloop Wijkaanbod

Dienstenportfolio

Vindbaar voor mensen in de knel

Samenhangend aanbod

Niemand valt buiten de boot

Structurele evaluatie effecten en projecten

20

Informele Zorg

Zichtbare participatie
en ontwikkeling van

deelnemers

Gelijkwaardig en
toegankelijk

Gezonde workload

Duurzame inzetbaarheid

Dé stedelijke probleem-
oplosser in het sociaal

domein

Specialist voor doel-
groep in moeilijke
omstandigheden

Meer diversiteit in mede-
werkers en vrijwilligers

Overtuiging: gelijkwaar-
digheid en vraaggericht

Community waar je bij
wilt horen

Beste vrijwilligers-
organisatie van

Amsterdam

Professioneel vrij-
willigersmanagement

Strategische ambitie: einddoelen

Propositie richting financiers, klanten en vrijwilligers

Medewerkers, vrijwilligers en cultuur

Werk & Activering Hulpverlening

Vindbaar voor mensen in de knel

Samenhangend aanbod

Niemand valt buiten de boot

Structurele evaluatie effecten en projecten

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 direc-
teur en managementteam de voortgang van de organisatie en onze doelstellin-
gen: wat zijn de ontwikkelingen en zitten we nog op koers? En zijn er nieuwe
issues waarmee we wat moeten in ons volgende meerjarenplan?

Sociaal domein Amsterdam krijgt steeds meer vorm
Het sociaal domein in Amsterdam is stevig op de schop gegaan om de toegan-
kelijkheid, kwaliteit en betaalbaarheid van de zorg en ondersteuning te waar-
borgen. De uitslagen van de aanbestedingsprocedures zijn inmiddels bekend.
De Regenboog Groep heeft onder meer de arbeidsmatige dagbesteding, de
inloop en ‘Begeleid thuis’ (ambulante begeleiding ernstige complexe proble-
matiek) gegund gekregen. Nadat we dit werk eerder via overbruggingsover-
eenkomsten met de gemeente konden voortzetten, hebben we nu dus meer
zekerheid over onze activiteiten op deze terreinen. Maar met nieuwe vormen
van dienstverlening konden we ook in 2022 nog geen goede start maken.

Nauwe samenwerking met de buurtteams
De buurtteams zijn nog volop bezig met het opbouwen van hun organisa-
ties. Wij maken deel uit van de buurtteamorganisaties van de stadsdelen
Amsterdam Centrum en Amsterdam-West. Daardoor weten we goed wat de
grootste uitdagingen zijn voor de buurtteams. Als organisatie kunnen wij
daarop anticiperen door met onze werkwijze goed aan te sluiten. Inmiddels
zijn we ook bij alle andere buurtteams duidelijk in beeld. Cruciaal, want zij
vormen de toegang tot het hele sociaal domein. Ze geven de indicatie af voor
specialistische hulp, zoals arbeidsmatige dagbesteding, en bijvoorbeeld de
zogeheten aanvullende individuele ondersteuning (voor mensen met een
beperking). Vanuit onze relatie met de buurtteams kunnen we overal in de
stad de samenwerking in de sociale basis optimaal organiseren. Zeer intensief
is de samenwerking rond de ongeveer 1.200 economisch daklozen die zich in
2022 bij ons meldden. Verder zit onze kracht met name in het realiseren van
informele zorg voor mensen met complexe problematiek. Ook daarvoor kunnen
buurtteams bij ons terecht.

Behaalde doelen
In 2022 hebben we gewerkt aan onze strategische doelen, die zijn samengevat
in de strategiekaart op pagina 20/21. Een greep uit de opbrengsten:

22

Strategische ambitie

Stedelijke probleemoplosser in het sociaal domein
Nederland zit in een wooncrisis, en in Amsterdam is die misschien nog wel
het scherpst voelbaar. Een structurele oplossing kost nog vele jaren. Ook
in 2022 hebben we vooral gewerkt aan het verstevigen van onze positie
om tijdelijke huisvesting voor economisch daklozen te realiseren. De
benodigde ruimte is onder meer te vinden in sloop- en renovatiewoningen,
waarvoor we afspraken hebben kunnen maken met woningbouwcorpo-
raties. Dankzij het maatwerkprogramma van het RCOAK kunnen we het
woonruimtetekort nog beter op de politieke agenda zetten en concrete
voorstellen doen richting college van B&W en de politiek. In 2022 hebben
we een tijdelijke medewerker aangenomen (zie ook hoofdstuk 2), die onder
meer zoekt naar regelruimte en betere randvoorwaarden voor tijdelijke
huisvesting. Dat vergt vooral het verder uitbouwen van netwerkcontacten
met de gemeenten, vastgoedondernemers en leegstandsbeheerders. En
dat heeft resultaat. Zo woonde eind 2022 al zo’n acht maanden een groep
van twaalf mensen in een leegstaande flexruimte en dito kantine in de
Stopera. Het is ons daarentegen niet gelukt om eerdere afspraken met
hotels in ons netwerk verder uit te bouwen. Onze ambitie om in elk van
die hotels structureel vijf kamers voor economisch dakloze te reserveren
is niet gerealiseerd. Wel hebben we met de betreffende hotels nog steeds
goede relaties.

Een apart punt onder de noemer ‘stedelijke probleemoplosser’ is de over-
gang van de per 1 april 2022 gestopte coronaopvang naar een razendsnel
ingerichte noodopvang voor vluchtelingen uit Oekraïne. Na de eerste
opvangplekken in een hotel, hebben we in korte tijd veel andere locaties
geopend, waardoor we inmiddels ruim 1.100 vluchtelingen opvangen.
Het stopzetten van de coronaopvang – waar veel kwetsbare mensen rust
vonden – heeft overigens direct impact gehad op de bezoekers van onze
inloophuizen. Er was duidelijk een toename van het aantal mensen dat
geagiteerd was of in de war. Ook zien we dat een onverminderd aantal
mensen gebruik maakt van de inloophuizen. Het signaal dat er een grote
behoefte is aan goede opvang delen we niet alleen direct met onze part-
ners. We agenderen het ook via veel bekeken media-uitingen. Bijvoorbeeld
een groot artikel in Het Parool (30 november 2022) over onze wens voor
inloopvoorzieningen in Noord, Nieuw-West en Zuidoost. Dat artikel heeft
veel reacties opgeleverd.

Zichtbare participatie en ontwikkeling van deelnemers
Het project Nachtopvang in zelfbeheer is in 2022 verder uitgebreid
naar meer inloophuizen. Ook op andere locaties willen we met
deze aanpak starten, maar daarvoor ontbreken nog de zogeheten

23

omgevingsvergunningen. Nieuw is de in 2022 geopende wasserette voor
bezoekers van de inloophuizen. Zij konden in de huizen al vieze kleding
inruilen voor schone, maar veel fijner is het om gewoon je eigen kleding
te dragen. In de wasserette kunnen bezoekers die nu voor een euro laten
wassen. De wasserette draait inmiddels op volle toeren en er wordt veel
gebruik van gemaakt. In 2022 is geen klanttevredenheidsonderzoek
uitgevoerd; dat doen we weer in 2023. Gezien de geringe afwijkingen in
uitkomsten en de belasting van het onderzoek voor betrokkenen, hebben
we in 2022 besloten dit voortaan tweejaarlijks te doen.

Een community waar je bij wil horen
Om de onderlinge verbinding van onze mensen en die met de organisatie
te bevorderen, hebben we de inzet van de online omgeving HONK in 2022
verder uitgebreid. Alle medewerkers en vrijwilligers zitten er inmiddels op
en hebben ook toegang tot de app. Het gebruik van HONK raakt stap voor
stap meer verankerd in de reguliere werkprocessen. Nog lang niet alle
mogelijkheden van de omgeving worden optimaal gebruikt, maar HONK
bevordert al wel duidelijk het gevoel dat je samen werkt aan dezelfde
doelen. Informatie en ervaringen met elkaar delen wordt makkelijker, en
medewerkers komen sneller aan de informatie die nodig is voor hun werk.
Het zijn belangrijke stappen, maar we beseffen ook dat community-building
echt een vak is. In 2022 hebben we daarvoor speciale expertise geconsul-
teerd om ons te helpen er beter in te worden. Een teken dat we voor velen
een community zijn waar je bij wil horen, is dat we eenvoudig medewerkers
weten aan te trekken. Zo hadden we voor een nieuwe winteropvanglocatie
met 100 bedden 10fte nodig voor een periode van vier maanden. Daar
kwamen maar liefst 154 sollicitanten op af. Ook voor de noodopvang van
vluchtelingen uit Oekraïne ging het snel; we hebben geen enkele keer een
beroep op uitzendkrachten hoeven doen. Mensen willen zich kennelijk
graag verbinden met de missie en werkwijze van De Regenboog Groep.

Dienstenportfolio en propositie

Focus op economisch daklozen
Ook in 2022 zijn we onverminderd in de weer geweest voor een groep die
in moeilijke omstandigheden verkeert: de economisch daklozen. Er is een
stedelijk team actief dat in alle stadsdelen helpt om deze mensen naar
ondersteuning toe te leiden. Het aantal beschikbare tijdelijke woonplekken
is verder uitgebreid, zodat we in 2022 in totaal ruim 300 economisch
daklozen een tijdelijke woonplek hebben kunnen bieden. We plaatsen in
sommige gevallen twee personen per woning. Zij kunnen van daaruit in
alle rust een jaar lang werken aan hun toekomst en bestaanszekerheid.

24

Opvang vluchtelingen
Onze noodopvang van vluchtelingen uit Oekraïne 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. We helpen met zoeken naar werk en bevorderen dat de
kinderen naar school kunnen. Deze mensen zijn hier weliswaar in eerste
instantie tijdelijk, maar om te voorkomen dat hun leven op de vlucht
volledig tot stilstand komt, is het goed dat ze zoveel mogelijk kunnen
participeren als volwaardig burger. Dat dit cruciaal is, valt te constateren
op grond van het schrijnende contrast met de situatie van asielzoekers.
Waar mensen uit Oekraïne een BSN krijgen om te kunnen werken, leefgeld
ontvangen en hun kinderen naar school kunnen sturen, biedt het regiem
voor asielzoekers een veel kariger pakket. Het effect is duidelijk zichtbaar:
terwijl zo’n 70% van de Oekraïners aan het werk is, zit een vergelijkbaar
percentage van de statushouders juist in de bijstand. De manier waarop we
in Nederland mensen uit Oekraïne opvangen – mede op basis van afspra-
ken binnen de Europese Unie – laat zien dat het bieden van mogelijkheden
om zichzelf te redden heel goed uitpakt.

Capaciteit inloopvoorzieningen op peil houden
Het aantal mensen dat op straat leeft en zorg nodig heeft neemt toe. Zoals
hierboven al beschreven, leggen we In onze lobby een sterke nadruk op de
noodzaak het aantal inlooplekken in de stad te vergroten. Eerder konden
we al vaststellen dat deelnemers door een goede opvang uit de ‘overleef-
stand’ kunnen komen en zelfs in grotere aantallen wisten door te stromen
naar werk. Dit onderstreept het belang van voldoende opvang in de stad.

Schuldenproblematiek anders aanpakken
De schuldenaanpak van Uit het Krijt, waarin we schulden beneden de
€ 5.000 aflossen, is in 2022 voortgezet. De aanpak voorkomt aantoonbaar
dat mensen wegglijden in een uitzichtloze situatie. In 2022 is Uit het Krijt
geëvalueerd door het Lectoraat Armoede Interventies van de Hogeschool
van Amsterdam. De uitkomsten zijn overtuigend: 92% van de groep
deelnemers is na een jaar – de duur van het traject – nog schuldenvrij. De
succesformule: vertrouwen geven in combinatie met duidelijke afspraken.
Het wegnemen van de stress van schulden geeft mensen ruimte om
hun leven echt op een andere manier in te richten. In 2022 zijn we lid
geworden van de NVVK, de branchevereniging voor schuldhulpverlening,
beschermingsbewind en sociaal bankieren. We zijn het enige lid dat geen
‘gewone’ schuldhulpverlener is, maar we kunnen nu wel als zodanig
onderhandelen met schuldeisers.

25

Effecten coronamaatregelen
De Regenboog Groep heeft meegedaan aan een onderzoek van de Vrije
Universiteit Amsterdam. Ons aandeel ging over de effecten van de lock-
downs en andere coronamaatregelen op mensen in een kwetsbare positie.
In het rapport staan aanbevelingen op de omgang met deze groep in een
crisis.

In de bres voor ongedocumenteerden
In het werk voor ongedocumenteerden richten we ons sinds jaar en dag
vooral op de Surinaamse groep, naar schatting enkele duizenden personen.
Daarvan leven velen al meer dan 40 jaar zonder documenten in onze stad.
Ze zijn stateloos omdat ze weliswaar als Nederlander geboren zijn – voor-
dat Suriname in 1975 onafhankelijk werd – maar noch de Nederlandse,
noch de Surinaamse nationaliteit hebben verworven. Zij worden inmiddels
oud en redden het vaak niet meer alleen. Wij pleiten ervoor dat deze
groep burgers de Nederlandse nationaliteit krijgt en daarmee ook recht
op een AOW-uitkering. Dit pleidooi heeft in het Kamerdebat over ‘AOW-
tegemoetkoming Surinaamse Nederlanders’ (16 november 2022) tot
Kamervragen geleid. De Regenboog Groep heeft daarnaast een speciale
publicatie rond oudere Surinamers gemaakt met levensverhalen, een
analyse van de problematiek en onze aanbevelingen.

Present zijn in een gelijkwaardige verhouding
In alles wat we doen, willen we toegankelijk zijn en gelijkwaardigheid cen-
traal stellen. We stimuleren medewerkers en vrijwilligers in hun houding
te laten zien dat elke deelnemer gelijkwaardig is aan ieder ander mens.
Dus niet al vooraf ‘weten’ wat goed is voor de ander, maar er gewoon voor
hem of haar zijn. In vaktermen heet dit de presentiebenadering, waarin
medewerkers een training krijgen. We zeggen – ook zonder woorden –
steeds: ik ben er en ik stel me open voor jou, zonder te oordelen. Het idee
is steeds te focussen op de kwaliteiten van mensen, en daarmee op hun
kansen. En niet zozeer op wat er niet goed gaat in hun leven.

Blijven werken aan vrijwilligersbeleid
Een belangrijke campagne in 2022 was de wervingsactie ‘Aardige
Amsterdammer’ (zie hoofdstuk 5), die vooral ook bedoeld was om de di-
versiteit van ons vrijwilligersbestand te vergroten. Dat deden we juist door
niet de nadruk op de term ‘vrijwilliger’ te leggen, maar te onderstrepen dat
er veel ‘Aardige Amsterdammers’ zijn die zich voor een ander willen inzet-
ten. 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 vrijwilligers-
organisatie in de stad hebben we dit keurmerk. Zo kunnen we laten zien
dat we als organisatie structureel werken aan goed vrijwilligersbeleid en
-management.

26

Zichtbaar, vindbaar en samenhangend vangnet

Vindbaar voor mensen in de knel
Het Blauwe Boekje – met alle informatie die je nodig hebt voor het overle-
ven op straat – is sinds 2022 ook digitaal beschikbaar. Dat bevordert onze
zichtbaarheid en vindbaarheid. Deze hebben we daarnaast verder vergroot
door onze intensieve samenwerking met de buurtteams rond verwijzingen.
De Regenboog Groep staat inmiddels bovenaan de lijst van organisaties
waarnaar deze teams verwijzen in het kader van specialistisch aanbod.
Zo’n twee derde van alle verwijzingen komen bij ons terecht, de rest bij de
andere acht specialistische aanbieders. Dat heeft vooral te maken met ons
aanbod voor economisch daklozen. Maar ook voor hulp aan mensen met
niet al te complexe ggz-problematiek kloppen de buurtteams vaak bij ons
aan. Net als andere aanbieders zien we wel een daling van het aantal ver-
wijzingen naar specialistische hulp voor mensen met complexe problemen.
Dat kan betekenen dat buurtteams mensen met deze problemen soms
nog te lang ‘bij zich houden’. Gelukkig helpt onze zichtbaarheid in de stad
– onder meer door onze aanwezigheid in alle Huizen van de Wijk – juist
voor mensen met complexere problemen. Bij ons kunnen ze laagdrempelig
terecht en vinden zo vaak hun eigen weg naar hulp of ondersteuning. Onze
aanwezigheid in de Huizen geven we onder meer vorm in inloopspreekuren
en door op vaste tijden aanwezig te zijn. Maatjes spreken vaak met een
cliënt af in een Huis van de Wijk, zodat onze vrijwilligers, medewerkers
en mensen van de buurtteams elkaar daar letterlijk ontmoeten. Als je de
ander persoonlijk kent, kun je veel sneller schakelen als er iets nodig is.

Niemand valt buiten de boot
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 niet alleen in onze
werkprocessen verankerd. 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. Denk
aan het schrijnende probleem van EU-burgers die na gedane seizoens-
arbeid soms alles weer kwijt raken. Mede door onze signalen is hier ook
op landelijk beleidsniveau nu aandacht voor. Bijvoorbeeld dat er geen
goede afspraken zijn met werkgevers. En dat het toezicht op arbeids- en
woonomstandigheden van de deze kwetsbare groep onvoldoende is. Het
signaleren van dergelijke problemen hebben we in 2022 nog verder geïn-
tensiveerd doordat we letterlijk meer de straat op zijn gegaan om mensen
te ontmoeten die buiten de boot dreigen te vallen.

27

Samenhangend aanbod
Voortdurend stellen we ons de vraag: sluit alles wat we doen voldoende
op elkaar aan? In het kader van de opvang van vluchtelingen uit Oekraïne
heeft dit in 2022 bijvoorbeeld geleid tot de oprichting van een multi-
disciplinair Team Nieuwkomers. Dat team heeft meteen een inventarisatie
gemaakt hoe we vanuit verschillende achtergronden en professies kunnen
samenwerken om mensen zo snel mogelijk te laten participeren in de
maatschappij. Zo kunnen maatschappelijk werkers heel praktische zaken
organiseren voor gezinnen. Maar ook vrijwilligers en buurtbewoners
rond de opvanglocaties hebben een rol. Ook zij zijn door het team bij het
gesprek over de aanpak betrokken. Zo konden we zoveel mogelijk uiteen-
lopende kennis en ervaring inzetten.

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. In
2022 zijn we met ondersteuning van Het ConsultancyHuis gestart met het
doorlichten van ons gehele beleid op ICT-aspecten. Wat hebben we nodig
en voldoet wat we al in huis hebben aan de vragen en behoeften van de
toekomst? We gaan als organisatie steeds meer in netwerken opereren.
Daarmee wordt een thema als veiligheid van gegevens alleen maar
relevanter.

Financiering, profilering en organisatie

Meer structurele financiering
In 2022 hebben we stevig ingezet op de werving van donateurs. Ook afge-
lopen jaar hebben we veel steun gekregen van bedrijven, fondsen, kerken
en particulieren. Deels met geld, deels met goederen. We hebben ons in
2022 extra gericht op ondernemers en bedrijven, om met hen te zoeken
naar mogelijk structurele samenwerking. Bedrijven weten ons steeds beter
te vinden, maar we zijn niet op zoek naar een incidentele actie. We willen
bedrijven prikkelen om zich meer structureel te committeren. Bijvoorbeeld
door gedurende langere tijd op regelmatige basis met een paar mensen
een maaltijd voor een groep bezoekers te komen bereiden. Verder zijn
we stevig gaan inzetten op sponsoring om verduurzaming op het gebied
van ons energiegebruik te realiseren. Als we via externe financiering
bijvoorbeeld zonnepanelen kunnen aanschaffen, hebben we minder terug-
verdientijd nodig om deze investering te laten renderen.

Scherpe profilering
Zoals eerder in dit hoofdstuk beschreven, zetten we voor onze profilering

28

sterk in op de zichtbaarheid, zowel bij de buurtteams als bij kwetsbare
Amsterdammers. Scherp profileren betekent overigens ook kiezen, mede
om het unieke karakter van onze organisatie te kunnen behouden. We
willen om die reden ook niet per se groeien. We dachten dat we na de
afbouw van de coronaopvang weer naar onze ‘normale’ omvang terug
konden, maar vanwege de opvang van vluchtelingen uit Oekraïne zijn we
in 2022 juist verder gegroeid, al gaat het deels om een tijdelijke uitbreiding
met zo’n 70 medewerkers. Hier is in zekere zin sprake van ‘overmacht’, maar
we doen het intussen wel degelijk uit overtuiging. Als er echt iets aan de
hand is en er een acute vraag in de stad leeft, willen we direct paraat staan.
Het is een manier van ‘scherp profileren’ die past bij onze opdracht. Daarbij
hoort ook het gesprek aangaan over wat onze rol is nu duidelijk is dat ‘tij-
delijk’ misschien wel een langduriger affaire kan worden. Wij dragen ook bij
aan de opvang in semipermanente locaties, maar signaleren daarbij wel dat
het beheer daarvan misschien eerder een rol is voor de woningcorporaties.

De inzet om niet per se te groeien laat overigens onverlet dat we soms
ook bewust kiezen voor groei als we vinden dat we daarmee kwaliteit
toevoegen aan ons werk. Zo is in 2022 de overname voorbereid van het
Amsterdams Buurvrouwen Contact, een initiatief dat anderstalige geïso-
leerde vrouwen helpt met de Nederlandse taal.

Medewerkers, vrijwilligers en cultuur

Goede score medewerkerstevredenheid
Ook in 2022 waren de scores in ons tevredenheidsonderzoek onder medewer-
kers hoog. Zij voelen zich betrokken bij de organisatie en vinden het plezierig
dat zij een bijdrage kunnen leveren voor de kwetsbare groepen in de stad. Uit
een interne audit, die ook met de ondernemingsraad is besproken, kwam naar
voren dat we de uitkomsten van onze evaluaties nog te weinig delen. Wat
leren we uit deze onderzoeken en wat kan beter? Een van de besluiten is dat
we de uitkomsten van evaluaties voortaan op HONK publiceren.

Meer diversiteit in medewerkers en vrijwilligers
Onze organisatie is divers, maar op een heel specifieke manier: we
hebben veel verschillende nationaliteiten in huis, maar die waren altijd
wel overwegend ‘wit’. Hoewel minder snel dan we zouden willen, gaat
het inmiddels gestaag de goede kant op, ook in het vrijwilligersbestand.
Dat lijkt mede samen te hangen met keuzes die we hebben gemaakt in
onze uitingen, zoals die van de Aardige Amsterdammer-campagne. Daarin
kunnen alle Amsterdammers zich herkennen. Als het gaat om leeftijd,
zit de grootste uitdaging in het aantrekken van meer jonge mensen. We
hebben nog altijd weinig medewerkers onder de 30 in huis.

29

Lessen
In 2022 hebben we veel bereikt. Tegelijkertijd deden zich situaties voor waar-
van we veel hebben geleerd. Wat zijn de belangrijkste lessen?

Economisch daklozen hebben vaak meer steun nodig dan we al dachten

Het is cruciaal om steeds ook voorbij de crisis te kijken

Mensen die economisch dakloos worden, zijn over het algemeen
mondig en zelfredzaam. Zij redden zich vaak wel als ze een goede
(tijdelijke) woonplek hebben. Maar niet zelden is de impact van de
persoonlijke crisis steviger dan verwacht en krijgen mensen hun leven
niet zomaar weer op de rit. De groep die meer dan ‘alleen’ een huis
nodig heeft, is veel groter dan we eerder dachten. Voor hen zullen we
meer energie moeten stoppen in begeleiding op maat. Dat aanbod is
nog volop in ontwikkeling.

Op het moment dat zich een crisis voordoet – zoals de corona-uit-
braak en aansluitend de oorlog in Oekraïne – schakelt iedereen snel
over in de crisisstand. Met alle betrokkenen in de stad organiseren
we van alles om een oplossing te vinden voor het acute probleem.
Dat is belangrijk, maar het is niet genoeg. Wat moeten we nú al doen
om problemen te helpen oplossen die naast de meest acute noden
ontstaan? En vooral ook: hoe organiseren we het zo dat we na de crisis
weer verder kunnen?

Les: Voor deze groep kwetsbare Amsterdammers is het sociaal domein
nog niet goed genoeg ingericht. Om echt maatwerk te leveren, ben
je er in veel gevallen niet met het bieden van onderdak via Onder de
Pannen of een plek in een Parentshouse. We moeten samen met onze
partners in het sociaal domein en met de gemeenten zoeken hoe we
het aanbod flexibel kunnen aanpassen op specifieke behoeften. Vaak
is dat een intensievere begeleiding dan die nu in de opdracht zit.

Les: Het hierboven genoemde onderzoek van de Vrije Universiteit
Amsterdam naar kwetsbare mensen in de coronacrisis, maakte

30

Vertrouwen geven is een heel krachtige interventie

Uit de eerder in dit hoofdstuk genoemde evaluatie van Uit het Krijt
is gebleken dat het merendeel van de mensen van wie je schulden
aflost, als tegenprestatie gaat werken aan hun eigen ontwikkeling.
Het blijkt goed uit te pakken om vertrouwen aan mensen te geven
en niet alles van tevoren dicht te timmeren. Mensen die tot dan toe
steeds weer in het systeem waren vastgelopen, kunnen zo daadwerke-
lijk tot wezenlijke veranderingen komen.

duidelijk dat de crisisaanpak heel sterk op de korte termijn gericht
was. Maar wat zijn de consequenties van de aanpak op de langere
termijn? Het is bijvoorbeeld duidelijk dat de impact op jongeren zeer
groot was – en nog steeds is. Als we middenin de crisis al met elkaar
over mogelijke bijkomende gevolgen hadden nagedacht, hadden we
misschien andere keuzes gemaakt. Deze les heeft De Regenboog
Groep in de Oekraïne-opvang in de praktijk willen brengen. We
hebben naast de teams die de directe opvang organiseerden meteen
een team opgezet met onder meer het maatschappelijk werk,
trajectcoaches en coördinatoren van de informele zorg. Hun opdracht:
nadenken over de vraag hoe verder nadat de opvang is geregeld.

Les: Het geven van vertrouwen is een heel krachtige interventie,
juist voor een groep die vaak zelf alle vertrouwen in de overheid en
haar instituties is verloren. Schuldenproblemen kun je zo heel goed
aanpakken, maar het is ook duidelijk dat je er dan nog niet bent. Het
vertrouwen in de hulpverlening blijkt bij veel mensen namelijk nog
niet zomaar hersteld.

31

4.
ORGANISATIE
EN
GOVERNANCE

32

Scheiding van functies
Stichting De Regenboog Groep werkt volgens het raad-van-toezicht-model.
Om onze goededoelenorganisatie 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 Parentshouse
• lid bestuur Stichting Kennisnetwerk Amsterdam
• vertegenwoordiger De Regenboog Groep in de algemene ledenvergadering

van de coöperatie UA ‘Buurtteam Centrum’

Raad van toezicht
De raad van toezicht bestaat uit acht 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 7.

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.

33

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 € 124.560. 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 Erkenningsregeling 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 2022.

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 2022 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.

34

http://www.deregenboog.org/jaarverslagen

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

Vrijwilligersraad Laat vrijwilligers meedenken over de ont-
wikkelingen 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 bijvoor-
beeld gebruikmaken van een inloophuis,
langskomen voor gesprekken met het maat-
schappelijk werk en meedoen aan active-
ringsactiviteiten binnen de inloop.

Deelnemersraad Behartigt de belangen van deelnemers van
onze informele zorg en cliënten van Werk &
Activering.

Centrale raad Bedoeld om de medezeggenschap beter te
organiseren. Het is een adviesraad die be-
staat uit afgevaardigden van de deelnemers-
raad en de bezoekersraad. De centrale raad
wordt zo veel mogelijk vroegtijdig betrokken
bij beleidsvraagstukken, dus voordat advies-
aanvragen gemaakt zijn.

35

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.
• is lid van de coöperatie UA ‘Buurtteam Amsterdam Centrum’

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.

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 Parentshouses 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.

36

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 cliëntenorganisa-
ties, zoals de Daklozenvakbond, MDHG
belangenvereniging drugsgebruikers en
Cliëntenbelang Amsterdam

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

37

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, Twitter, Instagram, ons kwartaalblad Meeleven, een digitale
nieuwsbrief, het jaarverslag, brochures, folders, projectverslagen, HONK en
diverse interne inloophuiskrantjes. 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

38

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. Via benchmarking verge-
lijken we onze prestaties regelmatig met andere prestaties binnen onze sector.

Integriteitsbeleid
De Regenboog Groep streeft naar een werkklimaat waarin medewerkers en vrij-
willigers 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 inte-
griteitsbeleid 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. In hoofdstuk
2 schreven we al over een onderzoeksproject rond het vrijwilligersbeleid. In
2022 hebben we een aantal sessies met leidinggevenden aan diversiteit gewijd.
De conclusie: er is niet één recept, en alles begint met bewustwording. Het
thema vergt dan ook 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.

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

39

https://wwww.seba.nl/
https://wwww.seba.nl/

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
2022 zijn er drie klachten 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 in categorie
D, 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 Erkenningsregeling Goede
Doelen vast te stellen. In 2022 vond weer de driejaarlijkse audit plaats. Tijdens
deze audit werden enkele aandachtspunten genoemd, voornamelijk met
betrekking tot het openbaar maken van informatie. Het eerste punt betrof het
integriteitsbeleid. Dit heeft het CBF inmiddels ontvangen, samen met onze
gedragscode die een beschrijving geeft van de normen en waarden van de
organisatie. Het tweede aandachtspunt ging over de reflectie op het eigen
integriteitsbeleid. Afgesproken is in het jaarverslag een (korte) reflectie op
het eigen integriteitsbeleid te schrijven (zie eerder in dit hoofdstuk). Hiermee
voldoen we aan de harde normen van de Erkenningsregeling Goede Doelen en
wordt onze erkenning gecontinueerd.

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.

40

http://www.deregenboog.org/

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 schuldhulphulporganisatie zijn.

Inzet van mensen

Vrijwilligers
De Regenboog Groep is een professionele vrijwilligersorganisatie, waarbij
vrijwilligers worden begeleid, ondersteund en gecoacht door betaalde
medewerkers. In 2022 werkten we met meer dan 1.500 vrijwilligers die zich
inzetten voor kwetsbare Amsterdammers.

Medewerkers
Op 31 december 2022 werkten er 329 mensen bij De Regenboog Groep. Dat is
een stijging van 35,9% ten opzichte van 2021. Dit heeft vooral te maken met de
extra inzet vanwege de opvang van vluchtelingen uit Oekraïne. Gedurende het
kalenderjaar zijn er 143 medewerkers in dienst getreden en 56 medewerkers
zijn om diverse redenen vertrokken. Een substantieel deel van zowel de nieuwe
als vertrekkende medewerkers is in dienst (geweest) voor de extra opvang in
verband met de vluchtelingenstroom uit Oekraïne.

Ziekteverzuim
Het ziekteverzuim is in 2022 bij De Regenboog Groep gestegen: van 4,7% in
2021 naar 5,65% in 2022. Het gemiddelde verzuimpercentage in de ggz-sector
was 7,93% (landelijk gemiddelde over 2022). Ten opzichte van een jaar geleden
is het verzuim in de ggz met 1,3 procentpunt gestegen (bron: de Nederlandse
ggz).

31/12/2022 31/12/2021

Fte 259,54 180,15

Aantal medewerkers 329 242

Aantal man 133 99

Aantal vrouw 196 143

Gemiddelde contractduur in uren 28,4 28,2

41

Raad van toezicht

Raad van bestuur

Medezeggenschapsraden

West, Nieuw-West
Regiomanager

Portefeuille
Werk & Activering

Tijdelijk Wonen

Zuidoost, Zuid, Diemen
Regiomanager

Portefeuille
Informele Zorg
Communicatie

Noord, Centrum en Oost
Regiomanager

Portefeuille
Hulpverlening & Inloophuizen

(nood)opvang

Centraal Bureau &
Internationale Samenwerking

Organisatiemodel

42

43

5.
COMMUNICATIE
EN
FONDSENWERVING

44

Communicatiedoelen
De Regenboog Groep zet stevig in op communicatie. Dit zijn onze doelen:
• Ons sterker positioneren als probleemoplosser 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 achterban.
• 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 handelingsper-
spectief zien. Daarnaast houden we nauw contact met onze vrijwilligers, do-
nateurs, fondsen, samenwerkingspartners en met kerken, bedrijven en andere
belanghebbenden. Bijvoorbeeld via (digitale) ontmoetingen en communicatie-
middelen als onze digitale nieuwsbrief, website en ons kwartaalblad Meeleven.
In 2022 hebben we onze website grondig vernieuwd. De directe aanleiding was
een ‘technische’: de programmeertaal van de oorspronkelijke website werd niet
langer ondersteund. We hebben de gelegenheid te baat genomen om ook het
ontwerp en de content up-to-date te maken.

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 2022?

45

Actueel en thematisch
In 2022 hebben we veel publieke aandacht weten te krijgen voor de problemen
die we aanpakken. Afgelopen jaar ging het veel over de nijpende situatie van
vluchtelingen uit Oekraïne. De uitzichtloze situatie van economisch daklozen
– waar we al een aantal jaren stevig op inzetten – kreeg ook veel aandacht.
Hun aantal is alleen nog maar groter geworden. 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.

Extra in beeld door twee prijzen
In oktober 2022 kregen we van de gemeente Amsterdam – samen met The
Present – de Omarmprijs voor het project Give me 5, waarin hotels kamers
beschikbaar stellen aan economisch daklozen. Deze jaarlijkse prijs beloont
initiatieven die kansen creëren voor Amsterdammers met een krappe
portemonnee. Het Amsterdams Fonds voor Kunst gaf de Amsterdamprijs 2022
(categorie ‘bewezen kwaliteit’) aan de Rainbow Soulclub. Initiatiefnemers Saskia
Janssen en George Korsmit komen wekelijks bij inloophuis en gebruikersruimte
Blaka Watra om samen met bezoekers kunst te maken. Ze tonen hun werk
regelmatig ook in gerenommeerde galeries en musea. Door de twee prijzen
konden we het werk van De Regenboog Groep weer extra in de kijker spelen.

Campagnematig
Met onze speciale decembercampagne ‘Ze kenne de klere krijgen!’ riepen we
Amsterdammers op om bruikbare mannenkleding naar onze inloophuizen
te brengen. Dakloze bezoekers kunnen die kleren goed gebruiken, en niet

Aantal volgers/oplage Toename of afname Bijzonderheden

Facebook 20.665 +1,1% 264 berichten

Instagram 4.474 +23,8% 351 publicaties

LinkedIn 5.917 +22,1% 172 berichten

Twitter 1.411 +2,1% 112 berichten

deregenboog.org 99.172 - 16,2% 745 aanmeldingen
voor vrijwilligerswerk

hulpvanderegenboog.org 10.297 -7,0%

Meeleven 11.000 +15,8%

Digitale nieuwsbrief 9.204 -3,8%

46

alleen om warm en droog te blijven en zich te wapenen tegen de winter.
Goede kleding zorgt eveneens voor eigenwaarde en identiteit. De inzet van
verschillende influencers heeft de aandacht voor onze missie een stevige impuls
gegeven. DJ Joost van Bellen, filosoof en schrijver Stine Jensen en cabaretier
Paulien Cornelisse brachten op eigen wijze het werk van De Regenboog Groep
onder de aandacht bij hun volgers. Een belangrijke campagne was die van de
Aardige Amsterdammer, bedoeld om vrijwilligers te werven. Overal in de stad
waren we zichtbaar op twintig verschillende posters met stadsgenoten die zich
inzetten voor anderen. Met sprekende fotografie portretteerde Tessa Posthuma de
Boer uiteenlopende mensen, van een ‘gewone’ donateur tot een dominee, en van
een vrijwilliger die brood komt brengen tot iemand die via Onder de Pannen een
kamer verhuurt. De foto’s zijn ook geëxposeerd in Buurtboerderij ‘Ons Genoegen’
en in een van de Huizen van de Wijk.

Community-gevoel
Er ontstaat steeds meer een gevoel van grote verbondenheid rond De
Regenboog Groep. Mensen willen graag aanhaken en meehelpen. We merken
dit 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 2022 veel energie en creativiteit in de samenleving
los. Dat werd bijvoorbeeld weer duidelijk toen de stroom vluchtelingen
uit Oekraïne de stad bereikte. Er waren veel mensen die spontaan spullen
brachten. Een groep kunstenaars en decorontwerpers heeft geholpen om een
van de eerste opvanglocaties mooier te maken voor de tijdelijke bewoners.

Al deze betrokkenheid bij ons werk voor kwetsbare stadsgenoten is mooi,
maar de grote uitdaging blijft om een brede groep mensen ook voor lan-
gere tijd aan ons te binden. Nu de economie in 2022 aantrok, gingen meer
mensen weer betaald aan het werk. Dat maakte het aantal vrijwilligers nog
schaarser, terwijl voor steeds meer werkzaamheden niet-
betaalde krachten nodig zijn. Ook wij hebben voor onze Oekraïne-opvang
vrijwilligers ingezet en hebben zo tegen wil en dank meegedaan met de
‘concurrentieslag’ om onbetaalde werkkracht. We hebben zelf vervolgens
ervaren hoe dat óók uitpakt: in het eerste half jaar van 2022 wisten we
niet genoeg vrijwilligers voor onze maatjesactiviteiten te werven. Pas in
het najaar trokken de aanmeldingen weer aan, maar we verwachten dat de
wachtlijsten in 2023 nog voortduren. Het kost immers enige tijd voordat
we weer voldoende mensen als maatje hebben kunnen trainen en hebben
kunnen matchen. In 2022 hebben we fors ingezet op het werven van vrij-
willigers voor specifieke klussen in bepaalde buurten. Door over onze in-
spanningen te communiceren via de (sociale) media, dragen we bij aan de
positieve beeldvorming bij zowel donateurs als potentiële vrijwilligers.

Betrokkenheid particulieren en het mkb
De betrokkenheid van Amsterdammers, zowel particulieren als ondernemers in
het midden- en kleinbedrijf (mkb) is groot. Dat merkten we niet alleen met de

47

succesvolle campagne ‘Ze kenne de klere krijgen!’, maar ook tijdens 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.

Betrokkenheid medewerkers, vrijwilligers en deelnemers
In 2022 hebben we HONK gelanceerd, een nieuw sociaal platform waar
mensen binnen onze organisatie nieuws uit de organisatie vinden en kunnen
lezen over nieuwe campagnes en projecten. HONK is een soort ‘intern
Facebook’, waar uitwisseling kan plaatsvinden tussen medewerkers, vrijwilligers
en uiteindelijk ook deelnemers. Je kunt er chatten, lid worden van groepen,
vragen stellen, oproepen plaatsen en persoonlijke ervaringen delen. Uit het
tevredenheidsonderzoek blijkt dat HONK niet alleen onder medewerkers
al goed bekend is, maar ook onder vrijwilligers. De eerste voorbeelden van
onderlinge uitwisseling zijn al zichtbaar. Zoals met de Groene Groep, een
groepje medewerkers dat zich vooral met duurzaamheid wil bezighouden.
HONK moet ook een rol gaan spelen bij dit soort onderwerpen, die als het
ware dwars door de organisatie lopen. 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.
En we zijn weer begonnen met de halfjaarlijkse vrijwilligersborrels.

Tevredenheidsonderzoek
In 2022 hebben we weer een tevredenheidsonderzoek gedaan onder
werknemers, stagiairs en vrijwilligers. De voldoening onder hen is nog
steeds hoog en nagenoeg vergelijkbaar met vorig jaar. Bij de stagiairs is de
tevredenheid weer verder gestegen. Dit zijn de uitkomsten:

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

Hoe tevreden ben je met het werk dat je doet?

2022 2021

Medewerkers 7,9 8,0

Vrijwilligers 8,0 7,9

Stagiairs 7,6 7,3

48

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.

• 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:

Nieuwe projecten
Dankzij bijdragen van fondsen konden we nieuwe projecten starten en
bestaande projecten voortzetten. Vanaf najaar 2022 konden we met
financiering van Stichting RCOAK een projectleider aanstellen die bij

Werven via de inhoud Het besef voeden wat we doen en voor wie, waar-
door 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 verantwoorden waaraan we giften
besteden en waarom, en openheid over welke
initiatieven wel of niet succesvol zijn.

Kennis en middelen
bundelen

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.

49

de gemeente, woningcorporaties en andere partijen pleit voor tijdelijke
woonoplossingen voor economisch dakloze mensen. Dankzij de expertise
van de projectleider hebben we nu veel beter zicht op relevante kwesties die
op de politieke agenda staan. Ook kunnen we sneller en effectiever invloed
uitoefenen op beleid in relatie tot (economische) dakloosheid. Zo willen we
bereiken dat de gemeente op korte termijn met een plan komt voor meer
tijdelijke woonoplossingen.

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 2022
ontvingen we één nalatenschap waarvan wij een van de drie erfgenamen
waren. Zo’n nalatenschap biedt ons de mogelijkheid om projecten die we via
fondsen niet dekkend kunnen krijgen, tóch te laten doorgaan. In 2022 heeft de
stichting opleidingen van onze deelnemers gefinancierd, en ook het project
Perspectief oudere illegalen voor een totaalbedrag van € 21.813.

Bedrijven
In 2022 ontvingen we veel donaties van bedrijven. Sommige doen dit op kleine
schaal, andere doneren grotere bedragen. 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. Diverse
bedrijven hebben aan dat laatste bijgedragen, zoals H&M (€ 15.000) en McKinsey
(€ 19.000). De Coffee Company is inmiddels een vaste partner. Ze voeren niet
alleen actie tijdens de kerstperiode, maar doneren koffie door het hele jaar heen.
Koffiebrander Simon Levelt heeft een van onze opvanglocaties voor Oekraïners
een Nespresso-machine geleverd. Het bedrijf stimuleert de eigen klanten om
hun spaarkaarten aan ons te doneren. Dat levert ons veel extra koffie en thee op.
Een laatste voorbeeld is Netflix, dat regelmatig laptops doneert.

Zoals we hierboven al schreven, was ook de steun van het midden- en kleinbe-
drijf weer overweldigend in 2022. De lijst van weldoeners die goederen doneer-
den 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 over-
wegingen van duurzaamheid willen bedrijven steeds minder weggooien.

Kerken
Ook in 2022 hebben de kerken weer veel gedaan om ons te helpen, vaak ook
op structurele basis. Eerder hadden we gemerkt dat de leegloop die nogal wat
kerken treft gevolgen heeft: er is steeds minder (collecte)geld beschikbaar.
Het tekent de betrokkenheid van de kerken bij ons werk dat we desondanks
in 2022 juist een hoger bedrag aan giften van kerken mochten noteren.
Bijzonder is dat kerken vanuit het hele land ons werk steunen. Voorbeelden
zijn de Brugkerk Lopik, de Protestantse Gemeente Harlingen-Midlum en

50

de Protestantse Gemeente Kerkdriel. Naast Amsterdamse kerken (zoals de
Oosterparkkerk, die jaarlijks voor ons werk collecteert) zijn er ook voorbeelden
in de regio, zoals de Protestantse Gemeente in Ransdorp-Holysloot of de
Protestantse Gemeente Amstelveen-Buitenveldert.

Particulieren
In het najaar van 2022 en de eerste maand van 2023 hebben we voor de derde
keer een straatwervingscampagne gehouden. Deze leverde 1.002 nieuwe
vaste donateurs op. Uiteraard was er ook een flinke uitstroom. En we merkten
dat door de gestegen energieprijzen en de inflatie veel langjarige donateurs
hun bijdrage wilden stopzetten. Eind 2022 telden we evengoed 2.792 vaste
donateurs, een stijging ten opzichte van 2021. Opmerkelijk was dat bij onze
straatwervingscampagne – ondanks energieprijzen en inflatie – de bereidheid
om te geven net zo groot was als tijdens de vorige straatcampagnes. Mensen
beseffen dat er andere mensen zijn die echt hulp nodig hebben. Ze zien ook meer
daklozen in het straatbeeld en dat maakt de problematiek ook heel tastbaar.

Opbrengst fondsenwerving
In 2022 kregen we € 1.777.273 aan giften binnen van fondsen, particuliere
donateurs, kerken en bedrijven, en uit nalatenschappen. Dat is een per saldo
een vermindering van 2,44% vergeleken met 2021. Het grote verschil in bijdra-
gen van bedrijven tussen 2022 en 2021 heeft onder meer te maken met een
congres dat in 2021 werd georganiseerd door Correlation. Dit congres werd
medegefinancierd door diverse bedrijven.

Jaar Aantal vaste donateurs Aantal incidentele donateurs

2022 2.792 1.173

2021 2.586 1.205

Bedrag 2022 Bedrag 2021

Giften van particulieren € 647.494 € 503.765

Nalatenschappen van particulie-
ren € 20.000 € 56.000

Giften kerken € 79.995 € 58.212

Giften fondsen € 889.026 € 932.157

Giften en bijdragen bedrijven € 140.758 € 271.663

Totaal € 1.777.273 € 1.821.797

51

6.
MAATSCHAPPELIJK
VERANTWOORD
ONDERNEMEN

52

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.

Waaraan 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, recyclet
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.

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.

53

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. Op drie panden hebben we dat inmiddels gedaan. En
waar mogelijk willen we voor de verwarming overstappen op warmtepompen.
Voor oude panden is dat vaak niet de oplossing, en daar kijken we naar de
mogelijkheden voor combi-warmtepompen. We betrekken onze medewerkers
en andere gebruikers van onze panden ook zoveel mogelijk bij het zoeken naar
mogelijkheden om energie te besparen. Zij kennen de ruimtes het beste en kunnen
met zinvolle suggesties komen. Er is inmiddels een interne ‘denktank’ in de vorm
van de Groene Groep. Die bestaat uit medewerkers die niet alleen meedenken over
energieverbruik, maar ook over thema’s als: waar halen we onze spullen vandaan?

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 gebruiken 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% door het toepassen van ledverlichting.

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.

54

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.

55

7.
VERSLAG
RAAD VAN
TOEZICHT

56

Terugblik en vooruitzicht
Begin 2022, en iedereen dacht dat de rust na de coronacrisis een beetje zou
terugkeren. Maar dan is er ineens die volgende mondiale gebeurtenis: oorlog
in Oekraïne. We waren net aan het bijkomen van een intensieve periode waarin
onze medewerkers en vrijwilligers zich – bij alle uitdagingen – bleven inzetten
voor kwetsbare Amsterdammers. We hebben de mensen in de organisatie vaker
laten weten hoeveel bewondering we hiervoor hadden. Maar op deze plek dan
toch nóg maar een keer: diep respect!

De oorlog had meteen impact op het werk van De Regenboog Groep. Ook nu
weer zagen we de bereidheid om te doen wat nodig is, vaak bovenop het ge-
wone werk. Hoe zou dat gaan na die heftige coronatijd? We hebben ons als
raad van toezicht soms best afgevraagd waar de grenzen aan de belastbaar-
heid van de mensen liggen. En we blijven er ook steeds alert op. Maar toch:
de gemeenschappelijke kracht lijkt wel grenzeloos. Binnen no-time was er
noodopvang voor vluchtelingen uit Oekraïne. Met steeds deze werkwijze: onder
leiding van een ervaren locatiemanager startte een team van professionals
en vrijwilligers. Na enige tijd werd een van de mensen uit de groep op zijn of
haar beurt hoofd van de locatie, en kon de ervaren teamleider weer door naar
een nieuwe locatie. Zo vermeerder je kracht én bouw je aan een stevige basis.
Inmiddels vinden ruim 1.100 mensen een veilige plek op locaties waar De
Regenboog Groep de regie voert.

Een andere grote uitdaging voor Amsterdam is de aanhoudende wooncrisis.
Voor De Regenboog Groep is die extra relevant, vanwege de tijdelijke huisves-
ting van economisch daklozen. Hun aantal groeit nog steeds en sneller dan er
nieuwe woonplekken bijkomen. Gelukkig kiest de gemeente voor beleid dat
lucht moet geven. Zoals een plan om kamerverhuur te stimuleren of oudere
stadsgenoten te vragen om grote woningen te delen.

Heel geslaagd was in 2022 de Aardige Amsterdammer-campagne. De posi-
tieve feedback daarop weerspiegelt het maatschappelijk draagvlak voor De
Regenboog Groep, die ook zichtbaar is in de lange lijst van partners achterin
elk jaarverslag. Het is goed om dit te koesteren en deze betrokken organisaties
en mensen af en toe heel direct te bedanken voor hun steun. Die steun hebben
we overigens zeker ook van de gemeente Amsterdam. Zij vindt ons duidelijk
de moeite waard om in te investeren, zoals blijkt uit de gunning van een paar
belangrijke aanbestedingen. Een mooi resultaat waaraan heel hard is gewerkt.

Naast de inzet van medewerkers en vrijwilligers is de toewijding en ervaring
van managementteam en directie cruciaal voor het functioneren van de orga-

In dit hoofdstuk doet de raad van toezicht verslag over 2022. Hoe
was over dat boekjaar de samenstelling van de raad en over welke
onderwerpen hebben de leden zich gebogen?

57

nisatie. De raad van toezicht onderhoudt intensieve contacten om voeling te
houden met wat er speelt. Ook op het menselijke vlak, zoals rond de belasting
van medewerkers en vrijwilligers. Daarbij is het steeds zoeken naar een even-
wicht tussen betrokkenheid en distantie; noodzakelijk voor een toezichthou-
dend orgaan. De onmisbare scherpte hebben we als raad steeds op peil gehou-
den, onder meer door regelmatig zelf op cursus te gaan. Je bent nooit te oud of
ervaren om te leren.

Aan het einde van de lopende termijn vertrek ik als voorzitter van de raad
van toezicht. Ik kijk met veel voldoening terug op de tijd dat ik De Regenboog
Groep in deze rol op de voet mocht volgen. Hoewel het niet aan mij is om over
toekomstig beleid te beslissen, wil ik de organisatie graag dit meegeven: houd
de scherpte erin! Blijf heel goed uitspreken wat je maatschappelijke relevantie
is en welke doelen je daarvoor wilt behalen. Zodat je ook kritisch met elkaar en
je maatschappelijke partners in gesprek kunt blijven als iets misschien minder
goed lukt. En als laatste: zorg goed voor elkaar! Vooral ook voor alle mensen
die dit mooie werk in de stad mogelijk maken.

Namens de raad van toezicht

Dhr. drs. R. Kuiken

Samenstelling
De raad van toezicht van De Regenboog Groep bestaat uit acht leden. Zij
hebben automatisch ook zitting in raden van toezicht van stichtingen die
vallen onder De Regenboog Groep: Stichting Vrienden van De Regenboog,
Stichting De Derde Schinkel, Stichting Z! en Stichting Parentshouses. Van deze
vier stichtingen is dhr. R. Kuiken tevens voorzitter.

Voorzitter
Dhr. drs. R. Kuiken
Toegetreden per 1 maart 2011
Bestuurder en toezichthouder in het onderwijs

Nevenfuncties:
• voorzitter bestuur stichting Theologiestudenten Hogeschool Windesheim
• voorzitter bestuur stichting Bouw- en Ontwikkelingsfonds De Regenboog

Groep
• voorzitter College van Kerkrentmeesters van de Protestantse Kerk

Amsterdam
• voorzitter Bètapartners Noord-Holland
• penningmeester landelijke Raad van Kerken
• voorzitter raad van toezicht Samenwerkingsverband Amstelland en de

Meerlanden
• voorzitter bestuur van de Woltjer Stichting
•

58

Mevr. drs. A. Ensink
Toegetreden per 4 oktober 2021
Werkzaam als bestuurder van de Stichting Uitvoering Maatwerk en als onder-
nemer in het sociaal domein

Dhr. mr. M. J. Draaisma
Toegetreden per 10 maart 2016
Werkzaam als advocaat te Amsterdam (arbeidsrecht); partner bij Palthe Ober-
man advocaten

Nevenfuncties:
• voorzitter commissie De NVP-Sollicitatiecode
• lid bestuur Stichting Floreat

Dhr. drs. H. Puite
Toegetreden per 14 december 2017
Werkzaam als coach Eigen plan, auteur van Mist (Elikser, 2017), sociaal onder-
nemer volgens do no harm-maatstaven

Nevenfuncties:
• adviseur inloophuizen aangesloten bij Netwerk DAK
• bestuurslid stichting Oecumenisch Kerk- en Buurtwerk Amsterdam Oost

Dhr. drs. E.R. Swelheim
Toegetreden per 11 juli 2019
Werkzaam als financieel directeur KLM

Nevenfuncties:
• lid raad van commissarissen Transavia
• lid curatorium VU Controllersopleiding (EMFC/RC)

Dhr. M. Nazih
Toegetreden per 1 augustus 2019
Werkzaam als teamcommandant Noordkop Veiligheidsregio Noord-Holland Noord

Mevr. drs. K. Blanken
Toegetreden per 4 oktober 2021
Werkzaam als HR-manager bij Stichting Akvo en als adviseur BCorp-
implementatie in diverse organisaties

Mevr. drs. E.A.J. van Ginkel
Toegetreden per 4 oktober 2021
Werkzaam als vicepresident Communications & Corporate Affairs, Unilever
Nutrition & Ice Cream

59

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 voor-
genomen besluit om de desbetreffende persoon te benoemen. Dit voornemen
wordt besproken met de raad van bestuur, waarna het besluit definitief kan
worden gemaakt.

Een uitzondering vormt het lid dat door de centrale (cliënten)raad wordt voor-
gedragen. Deze voordracht is bindend, waarbij de centrale (cliënten)raad zich
moet houden aan de profielschets en de good governance-codes. De voorgedra-
gen kandidaat voert een kennismakingsgesprek met de raad van toezicht en
de raad van bestuur, waarna wordt bekeken of hij of zij aan de gestelde eisen
voldoet. 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 overeenkomsti-
ge procedure gevolgd.

Op verzoek van de raad van toezicht en in het kader van de continuïteit, is het
besluit genomen dat dhr. R. Kuiken ook voor een derde termijn voorzitter bleef.

Vergoeding
De toezichthouders ontvangen desgewenst een maximum € 1.500 per jaar aan
vrijwilligersvergoeding.

Activiteiten
In 2022 heeft de raad van toezicht vijf maal vergaderd. De volgende onderwer-
pen zijn besproken:
• beleid/werkveld EU-burgers
• ervaringsdeskundigheid
• opvang vluchtelingen uit Oekraïne
• rapportage donateurs
• evaluatie financiële controlecyclus 2022
• overname Amsterdamse Buurvrouwen Contact
• meerjarenplan 2023-2025
• opvolging voorzitter raad van toezicht
• aanbestedingsprocedure dagbesteding
• directiebeoordeling in kader ISO-certificering
• CBF-status
• kwetsbare daklozen (en het ministerie)

60

Terugkerende onderwerpen waren:
• jaarlijkse evaluatie raad van bestuur
• rapportages raad van bestuur aan raad van toezicht
• bespreken management-letter met auditcommissie en accountant
• activiteitenplan
• kwartaalcijfers
• begroting
• jaarverslag
• jaarrekening
• liquiditeitsprognose
• personele zaken
• tevredenheidsonderzoek
• contact centrale (cliënten)raad, vrijwilligersraad en ondernemingsraad

Overzicht aandachtsgebieden en commissies raad van toezicht
• voorzitter: dhr. R. Kuiken
• vicevoorzitter: mevr. E. van Ginkel
• financiële auditcommissie: dhr. E. Swelheim (voorzitter), dhr. E. Nazih en

dhr. H. Puite
• remuneratiecommissie: dhr. R. Kuiken en mevr. E. van Ginkel
• contact met ondernemingsraad: mevr. K. Blanken en dhr. M. Draaisma
• contact met centrale (cliënten)raad: dhr. H. Puite en mevr. A. Ensink
• contact met vrijwilligersraad: mevr. K. Blanken

61

8.
HET JAAR
2023

62

De community met vrijwilligers verder uitbouwen
In ons wervingsbeleid voor vrijwilligers willen we ons onderscheiden door het
bieden van zingeving, diversiteit in functies (toegespitst op ambities) en veel
persoonlijke aandacht. In 2022 hebben we gewerkt aan een steviger basis
voor de community die we met onze vrijwilligers vormen, onder meer door de
introductie van het online platform HONK. Voor een optimale inzet van HONK
zijn nog wel een paar stappen te zetten. Daarbij hebben we ons in 2022 laten
ondersteunen door een adviseur met veel kennis en ervaring op het gebied
van communities. We willen bevorderen dat mensen langer met de organisatie
verbonden zijn. 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.

Keuzes in de opvang van vluchtelingen
Het einde van de oorlog in Oekraïne is helaas nog niet in zicht. Ook in 2023
(en misschien wel langer) zullen wij een rol hebben in de opvang van vluch-
telingen. Hoe ziet die rol er op de middellange termijn uit? Op dit moment
hebben we zowel locaties voor noodopvang als semipermanente locaties. Deze
semipermanente opvang behoort naar ons idee niet tot onze taakstelling, maar
op dit moment is er geen alternatief. Met diverse partijen werkt de gemeente
aan oplossingen, en mogelijk nemen andere organisaties een deel van de
verantwoordelijkheid op zich. Door met elkaar te kiezen voor een duidelijke
rolverdeling, kunnen wij ons vooral richten op situaties waarin er een acute
nood is en mensen ondersteunen die dat direct nodig hebben.

Ondersteuning economisch daklozen structureel maken
Onveranderd is er een noodzaak om 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. Om vooruitgang te boeken hebben we
een (tijdelijke) medewerker aangenomen, die op zoek gaat naar regelruimte
en andere opties in en rond de stad. Wij pleiten voor een ‘stedelijk programma
tijdelijk wonen’ en voor een slimmere inzet van de vierkante meters die
momenteel niet worden benut. Nu het ondersteunen van economisch daklozen
meer ingebed is geraakt in het aanbod van Amsterdam, is het aan ons om de
ondersteuning van deze groep goed af te stemmen met de buurtteams, de
gemeente en de andere partners in het veld. Zo kunnen we verder komen dan
pilots en experimenten.

In 2023 blijven we ons inzetten als de stedelijke probleemoplosser in
het sociaal domein in Amsterdam. Dat doen we samen met de mensen
die er wonen, onze samenwerkingspartners, ondernemers en financiers.
Ook 2023 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 2023?

63

Buurtteams blijvend bijstaan en informeren
Per 1 januari 2023 zijn de buurtteams de verwijzer en indicatiesteller voor het
specialistische aanbod geworden. In 2023 ligt onze focus op het informeren
van de buurtteams over ons aanbod en op het intensief adviseren van de teams
over hoe je goede indicaties kunt doen. De uitdaging voor de buurtteams is
groot. Ze houden zich bezig met een heel breed spectrum aan problemen en
wij kunnen ze daarbij vanuit onze ervaring en expertise heel praktisch bijstaan.
We blijven investeren in het onderlinge gesprek in de stadsdelen: hoe zorgen
we samen voor voldoende aanbod?

Inzetten op hulp aan gestrande EU-burgers
Een volgend belangrijk aandachtspunt voor 2023 is het uitbreiden en verder
verbeteren van de hulp aan EU-burgers die op straat belanden. In Amsterdam
gaat het jaarlijks om iets van 1.200 nieuwe mensen in de problemen. Zij
kampen vaak met complexe en ernstige verslavings- en psychiatrische
problematiek en hebben amper toegang tot zorg. Het kabinet heeft inmiddels
de aanbevelingen van het Rapport Roemer uit 2019 overgenomen. Diverse
ministeries hebben de G4-steden aansluitend gevraagd om samen te werken
aan beleid dat misstanden rond EU-arbeidsmigranten tegengaat. Ook De
Regenboog Groep denkt mee over de vormgeving van het beoogde landelijke
actieprogramma, waarvoor € 7 miljoen per jaar wordt uitgetrokken. Wij willen
vooral inzetten op de uitbreiding van inloopfaciliteiten en hulpverlening op
straat. Dat past bij de keuze van de gemeente Amsterdam om een outreachend
team in te zetten op overlastgevende plekken, zoals bij het Centraal Station.

Bij dit alles gaan we ook in 2023 door met waar we goed in zijn: al onze creati-
viteit 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.

64

65

9.
DANKWOORD

66

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 gehol-
pen 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 steunen. We hebben die in alle zorgvuldigheid
opgesteld en we hopen van harte dat de opsomming volledig is.

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

67

Alg. Chr. Doelen Oosterbierum/Wijnaldum
Arme Dienstmaagden van Jezus Christus
Benedictijnen van de Sint Adelbertabdij
Benedictijnermonniken Sint Willibrordsabdij
Broeders van De La Salle
Brugkerk PG Lopik
De Laarkerk
Diaconie CGK Amsterdam
Diaconie Geref. Kerk Giessendam–Neder-Hardinxveld
Diaconie Gereformeerde Kerk
Diaconie Gereformeerde Kerk
Diaconie Gereformeerde Kerk Hollandscheveld
Nieuwlande-Geesbrug
Diaconie GKV Beverwijk
Diaconie GKV Ommen West
Diaconie Hervormde Gemeente
Diaconie Hervormde Gemeente Bruinisse
Diaconie Hervormde Gemeente Dwingeloo
Diaconie Hervormde gemeente Holten
Diaconie Hervormde Gemeente Ommen
Diaconie Hervormde Gemeente te Berkenwoude
Diaconie Hervormde Gemeente Wapenveld
Diaconie Kerk van Peize
Diaconie Maranathakerk
Diaconie Ned. Herv. Kerk Zijpe
Diaconie PG Amstelveen-Buitenveldert
Diaconie PG Arum/Kimswerd
Diaconie PG Bellingwolde
Diaconie PG Bolnes
Diaconie PG Britsum-Koarnjum-Jelsum
Diaconie PG Diemen
Diaconie PG Dronten
Diaconie PG Eben-Haëzer te Klazienaveen
Diaconie PG Eibergen-Rekken
Diaconie PG Harich-Ruigahuizen
Diaconie PG Harlingen-Midlum
Diaconie PG Hengelo Gld.
Diaconie PG Kerkdriel
Diaconie PG Koekange
Diaconie PG Koggenland
Diaconie PG Landsmeer
Diaconie PG Leiderdorp
Diaconie PG Limmen
Diaconie PG Marken
Diaconie PG Muiden
Diaconie PG Nieuwe Niedorp e.o.

Oosterbierum
Geleen

Egmond-Binnen
Doetinchem

Voorhout
Lopik

Zuidlaren
Amsterdam

Hardinxveld-Giessendam
Papendrecht

Zuidwolde (Dr)

Hollandscheveld
Heemskerk

Ommen
Oldeberkoop

Bruinisse
Dwingeloo

Holten
Ommen

Berkenwoude
Wapenveld

Peize
Lunteren

Schagerbrug
Amstelveen

Arum
Bellingwolde

Ridderkerk
Britsum
Diemen
Dronten

Klazienaveen
Eibergen

Harich
Harlingen

Hengelo
Kerkdriel

Koekange
De Goorn

Landsmeer
Leiderdorp

Heiloo
Marken
Muiden

Oude Niedorp

Kerken

68

Oostzaan
Ootmarsum

Balkbrug
Oldeouwer
Amsterdam
Rozendaal

Weesp
Uitgeest

Valkenswaard
Volendam
Waalwijk

Wamel
Winkel

Workum
Zuiderwoude

Drogeham
Nieuw-Amsterdam

Driebergen-Rijsenburg
Edam

Castricum
Nigtevecht

Gapinge
Odijk

Gaastmeer
Amsterdam

Geldrop
Vries

Strijen
Oost-Graftdijk

Zwolle
Sneek

Zuidbroek
Venhuizen

Koog Aan De Zaan
Wilnis

Havelte
Leersum

Amstelveen
Ouderkerk aan de Amstel

Langezwaag
Renesse

Koog Aan De Zaan
Amsterdam
Amsterdam

Bussum
Den Burg

Baarn
Amsterdam

Diaconie PG Oostzaan
Diaconie PG Ootmarsum
Diaconie PG Oud Avereest - Balkbrug
Diaconie PG Ouwsterhaule-Scharsterbrug
Diaconie PG Ransdorp-Holysloot
Diaconie PG Rozendaal
Diaconie PG te Weesp en Driemond
Diaconie PG Uitgeest-Akersloot
Diaconie PG Valkenswaard
Diaconie PG Volendam
Diaconie PG Waalwijk
Diaconie PG West Maas en Waal
Diaconie PG Winkel
Diaconie PG Workum
Diaconie PG Zuiderwoude-Uitdam-Broek in Waterland
Diaconie PKN Drogeham
Diaconie PKN Gem Noorderkerk
Diaconie PKN Kerkelijk Bureau
Diaconie PKN Kerkgemeente Edam
Diaconie Protestante Gemeente Castricum
Diaconie Protestantse Gemeente
Diaconie Protestantse Gemeente
Diaconie Protestantse Gemeente
Diaconie Protestantse Gemeente
Diaconie Protestantse Gemeente Durgerdam
Diaconie Protestantse Gemeente Geldrop
Diaconie Protestantse Gemeente Vries
Diaconie van de Gereformeerde Kerk Strijen
Diaconie van de PG Graft-De Rijp
Diaconie Waalse Gemeente Zwolle
Diaconie Witte Kerkje
Diaconie Zuidbroek
Diaconie Zuiderkogge
Diakonie Geref. Kerk Koog aan de Zaan
Diakonie Geref. Kerk Wilnis
Diakonie Hervormde Gemeente Havelte
Diakonie Michaelkerk Leersum
Diakonie NH Eben Haezer Gemeente
Diakonie Ouderkerk aan de Amstel
Diakonie PG Langezwaag, Luxwoude, Jonkersland
Diakonie Schouwen aan Zee
Diakonie SOW Nassaukerk
Diakonie Westerkerk
Dominicuskerk
Doopsgezinde Gem. Bussum
Doopsgezinde Gem. Texel
Doopsgezinde Gemeente Baarn-Soest
English Reformed Church

69

Geref. Diakonie
Hervormde Gem. De Rank
Hervormde Gem. Woubrugge
Huis Nederland van de Broeders van Huijbergen
Kanunnikessen van de H. Augustinus
N.H. Diakonie Watergang
N.H.K. Epe
Nationaal Kruisleger
Nicolaas en Antoniuskerk
Oosterparkkerk
Oranjekerk
PCI Koningshoeve
PCI Vredeskerk Amsterdam
PG Harderwijk
PG Lollum Waaksens
PG Winterswijk
PKN
PKN Augustinusga
PKN Diakonie St. Jacobiparochie
PKN Driebergen Rijsenburg
PKN Goor
PKN Katlijk-Mildam
Protestantse Gem. Schier
Protestantse Gemeente Kollumerzwaag
Protestantse Gemeente Monnickendam
Protestantse Gemeente Ruurlo-Bargum
Protestantse gemeente te Bennebroek
Protestantse Gemeente te Hoek
Sociëteit voor Afrikaanse Missiën
Vrijzinnig Centrum Vrijburg
Westerkerk
Wijkdiaconie Oude Kerk
Zusters Augustinessen van Sint Monica Klooster de Stad Gods
Zusters Franciscanessen van Etten
Zusters van Sint Jozef

Kootwijk
Staphorst

Woubrugge
Huijbergen

Vught
Monnickendam

Epe
Hendrik-Ido-Ambacht

Monnickendam
Amsterdam
Amsterdam

Edam
Amsterdam
Harderwijk

Lollum
Winterswijk
Willemstad
Buitenpost

Sint Jacobiparochie
Driebergen Rijsenburg

Goor
Bontebok

Schiermonnikoog
Kollumerzwaag
Monnickendam

Ruurlo
Bennebroek

Hoek
Cadier en Keer

Amsterdam
Amsterdam
Amsterdam

Utrecht
Etten Leur

Amersfoort

Fondsen

A.C. Vos van der Kwast Stichting
Adessium Foundation
Ars Donandi
Fonds Franciscus (Kansfonds)
Fred Foundation
Fundatie Van den Santheuvel, Sobbe
Hofstee stichting
Hulp na Onderzoek
Insinger Stichting

70

Kansfonds
KNR-PIN
Oranje Fonds
RCOAK
Stichting Boschuysen
Stichting Dioraphte
Stichting DOEN
Stichting Instituut Gak
Stichting Jan van der Snelfonds
stichting Ouderraad Montessourischool
Stichting Pierre Fourier
Stichting Rotterdam
Stichting Steunfonds BJA-COW
Stichting Vereniging tot Ondersteuning van Minvermogenden
Stichting Zorg en Bijstand
VSB Fonds
Weeshuis der Doopsgezinden

Bedrijven en organisaties
In 2022 waren er ontelbare (horeca)ondernemers, winkels, bedrijven en andere
organisaties die ons steunden met kleding, eten, verzorgingsproducten, textiel
of andersoortige voorzieningen. Helaas kunnen we niet de volledige lijst
weergeven. We bedanken iedereen die ons dit jaar heeft gesteund!

Advocatenkantoor Cleerdin en Hamer
Advocatenkantoor Clifford Chance
Albert Heijn (Allerhande)
Ambassade Hotel
American Woman’s club
Aslan Slagerij
Autobedrijf Nieuwendijk
Avery Dennison
Bakker Brood
Bakkerij Gebr. Niemeyer
Bakkerij Jambe
Bakkerij Van Leeuwen, Woerden
Bakkerij Venekamp
Ben’s groentekraam
Better Together Agency
Blije Buren
Blooker
Booking.com
Bravilor
BuurtBuik
Buurtcentrum de Meevaart
C&A Nederland
C2B

Calvin Klein
Camille van Neer
Casa 400
Cboe
Celanese
Coffeecompany
Crisp
Damrak Albus Design Hotel
De Aardige Pers
De Avondmarkt
De Filmhallen
De Groene Olifant
De Omval
De Uitkijk
De Vlugt
De Voedselbank
Decathlon
Dirk van de Broek
DJ Bone
Donnie
Ekoplaza
Elsevier
ETOS

71

Evers Soerjatin N.V.
FC Hyena
Feelgood Vuurwerk
Fest
Flitsbezorger Flink
Fornetti Bakker
Gideon Italiaander
Gorillaz
GRRR
Hardcore Help Foundation
Heineken
Holland Casino
Hema
ICI PARIS XL
Kings of Indigo
Koekje uit Amsterdam
Lemonade Agency B.V.
 MADE
Marqt
H&M Amsterdam
Holiday inn
Homebass Foundation
Hotel Crowne plaza
Hotel Pestana
IAMTORO
IBIS Amsterdam Centre
ING Group
IQ EQ Nederland
Jazz hotel
Kimpton de Witt Hotel
Kringloopbedrijf De Locatie
Kuijpers Installatie techniek
LELY
MAAK
Marriot Hotel
McKinsey
Melkweg
Mercury
Moelis & co
Mr. Mokum
Netflix
NH Hotels
Novotel
OLVG
PEQU
Perry Sport
Poolse supermarkt Osdorp
Rabobank

RADION
RAI Amsterdam
Rederij Kees
REM
Renault
Rene’s Croissanterie
Restaurant MOS
Reuling Schutte
Richemont
ROC van Amsterdam, Brood en
Banket
Rotary Amsterdam
Rotary International Amsterdam
Schinkelhaven
Sea Palace
Sectie 5
Serve the City
Sexyland
Sheltersuit Foundation
Sheraton Hotel
SINA Slagerij
SKYNRG
Sterk Staaltje
Snap the City
Sociaal Cement
SP Amsterdam
Sterren van de Hemel Catering
Stichting Nachtburgemeester
Amsterdam
Stichting NL Cares
TEAM LEWIS
The Pasta Project
The Perfect House
The Present Movement
Tommy Hilfiger
TOM’s
Vincent Fitz-Jim
Vodafone
Werkpaleis Nieuwendijk
Winkel 43

72

73

10.
JAARREKENING
2022

74

75

GECONSOLIDEERDE BALANS blz. 1
per 31 december 2022

Activa

Vaste activa
Immateriele activa 5.150 14.877

Materiële vaste activa 687.098 732.395

Vlottende activa
Financiële vaste activa 1.001 1.001

Voorraden 17.340 13.050

Vorderingen en overlopende activa 4.258.015 1.911.433

Liquide middelen 7.669.191 8.643.185

Totale activa 12.637.795 11.315.941

Passiva
Eigen Vermogen

Reserves
- continuïteitsreserve 4.961.656 4.184.932
- bestemmingsreserves 17.023 17.023

4.978.679 4.201.955
Fondsen
- bestemmingsfondsen 572.591 519.855
Aandeel rechtspersoon in groepsvermogen 5.551.270 4.721.810

Voorzieningen 22.015 23.357

Langlopende schulden 3.600 8.350

Kortlopende schulden 7.060.910 6.562.424

Totale Passiva 12.637.795 11.315.941

31-12-2022 31-12-2021

76

GECONSOLIDEERDE STAAT VAN BATEN EN LASTEN blz. 2

Baten uit eigen fondsenverwerving 1.622.220 1.207.734 1.550.134
Subsidie van overheden 10.893.106 10.877.632 10.755.123
Overige baten 15.292.483 6.469.136 8.795.282

27.807.809 18.554.502 21.100.539
Lasten:
Besteed aan doelstellingen
Dakloos /thuisloos 13.690.430 5.718.763 7.407.508
Verslaving 668.424 681.503 662.131
Psychiatrisch/psychosociale activiteiten 3.461.298 1.049.781 3.133.200
Participatie 4.812.069 7.789.733 5.123.509
Nederlandse en Europesche activiteiten 659.904 937.788 631.156
Begeleiding familie en relaties 258.812 173.971 257.214
Beheer gelden 29.453 135.878 34.026
Horeca activiteiten 619.268 607.531 484.304

- - -
24.199.658 17.094.947 17.733.048

Wervingskosten
Eigen fondswerving 203.775 214.259 232.982
Verwerven subsidies 123.397 160.474 117.773

327.172 374.733 350.755

Beheer en administratie 2.451.519 1.084.823 2.380.181

Som der lasten 26.978.349 18.554.502 20.463.984

Resultaat 829.460 - 636.555

Geconsolideerde resultaat 829.460 - 636.555
waarvan aandeel van derden - -
Resultaat toekomend aan de Regenboog Groep 829.460 - 636.555

Toevoeging/onttrekking aan:
continuïteitsreserve 776.724 606.982
aandeel derden - -
bestemmingsfondsen 52.736 29.573

829.460 636.555

Percentages:
kosten eigen fondswerving/baten eigen fondswerving 13% 13% 15%
kosten eigen fondswerving/ totaal baten 1% 2% 2%
totaal besteed aan doelstelling/totaal baten 87% 92% 84%
totaal besteed aan doelstelling/totale kosten 90% 92% 87%
kosten beheer en administratie/totale kosten 9% 6% 12%

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.

2022 2022 2021
werkelijk begroting werkelijk

77

DOELSTELLINGEN blz. 16

In de statuten worden de volgenden doelstellingen genoemd:

* Dakloos/thuisloos

Deze doelstelling wordt afgekort: Dakloos/thuisloos

* Verslaving

* Psychiatrisch/psychosociale activiteiten

* Participatie

* Begeleiding families en relaties

Deze doelstelling wordt afgekort: Nederlandse en Europesche activiteiten.

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

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

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

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 ruimtste zin van
het woord

Deze doelstelling wordt afgekort: Verslaving.

Deze doelstelling wordt afgekort: Psychiatrisch/psychosociale activiteiten.

Deze doelstelling wordt afgekort: Participatie.

* Nederlandse en Europese activiteiten

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

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

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

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

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

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 Parentshouses.

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

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

78

DOELSTELLINGEN (vervolg) blz. 17

* Beheren gelden

De doelstelling wordt afgekort: Beheren gelden

* Horeca activiteiten

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

Buurtboerderij Horeca B.V. voert deze doelstelling uit.

Het administreren en beheer van gelden ten behoeve van overige doelstellingen.

Het uitoefenen en ontwikkelen van horeca activiteiten met een maatschappelijke en sociale
achtergrond.
De doelstelling wordt afgekort: Horeca activiteiten.

79

RESULTAAT BESTEMMING blz. 19

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 2022
De Raad van Bestuur heeft het exploitatieresultaat over 2022 als volgt bestemd:

Stichting Stichting Bouw- en Buurtboerderij Stichting
De Regenboog Ontwikkelingsfonds Horeca BV Vrienden van

Groep De Regenboog Regenboog
Groep Groep

Resultaat 2022 enkelvoudig 538.949 62.589 45.874 -27.147
Bestemmingsfondsen 84.171 -1.622 -29.813
Aanpassing voorziening vordering
groep 75.000 - - -
Saldo naar continuïteitsreserve 529.778 64.211 45.874 2.666

Stichting Stichting Stichting Totaal
Derde Parentshouses Z geconsolideerd

Schinkel

Resultaat 2022 enkelvoudig 163.083 -4.648 -24.240 754.460
Bestemmingsfondsen - - - 52.736
Aanpassing voorziening vordering
groep - - - 75.000
Saldo naar continuïteitsreserve 163.083 -4.648 -24.240 776.724

	MEELEVEN 02_FINAL2_LR
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_heading=h.gjdgxs
	_GoBack
	_GoBack

	DRG_Bestuursverslag 2022_FINAL_LR
	_GoBack
	_bookmark10
	_GoBack

