

JAARVERSLAG 2024
STICHTING OPKIKKER

KETEN VAN KRACHT

[|< naar inhoudsopgave](#)

A photograph of a man in a white shirt standing in a room. In the foreground, there is a red chair and a blue bag with the brand name 'PANA' visible. The background shows a wall with a grid pattern and a window. There are two green hand-like graphic elements on the page, one in the top left and one in the bottom left.

Krent·je

zelfstandig naamwoord

Definitie: het hartverwarmende gevoel dat we zomaar cadeau krijgen wanneer we voor een gezin een bijzonder extraatje kunnen organiseren

HIGHLIGHTS 2024

Ongelofelijk maar waar

In oktober is onze **nieuwe landelijke campagne** van start gegaan. Een prachtige commercial met de titel **'Een Opkikkerdag is ongelofelijk'** laat zien -en voelen- wat dat nou is, een Opkikkerdag. Want dat is best lastig uit te leggen aan mensen die er nog nooit eentje hebben meegemaakt! We hopen hiermee **voelbaar** te maken wat de positieve impact is van ons werk – waardoor hopelijk nog meer mensen Stichting Opkikker willen steunen!

Meer mensen kennen Opkikker

Onze spontane naamsbekendheid steeg in 2024 **van 8% naar 12% (een stijging van 50%)** en de geholpen naamsbekendheid is van 57% naar 62% gegroeid. Superfijn natuurlijk, want hoe meer mensen ons kennen, hoe beter! Helemaal 100% zeker weten we het niet, maar ongetwijfeld zal onze **nieuwe campagne** daarbij hebben geholpen. ;-)

WI-WA-WALIBI

Pretpark Walibi bood ons spontaan een groot aantal **gratis tickets** aan. Daar hebben we natuurlijk geen 'nee' tegen gezegd! Maar liefst 162 Ambassadeursgezinnen (goed voor 640 gasten) maakten gebruik van dit **onverwacht leuke dagje uit**.

50.000 lichtpuntjes

In 2024 hebben we een **recordaantal nieuwe gezinnen** kunnen trakteren op een lichtpuntje. Daardoor liep de teller met 'totaal aantal lichtpuntjes waar we sinds de start van Stichting Opkikker mensen blij mee hebben gemaakt' richting de 50.000. Tijdens een van Ambassadeursdagen dit jaar was het zover: het **vijf-tig-dui-zend-ste lichtpuntje**. We mochten 'm geven aan Bram (10), Joep (8) en hun ouders Mano en Sandra (check bladzijde 27). Een bijzonder en toch ook wel emotioneel momentje dat we dankbaar en groots hebben gevierd!

Van je één, twee, DRIE

Dit jaar waren er niet één, niet twee, maar wel **DRIE Ambassadeursdagen!** Naast twee 'gewone' Ambassadeursdagen op 13 en 14 april in Duinrell hadden we dit jaar voor de allereerste keer een **Junior editie** in Julianatoren, speciaal voor de allerkleinste ambassadeurtjes.

Cijferlijst 2024: een tien met een griffel!

1 x Piratendag	44 gezinnen
18 x Opkikkerdag	961 gezinnen
1 x Samen Sterk weekend	71 gezinnen (35 nieuwe)
2 x Samen Sterk dag	131 gezinnen (65 nieuwe)
3 x Ambassadeursdag	1.853 gezinnen (8.150 gasten)
1 x Walibi	162 gezinnen
1 x Valentijnactie	3.407 gezinnen (6.157 ambassadeurs)
Totaal 27 evenementen	Totaal 6.629 gezinnen

'We hebben onze kinderen de hele dag zien lachen en dat doen ze nog steeds als we de foto's er weer bij pakken. Die positieve herinneringen zijn voor ons echt lichtpuntjes in zware tijden.'

**BARRY, NATASCHA,
SHANE EN VANITY**

INHOUDSOPGAVE

VOORWOORD	11		
WIE WE ZIJN	12		
De brommer	14		
Onze mensen	18		
Achter de schermen	22		
Onze impact	25		
WAT WE DOEN	28		
Opkikkerdagen	30		
Ambassadeursdagen	34		
Valentijnsactie	34		
Samen Sterk dagen	36		
Beleefdagen	36		
Backstage Event	37		
KIK. Magazine	37		
STEUN OPKIKKER	38		
Donateurs	40		
Supporters	41		
Giften en acties	41		
Sponsors	48		
Media	53		
EN NU VERDER	56		
Ambities 2025	58		
		BIJLAGEN ENZO	62
		Statutaire doelstelling	64
		Meerjarenplan en -begroting 2025 - 2030	64
		SWOT Analyse	66
		Comité van Aanbeveling	67
		Beleid personeel en organisatie	68
		Beleid MVO	76
		Beleid Integriteit	76
		Beleid Transparantie	79
		Beleid bescherming persoonsgegevens	80
		Gedragcode fondsenwerving	80
		Kwaliteitsmeting actiehouders 2024	81
		Kwartaalrapportage doelen 2024	82
		Klachten en Incidenten 2024	86
		Complete lijst van sponsors 2024	88
		Verstrengeling van belangen 2024	90
		Intern beheersysteem	90
		Effectiviteit bestedingen	91
		Controle jaarrekening en jaarverslag	91
		Niet-financiële resultaten	91
		Financiële Resultaten 2024	94
		Jaarrekening 2024	96
		Accountantsverklaring 2024	112

'Voor mij persoonlijk is het Geef en Neem weekend elk jaar een hoogtepunt. Het warme gevoel van saamhorigheid dat hier heerst, is eigenlijk niet in woorden uit te leggen.'

RUUD SLIPHORST

VOORWOORD

2024 was een jaar om trots op te zijn. Allereerst natuurlijk vanwege het recordaantal Opkikkerdagen dat ons team heeft georganiseerd. Maar ook daaromheen was er veel bedrijvigheid waar een mens van opkikkert! Er waren talloze mensen die spontaan een actie voor ons organiseerden, en dankzij de onvermoeibare inzet van onze ambassadeurs werden ook onze eigen acties een succes. Ook wil ik de giften benoemen die we zomaar onverwacht kregen. Om stil van te worden, zulke mooie bedragen.

Voor mij persoonlijk is toch het Geef en Neem weekend elk jaar een hoogtepunt. Het warme gevoel van saamhorigheid dat hier heerst, is eigenlijk niet in woorden uit te leggen. Dat krijg ik ook terug van heel veel deelnemende gezinnen en vrijwilligers. Deze mate van betrokkenheid zie ik steeds vaker terug en dat doet me enorm goed. Bijvoorbeeld als de ouders van een ambassadeursgezin zich ook gaan inzetten als vrijwilliger. Of ambassadeurs zelf als ze 18 jaar worden. Lees bijvoorbeeld het verhaal van Maud (bladzijde 44). Het beschrijft precies het warme gevoel waar Opkikker voor wil staan.

Waar ik het meest trots op ben? Tja. Ik weet dat ik in de herhaling val, maar: onze keten van kracht! Onze complete vrijwilligersspoule, alle sponsors waar we op kunnen bouwen, onze samenwerkingspartners, medewerkers en niet te vergeten natuurlijk de gezinnen zelf. Samen zetten we ons zo hard in voor mensen die de aandacht goed kunnen gebruiken. Soms is dat zelfs het laatste wat we voor iemand kunnen doen.

Volgend jaar bestaan we 30 jaar. Een mooie mijlpaal die we natuurlijk niet zomaar voorbij laten gaan. In januari trappen we dit jubileumjaar af met een nieuwjaarsreceptie voor al onze vrijwilligers. Maar ook de rest van het jaar zal vrolijk ingevuld worden. Sowieso komen de beroemde jubelsokken weer terug. En pakken we nóg meer uit tijdens de Ambassadeursdagen, die plaats gaan vinden in het Openlucht Museum in Arnhem. We zijn al druk bezig om van deze editie een heel groot feest te maken, met een record aantal nieuwe ambassadeurtjes om te ridderen.

2025, wij hebben er zin in!

Een heel hartelijke groet, ook namens het hele team van Stichting Opkikker,

Ruud Sliphorst
Directeur

(Heb je nou een vraag over dit jaarverslag? Stel 'm via info@opkikker.nl. Ik hoor graag van je!)

WIE WE ZIJN

DE BROMMER

Als je langdurig ziek bent, ben je nooit 'vrij' van de zorg die jouw ziekte met zich meebrengt. En de mensen om je heen ook niet. Daarom is elk lichtpuntje superbelangrijk, hoe klein ook. Dat is in feite onze missie, visie, strategie en doelstelling: lichtpuntjes bieden, zodat gezinnen weer de kracht vinden om door te gaan.

Begin jaren negentig werd Mario, het neefje van Ruud Sliphorst ernstig ziek. De vooruitzichten waren slecht: zijn 16e verjaardag zou hij niet gaan halen. Stoer rondscheuren op een brommer: het zou er nooit van komen. Om de hartenwens van Mario toch in vervulling te laten gaan, regelde zijn familie voor hem een ritje op een stoere brommer. Ruud mocht bij hem achterop. De politie van het dorp was ingelicht en kneep die middag een oogje dicht.

Het intense plezier van de jongen die dag en zijn stralende lach maakten op Ruud een onuitwisbare indruk. Dit gunde hij alle zieke kinderen. En zo zat hij met een aantal gelijkgestemden in 1995 aan tafel bij het AMC om voor andere patiëntjes een soortgelijke, onvergetelijke ervaring te organiseren.

Stichting Opkikker was een feit en de eerste van vele Opkikkerdagen vond plaats. Inmiddels wordt Ruud ondersteund door een hecht team en honderden vrijwilligers: een ware keten van kracht die ervoor zorgt dat gezinnen met een ziek kind of een zieke ouder even onbezorgd plezier hebben. Samen helpen we bij Stichting Opkikker op deze manier jaarlijks meer dan 1.000 nieuwe gezinnen, al bijna 30 jaar lang. Maar het voelt eigenlijk alsof we net zijn begonnen!

Het is onze passie die ervoor zorgt dat we doorgaan tot we een verschil kunnen maken in het leven van alle gezinnen in Nederland die dagelijks met een ernstige ziekte te maken hebben.

KERNWAARDEN

Deze vormen de basis voor alles wat we in de dagelijkse praktijk zeggen en doen:

Verbinden geeft kracht

Samen met onze donateurs, vrijwilligers, sponsors en 'onze' gezinnen vormen we een oneindige keten van kracht. Die verbondenheid geeft ons energie en maakt ons dankbaar en trots. Wat ons betreft is de keten nooit 'af'. Zodoende staan we altijd open voor anderen.

Aandacht is oprecht

Wat ons betreft is er geen groter geluk dan iemand anders gelukkig te maken. Om dat goed te kunnen doen, is oprechte aandacht geven essentieel. Wat heeft de ander echt nodig? Daarom hebben we een open blik en luisteren we goed. We oordelen niet, hebben oog voor de kleinste details en proberen helder te communiceren.

Doen wat je zegt en zeggen wat je doet

We streven ernaar om door maatwerk de verwachting van alle duizenden gezinnen die we jaarlijks helpen driedubbel dwars te overtreffen. Dat vereist dat we betrouwbaar zijn en verantwoordelijkheid nemen voor alles wat we doen. Maar ook dat we efficiënt werken en effectief met onze middelen en mankracht omgaan.

VISIE

In Nederland heeft zo'n 1 op de 10 gezinnen met een kind onder de 18 jaar te maken met een langdurige, ernstige ziekte*. Stel je eens voor dat jij te horen krijgt dat jij of je kind heel erg ziek is. Het zal je maar overkomen! Vanaf dat moment staat je wereld op z'n kop.

Langdurig ziek zijn heeft namelijk een enorme impact: het vraagt veel energie en doorzettingsvermogen. De vaak nare behandelingen, ziekenhuisopnames en onzekerheid over de toekomst hebben zijn weerslag op je héle gezin. Dan is elk lichtpuntje, hoe klein ook, superbelangrijk.

MISSIE

Kinderen, ouders, broers, zussen: ze hebben stuk voor stuk met 'ziek-zijn' te maken. En dus zijn we er voor het hele gezin. We nemen ze mee naar een wereld waar de ziekte even géén hoofdrol speelt: een unieke Opkikkerwereld. We bewegen hemel en aarde om de dromen te realiseren van 'onze' gezinnen en geven ze oprechte, persoonlijke aandacht. We zijn trots op onze organisatiekunst, waarmee we duizenden gezinnen een lichtpuntje kunnen bieden op een manier die met oog voor de kleinste details is toegesneden op de individuele gezinssituatie.

STRATEGIE

Hoe we dit doen? Op twee manieren. Het begint met een Opkikkerdag, waarop we door middel van heel veel activiteiten de zorgen van onze gezinnen naar de achtergrond laten verdwijnen. Na zo'n eerste Opkikkerdag kunnen de kinderen die dat willen Ambassadeur worden voor Stichting Opkikker. Ze gaan dan zelf aan de slag om lotgenoten te helpen, in welke vorm dan ook. Door het ambassadeurschap geven we deze kinderen trots, eigenwaarde en kracht, maar ook saamhorigheid, verantwoordelijkheid EN de geborgenheid van een sociaal netwerk waar ze op kunnen terugvallen. Het gevolg? Ze kunnen weer even gewoon kind zijn.

De nadruk bij het ambassadeurschap ligt altijd op die transformatie van (kind van een) patiënt naar 'gewoon kind', waarmee we een blijvende, positieve impact op hun leven hebben. Eenmaal in ons vizier, blijven we vaak levenslang verbonden aan 'onze' gezinnen via terugkerende contactmomenten en fungeren we als een platform voor hen**. Zo maken we de wereld een beetje mooier en vormen we samen een Keten van Kracht!

* Bron: cijfers CBS '[Gezondheid en zorggebruik 2024](#)' en '[Cijfers over Gezinnen 2023](#)' van het Nederlands Jeugd Instituut

** Blader even door naar de bijlagen voor onze officiële statutaire doelstelling.

HET VERHAAL VAN

LARISSA

IEDEREEN ZOU DIT EEN KEER IN ZIJN LEVEN MOETEN ERVAREN

Tijdens het uitzwaaien stond gezinsvrijwilliger Larissa het gezin dat zij die dag had begeleid op te wachten. De blik op het gezicht van Rosa (10) toen zij 'haar' Larissa langs de kant zag staan, sprak boekdelen. De dikke knuffels die volgden óók. Het laat maar weer zien hoe je als gezinsvrijwilliger in een heel korte tijd een heel speciale band met een gezin kunt krijgen. Dit is en blijft bijzonder, iedere keer weer.

'Larissa: 'Zo'n drie jaar geleden ging ik nadenken over waar ik nu echt blij van word, vooral in mijn werk. Eén onderdeel miste ik, namelijk iets teruggeven aan de maatschappij. Via via kwam ik in aanraking met Stichting Opkikker en zo legde ik al snel de link met wat ik naast mijn normale werk kon doen om iets bij te dragen. Mijn eerste Opkikkerdag – inmiddels 7 jaar geleden – maakte ontzettend veel indruk op me, vooral het uitzwaaien aan het einde. Ik krijg er iedere keer weer kippenvel.

Aan het begin zijn vooral de kinderen vaak wat verlegen, maar tijdens de Opkikkerdag groei je echt naar elkaar toe. Normaal gesproken als je nieuwe mensen leert kennen, dan is dat vaak wat oppervlakkig. Maar tijdens een Opkikkerdag maak je in een korte tijd veel ups en downs met elkaar mee door alle leuke activiteiten en serieuze en mooie gesprekken die je hebt. Het is niet altijd het geval, maar vaak zijn gezinnen zó open. Op die manier leer je elkaar gewoon heel snel kennen. Zo'n gezin een onbezorgde dag geven, dat doe ik echt met heel veel plezier. Als ik een nieuw gezin ontmoet, dan kijk ik altijd hoe ik het beste een connectie met ze kan maken en waar het gezin behoefte aan heeft. Elk gezin is tenslotte anders en je bent aan het begin van de dag toch gewoon een 'vreemde' waar ze de hele dag mee op pad gaan. Het gezin van Rosa was wat rustiger. Toen ik aan haar vroeg hoe ze heette, zei ze héél zachtjes haar naam. Ze was heel verlegen, maar aan het einde van de dag bij het diner praatte ze erop los.

Voor het diner is er altijd een optreden van Edwin van der Toolen. Dat is altijd feest. Ik zei tegen haar: 'Kom we gaan dansen!'. Ik heb haar in haar rolstoel helemaal vooraan het podium gezet en ik ben op mijn knieën naast haar gaan zitten. We hebben toen zó heerlijk gedanst samen. Haar hele rolstoel ging op en neer en ze straalde zo enorm veel plezier uit. Ze was op dat moment zorgeloos aan het genieten. Dat was een heel bijzonder moment. En het geeft mij ook ontzettend veel energie, ik word er altijd zó blij van.

In de auto op weg naar huis neem ik altijd de dag door en dan heb ik iedere keer weer een grote glimlach op mijn gezicht. Het is heel puur wat je een Opkikkergezin kunt brengen op zo'n dag. En als het goed is, dan is dat iets wat zij voor altijd bij zich dragen. Om daar onderdeel van te zijn vind ik heel mooi. Ik zou het daarom iedereen aanraden om gezinsvrijwilliger te worden bij Stichting Opkikker. Want eigenlijk zou iedereen dit een keer in zijn leven moeten ervaren!

ONZE MENSEN

We hebben een ware keten van kracht om ons heen gecreëerd in de vorm van teamleden, vrijwilligers, donateurs, ambassadeurs, sponsors en ziekenhuismedewerkers. Alleen dankzij hen kunnen we doen wat we doen! Hieronder vind je de belangrijkste ontwikkelingen van 2024 rondom onze mensen.

VAST TEAM

Team Evenementen is uitgebreid met:

- Joyce Sliphorst
coördinator ziekenhuizen

Team Public Relations & Fondsenwerving (PR & FW) heeft drie nieuwe gezichten gekregen:

- Angeline Benschop
coördinator acties en projecten
- Joeri Ebbelaar
coördinator fondsenwerving
- Noa van Schaik
coördinator binnenkomende acties
- Daarnaast is Sebastiaan Huijsmans intern doorgestroomd naar de functie van teamleider PR & FW

Tot slot is Danielle van Heusden gestart als medewerker HR & Officemanagement. Dit is voortaan een staffunctie ter ondersteuning van de organisatie, omdat we in september 2024 hebben we besloten dat een apart team voor Algemene Zaken niet meer nodig is:

- Automatisering is voortaan onderdeel van Team Evenementen;
- Boekhouding en administratie valt voortaan onder Team PR & FW.

Zie ook 'Beleid personeel en organisatie' in de bijlage.

Hiernaast zie je ons nieuwe organogram voor 2025. Als je goed kijkt, zie je dat de ambassadeursraad ontbreekt. Dat klopt. Ondanks alle goede bedoelingen en mooie ideeën blijkt het in de praktijk niet haalbaar te zijn om de raad op een structurele, relevante manier in te vullen. Daarom hebben we eind 2024 besloten te stoppen met de ambassadeursraad.

BESTUUR

Ons bestuur bestaat uit een superteam van drie (zie hieronder). We zien ze sowieso viermaal per jaar tijdens de bestuursvergaderingen en ook dit jaar mochten we hen verwelkomen bij verschillende Opkikker evenementen.

Voorzitter: René Schelvis

Medeoprichter van het IMC Handelshuis en partner bij Surmount Ventures.

Penningmeester: Buddy Bienfait

Adviseur technische handelsfirma Bienfait BV in Haarlem, bestuurslid van de Haarlemse Stichting tot Ondersteuning 'Fonds De Haas', die mensen in financiële nood ondersteunt.

Secretaris: Drs. Anneke Dubbink

Partner adviesbureau HPB Consult. Raadslid in het gemeentebestuur van Houten. Voorzitter Stichting WijkExpeditie (kunst & theater).

VRIJWILLIGERS

Hand- en spandiensten op kantoor

Er is een overzicht gemaakt van welke taken wanneer op kantoor door vrijwilligers gedaan kunnen worden. Met behulp van dat lijstje hebben we het vaste team van vrijwilligers op het secretariaat weten uit te breiden en zetten we extra benodigde vrijwilligers effectiever in. De statiegeldactie, donateursbeheer, mobieltjes tellen en andere administratie: de boel loopt nu op rolletjes. Ook voor andere hand- en spandiensten zijn altijd voldoende vrijwilligers te vinden. Denk aan het vullen van ambassadeurspakketten of het schrijven van verjaar- of valentijnskaarten voor de ambassadeurs.

ORGANOGRAM 2025

'We hebben allemaal dingen gedaan die we normaal nooit zouden doen. De dag begon met een helikopter-vlucht en ik kon alleen maar denken: mag dit echt??!'

NIKIE, ROBBERT, MILA, LISA EN OWEN

Opkikkervrijwilligers

Ook in 2024 konden we rekenen op een groot aantal trouwe vrijwilligers om de Opkikkerdagen te bemannen. De meeste dagen werden probleemloos ingevuld. Alleen in juni en september –vakantieperiode!- hebben we een paar keer een extra oproep moeten doen voor extra benodigde vrijwillige handjes. Da's niet erg, het betekent gewoon dat er zeker nog ruimte is voor meer vrijwilligers en we daarom blijven we werven.

Handjes werven

Uit onderzoek blijkt dat onze vrijwilligers zich gemiddeld 5,8 keer per jaar inzetten. Om voldoende vrijwilligers voor alle evenementen te hebben, zouden we in theorie een vrijwilligerspoule van minimaal 300 mensen moeten hebben – en die hebben we! Maar... de praktijk wijst uit dat zelfs met 336 vrijwilligers de spoeling soms wel heel dun is. Vakanties, griepgolven: om dat soort dingen op te kunnen vangen willen we graag minimaal zo'n 75 nieuwe actieve vrijwilligers erbij.

Om die extra handjes te werven, hebben we afgelopen jaar drie introductieavonden georganiseerd, waar 79 nieuwe mensen zich hebben opgegeven. Fantastisch natuurlijk, en veel van de nieuwe mensen hebben ook al meegedraaid op een Opkikkerdag. Toch zullen we ook in 2025 (verdeeld over het jaar) drie introductieavonden organiseren, zodat we het aantal actieve vrijwilligers op peil houden.

Sowieso kunnen geïnteresseerden zich tussendoor ook aanmelden als vrijwilliger en als er meer animo is, lassen we een extra bijeenkomst in. Tot slot gaan we ook weer actief de vrijwilligers benaderen die zich één of twee keer per jaar voor ons inzetten, om te kijken of ze ons vaker willen helpen.

KLANKBORDGROEP

Nico Felderhoff en Florence Lamsvelt zijn vrijwilligers van het eerste uur en vormen samen een onafhankelijke klankbordgroep voor de vrijwilligers van Stichting Opkikker. Ze zijn voor hen het aanspreekpunt mocht er iets zijn, en informeren ons over hoe het gaat. Gelukkig komen er doorgaans alleen positieve berichten van de klankbordgroep, zo ook in 2024.

STAGIAIRES

Bij Team evenementen hadden ze de mazzel om het hele jaar door de beschikking te hebben over een enthousiaste stagiaire: totaal waren het er vijf, elk voor een periode van 5 maanden. Team PR & FW heeft helaas geen stageplekken kunnen invullen; hopelijk is dat in 2025 anders. Want we vinden het heel belangrijk om door middel van een stage studenten van allerlei leeftijden en opleidingen bekend te maken met de voldoening die je uit vrijwilligerswerk kunt halen. En uiteraard leveren stagiaires ook gewoon een relevante bijdrage: voor ons zijn stagiaires vooral onmisbaar bij (de voorbereiding van) evenementen om te zorgen dat alles op rolletjes loopt.

VRIJWILLIGERS 2024

- We hebben **vijf nieuwe kantoor-vrijwilligers** erbij gekregen.
- Er zijn **drie introductieavonden** geweest, waar 79 nieuwe vrijwilligers uit zijn gekomen.
- We hebben **afscheid van 18 vrijwilligers** genomen die wilden stoppen.
- Daarmee bestaat onze poule uit **totaal 336 vrijwilligers**. Hiervan helpen 271 mensen minimaal 1 x per jaar op een Opkikkerdag; de overige 47 zetten zich op een andere manier in voor Opkikker.
- Daarnaast zijn er **nog ruim 400 relaties** die zich vrijwillig inzetten, zoals brandweerlieden, politiemensen, schoonheidsspecialisten, fotografen, enzovoort.

ACHTER DE SCHERMEN

Dik 6.000 gezinnen een lichtpuntje bezorgen, dat gaat natuurlijk niet vanzelf! Om alles goed te laten verlopen, wordt er achter de schermen heel hard gewerkt. Hieronder vind je een beknopt overzicht van alle klussen die afgelopen jaar zijn geklaard. Heb je vooral interesse in de klussen die we voor volgend jaar op de planning hebben staan? Blader dan door naar 'Ambities 2025'.

Goed plan: beter plannen!

Er is een online planningstool in gebruik genomen (inzetrooster.nl). Daarmee is het een stuk makkelijker voor vrijwilligers om zich aan te melden. En wij weten beter wie er wanneer langskomt om te helpen.

Privézaken

Benodigde AVG-gerelateerde maatregelen hebben verder vorm gekregen op kantoor. Zo hebben we nu een beter wachtwoordbeleid en is er een begin gemaakt met het uitrollen van tweefactor authenticatie. Ook werken we nu met beveiligde, afgeschermdde harde schijven om persoonlijke gegevens van medewerkers, vrijwilligers, sponsors en gezinnen op te slaan. De procedures rondom draaiboeken en het gebruik van fotomateriaal zijn aangescherpt. We zijn druk bezig om alles vast te leggen in een AVG handboek, dat begin 2025 klaar moet zijn.

We zijn er bijna, maar nog niet helemaal

De Opkikkerapp: we hadden 'm graag al in gebruik willen nemen, maar helaas is het nog niet zover. Niet dat we hebben stilgezeten hoor: de app zit al in de testfase. Als alles goed gaat, kunnen we de app in de loop van 2025 gaan gebruiken. We kijken er erg naar uit: door de app zijn papieren draaiboeken straks overbodig en kan iedereen de weg vinden met z'n telefoon!

Monumentenzorg

De buitenkant van het Opkikkerlandkasteel is opgeknapt, nadat het hout op bepaalde plekken begon te rotten en er een aantal kantelen naar beneden kwamen. De herstelwerkzaamheden geven ons één tot maximaal twee jaar uitstel om te sparen voor een grotere renovatie of zelfs vervanging van het kasteel in zijn huidige vorm.

In actie, in stijl

We hebben ons platform inactievooropkikker.nl aangepast en helemaal ingericht in Opkikkerstijl. Het ziet er een stuk professioneler uit. Iedereen die in actie voor ons wil komen, kan dat nu helemaal in stijl doen!

SIIF 2.0

We zijn gestart met een tweede investeringsproject in samenwerking met Stichting Innovatieve Impactvolle Fondsenwerving (SIIF). Het project is bedoeld om deelnemers te werven voor goede doelen Ioterij Lot of Happiness. Daarmee willen we (extra) structurele inkomsten genereren, voor nu en de komende jaren.

Ongelofelijk goede campagne

Vol trots gingen we op vrijdag 4 oktober 'live' met onze nieuwe landelijke campagne Een Opkikkerdag is ongelofelijk! Eindelijk konden we aan de hele wereld laten zien wat er allemaal gebeurt op zo'n Opkikkerdag, en nog belangrijker: hoe dat voelt. Want dat is verdraaid lastig om uit te leggen! Onze prachtige commercial -met in de hoofdrol onze eigen ambassadeur Leviano- is cross-mediaal uitgezet en dus te zien op verschillende kanalen.

'Ilvy heeft een hele verzameling prinsessenjurken. Dus dat ze voor een dag écht een prinses mocht zijn, dat was echt een schot in de roos!'

ILVY, CAIN, SUZAN EN DENNIS

'Mijn dag als vrijwilliger voor Stichting Opkikker heeft me enorm veel gebracht. Die saamhorigheid... ik heb zó genoten. Dit moet je gewoon meemaken'

TABITHA

ONZE IMPACT

Wat is de impact van een lichtpuntje? Een moment waarop je heel even kunt ontsnappen aan je pijn, zorgen, verdriet en beperkingen? Even geen patiënt zijn, maar gewoon mèn's? Van onze gezinnen weten we: de impact daarvan gaat véél verder dan zomaar 'een leuk dagje uit'. Daar putten ze nog lange, lange tijd kracht uit. Maar hoe meet je dat?

Om de impact van een lichtpuntje te kunnen kwantificeren, adviseert de Nederlandse Keurmerkorganisatie CBF om 'de mate van levensvreugde' vóór en na een Opkikkerdag te meten met behulp van een vragenlijst. Dat is echter makkelijker gezegd dan gedaan.

Want hoeveel levensvreugde je ervaart op één bepaald moment, is afhankelijk van heel veel dingen. Zoals bijvoorbeeld hoe ziek je je voelt. Of hoe goed je spreekbeurt is gegaan op school en of je broertje loopt te klieren terwijl jij een vragenlijst probeert in te vullen. Ook de voor- en napret van een Opkikkerdag is lastig te 'vangen' op die manier.

Dezelfde logica geldt voor onze eigen medewerkers, vrijwilligers, sponsors, donateurs en betrokken ziekenhuismedewerkers. Via stichting Opkikker kunnen zij iets goeds doen voor een ander en we krijgen vaak te horen dat ze hierdoor een gevoel van trots, saamhorigheid en voldoening ervaren. Dat levert óók meer levensvreugde op: iemand die geeft, ontvangt daarvoor veel.

Wij kiezen er daarom bewust voor om de aanbeveling van het CBF slechts deels te volgen: we vragen onze gezinnen, vrijwilligers en sponsors alleen na afloop naar hun ervaringen.

Dankzij de feedback die we krijgen, leren wij wat we beter kunnen doen en zo vallen we mensen niet lastig met enquêtes alleen om ons een plezier te doen. De tijd die onze gezinnen (nog) samen hebben, is immers bijzonder kostbaar!

Dankzij de reacties na afloop van een Opkikker, krijgen we het hele jaar door een continue stroom van kwalitatieve feedback. De leukste, grappigste of meest ontroerende verhalen van afgelopen jaar vind je in dit jaarverslag terug in de vorm van mooie beelden en verhalen.

Vanzelfsprekend registreren en evalueren we ook negatieve feedback keurig netjes. Die vind je in de bijlagen terug onder 'Klachten en Incidenten 2024'.

**IEMAND DIE GEEFT,
ONTVANGT
DAARVOOR VEEL**

HET VERHAAL VAN JOEP

50.000 LICHTPUNTJES

Onze Ambassadeursdagen zijn altijd al speciaal, maar dit jaar hadden we een extra bijzondere mijlpaal om te vieren... We konden namelijk het vijftigduizendste lichtpuntje geven sinds de oprichting van Stichting Opkikker in 1995! Reden genoeg om het gezin Bram (10), Joep (8) en hun ouders Mano en Sandra eens extra in het zonnetje te zetten.

Sandra: 'Joep heeft een extreem zeldzame chromosoomafwijking, waardoor hij veel niet kan. Maar wij kijken vooral naar wat hij wél kan: lachen en knuffelen, als de beste! Toch heeft zijn ziekte veel impact op ons leven. Voor zijn grote broer Bram is het ook allemaal niet niks. Hij groeit op in andere omstandigheden dan de meeste kinderen. We kunnen bijvoorbeeld niet met z'n allen naar een binnenspeeltuin, omdat Joep die prikkels niet kan verwerken.'

Mano: 'In 2018 konden we na zes intensieve weken in het ziekenhuis allemaal even op adem komen tijdens onze Opkikkerdag. Niet alleen Joep, maar ook Bram en wij werden in het zonnetje werden gezet en de herinneringen daaraan zullen ons altijd bijblijven. Het is ontzettend fijn dat wij nu iets terug kunnen geven aan de stichting die ons ook zoveel heeft gegeven in een tijd dat wij het zelf wat lastiger hadden. Bram is ambassadeur en zet zich bijvoorbeeld in door statiegeldflessen in te zamelen en chocoladeletters te verkopen. Ik zet me in als gezinsbegeleider en mijn vrouw zorgt voor Joep, waardoor Bram en ik tijd hebben om dit soort dingen te doen. Stichting Opkikker voelt voor ons écht als familie.'

Sandra: 'Toen de uitnodiging voor de Ambassadeursdagen van 2024 voorbij kwam, besloten we te gaan. En wat bleek? Onze aanmelding bleek het 50.000^e lichtpuntje te zijn! Nietsvermoedend werden we die dag thuis opgehaald met een limousine mét politiebegeleiding, om in stijl naar de Ambassadeursdagen gebracht te worden. Na een feestelijk onthaal zijn we heerlijk gaan genieten van onze Ambassadeursdag in Duinrell!'

WAT WE DOEN

WAT WE DOEN

Hoedo 'less is more'? Doe ons maar gewoon 'more' hoor! Wij blijven ons inspannen om zoveel mogelijk lichtpuntjes te geven aan zoveel mogelijk gezinnen. In 2024 tikten we het recordaantal van 27 grote en kleine evenementen aan. Zo konden we 6.629 gezinnen heel even een onbezorgd momentje plezier bezorgen. En daar worden we zelf ook héél gelukkig van!

OPKIKKERDAGEN

We konden dit jaar maar liefst 961 nieuwe gezinnen verwennen en volledig ontzorgen met een Opkikkerdag. Verspreid over het jaar vonden er 18 Opkikkerdagen plaats in ons eigen Opkikkerland op CenterParcs De Eemhof. Het waren fantastische dagen, bomvol spectaculaire activiteiten met boeven, helikopters, racewagens en nog veel meer.

Doordeweekse Opkikker

Om meer gezinnen blij te kunnen maken en medewerkers minder te belasten, plannen we naast weekenden inmiddels ook regelmatig een 'doordeweekse' Opkikker in. Gezinnen verblijven dan gedurende een (halve) midweek in een eigen huisje op CenterParcs De Eemhof en kunnen deelnemen aan de Opkikkerdag die we dan organiseren.

De doordeweekse Opkikkerkalender in 2024:

- 4-6 maart (Opkikkerdag 5 maart)
met 50 gezinnen
- 6-8 maart (Opkikkerdag 7 maart)
met 48 gezinnen
- 25-27 november (Opkikkerdag 26 november)
met 53 gezinnen
- 27-29 november (Opkikkerdag 28 november)
met 53 gezinnen

Krentjes

Een krentje (of kersje, of extraatje, wat je wilt), dat is voor ons *'het hartverwarmende gevoel dat we zomaar cadeau krijgen als we voor een gezin een bijzonder extraatje kunnen organiseren'*. Voorwaarde is wel dat ze tijdens een Opkikkerdag plaatsvinden en in of om CenterParcs de Eemhof kunnen plaatsvinden.

Hieronder vind je een kleine greep uit de lijst grote en kleine wensen die konden realiseren. Mooi meegenomen: in sommige gevallen konden ook andere gezinnen er van meegenieten!

- Heerlijk leren koken van een echte, professionele chef-kok
- Zeemeerminzwemmen in een privé-zwembad
- Een uur lang zwembad Aquamundo alleen voor jezelf (in verband met stootgevaar was 'gewoon' naar een zwembad geen optie)
- Meevaren met de KNMR
- Een kijkje achter de schermen bij Aviodrome
- Opgehaald worden met een echte, grote John Deere tractor om vervolgens een ochtendje mee te mogen helpen op de boerderij
- Graven met een echte grote graafmachine
- Een privé-optreden van Juf Roos
- Een mini Jeep Safari
- Zwemmen in een bak met snoep

2024 IN CIJFERS

AANTAL EVENEMENTEN EN GEZINNEN

1 x Piratendag	44 gezinnen
18 x Opkikkerdag	961 gezinnen
1 x Samen Sterk weekend	71 gezinnen (35 nieuwe)
2 x Samen Sterk dag	131 gezinnen (65 nieuwe)
3 x Ambassadeursdag	1.853 gezinnen (8.150 gasten)
1 x Walibi	162 gezinnen
1 x Valentijnactie	3.407 gezinnen (6.157 ambassadeurs)
Totaal 27 evenementen	Totaal 6.629 gezinnen

WACHTLIJST EIND 2024 VAN AANGEMELDE GEZINNEN

Nieuw in te plannen gezinnen met medische verklaring	58
Opnieuw in te plannen gezinnen met medische verklaring (eerder afgemeld door omstandigheden)	72
Nieuw in te plannen gezinnen zonder medische verklaring (hebben reminder gekregen om deze aan te leveren)	32

BRON VAN AANMELDING

Via ziekenhuis waar kind onder behandeling is	75%
Via de belangstellendenlijst	15%
Via ziekenhuis waar ouder onder behandeling is	5%
Doorgeschoven aanmeldingen	5%

Piratendag

De inwoners van Spakenburg en Eemdijk rekenen er inmiddels op: de jaarlijkse invasie van Opkikkerpiraatjes! Op 24 augustus 2024 was het zover: Piratendag! Met 44 gezinnen zijn we in botters naar een eiland gevaren voor allerlei vet coole piratenspelletjes. Het bij elkaar krijgen van de gezinnen was dit jaar een pittige klus voor de coördinatoren gezinszaken.

Misschien kwam dat omdat we een paar voorwaarden aan deelname hadden gesteld (niet iedereen is door zijn jonge leeftijd of fysieke beperkingen even geschikt als piraat). Maar het is waarschijnlijker dat er gewoon veel mensen op vakantie waren: Piratendag viel dit jaar midden in de vakantie van regio Noord en Midden. Dat gaan we volgend jaar dus anders plannen en ook willen we nog eens kritisch kijken naar de 'geschiktheidsvoorwaarden'.

DONDER EN BLIKSEM

Qua organisatie vraagt Piratendag altijd net even iets meer van onze mensen. Want soms gaan dingen net even anders dan in CenterParcs de Eemhof. Dit jaar werd ons organisatietalent bijvoorbeeld danig op de proef gesteld door dreigend noodweer.

Op stel en sprong moesten we de BBQ naar binnen verplaatsen, waar kapitein Dolle Dries er maar een feestje van heeft gemaakt met alle gezinnen. Door de donder, bliksem en hoosbuien moest het uitzwaaien even uitgesteld worden, maar de piraatjes hebben het er niet minder gezellig om gehad.

AMBASSADEURSDAGEN

Na een Opkikkerdag krijgt iedereen een tof ambassadeurspakket thuis met leuke spulletjes EN een uitnodiging om ambassadeur te worden en eventueel zelf aan de slag te gaan om ons in welke vorm dan ook te steunen. Daarmee krijgen kinderen de kans om iets goeds te doen voor lotgenoten en zo een andere, positieve draai aan hun eigen situatie kunnen geven. En vooral dat is voor ons pure winst!

In 2024 hebben we maar liefst 950 nieuwe kinderen geridderd tot ambassadeur, dat is zo'n 95% van alle kinderen die een Opkikkerdag kregen. De ceremonie vindt altijd plaats op een Ambassadeursdag. Die zijn in het leven geroepen om alle ambassadeurtjes erkenning te geven en te bedanken voor hun inzet en betrokkenheid.

Zodra we de uitnodigingen hiervoor de deur uit hebben, zitten de dagen binnen een mum van tijd vol. Daar genieten we enorm van: veel gezinnen spreken -al jaren- onderling met elkaar af om samen te gaan. Er zijn via Opkikker al heel wat mooie vriendschappen opgebloeid. Die saamhorigheid, dat is fantastisch.

Dit jaar waren er niet één, niet twee, maar wel DRIE Ambassadeursdagen! Naast twee 'gewone' Ambassadeursdagen op 13 en 14 april in Duinrell hadden we dit jaar voor de allereerste keer een Junior editie in Julianatoren, speciaal voor de allerkleinste ambassadeurtjes.

Onverwacht dagje Walibi

Op 15 mei kregen we een telefoontje van Walibi. Of we interesse hadden in 750 vrijkaartjes voor vrijdag 24 mei? Duh! We hebben natuurlijk direct onze ambassadeurs gemaïld! Door de krappe planning konden we geen aparte, extra Opkikkerfaciliteiten aanbieden, maar natuurlijk zijn we op de dag zelf wel even netjes onze gasten gaan verwelkomen. Totaal waren dat er 640 (uit 162 gezinnen) die gebruik maakten van dit mooie, last-minute aanbod.

VALENTIJSACTIE

Vaste prik: in de week van 14 februari laten we het hartjes regenen! Samen met zo'n 200 vrijwilligers hebben we totaal 3.407 ambassadeursgezinnen bezocht (oftewel 6.157 ambassadeurs). Ieder gezin kreeg een mooie Opkikkertas met daarin voor elke Ambassadeur een hartverwarmende Kikkerknuffel, Haribo spekkies, heerlijke chocolaatjes en natuurlijk een lieve Valentijnskaart.

Om iedereen een beetje efficiënt te bereiken, hadden we 280 routes uitgestippeld met gemiddeld elk twaalf afleveradressen. Hoewel enkele ambassadeurs stomverbaasd waren dat we voor de deur stonden, waren de meeste reacties weer overweldigend. Dit is echt een actie die heel veel energie oplevert voor zowel gevers als ontvangers!

SAMEN STERK

Op een Samen Sterk dag mogen ambassadeurs zelf een gezin uitnodigen dat in min of meer dezelfde situatie zit. Gedurende de dag begeleiden de ambassadeurs hun gasten -en hebben ze het vooral heel gezellig. Het proces van aanmelden voor Samen Sterk is helemaal geautomatiseerd in 2024, wat alles een stuk eenvoudiger maakt. Toch blijft het aantal aanmeldingen dalen.

Mogelijkerwijs is dat omdat de Samen Sterk dagen in 2024 kort na de Ambassadeursdagen gepland waren op locaties waar we al een paar keer te gast waren. Maar ongetwijfeld ligt het ook aan de verplichte medische verklaring die gastgezinnen moeten kunnen overleggen voordat ze deel mogen nemen. Sinds dit jaar (moeten) we die vragen. In de praktijk blijkt dit voor velen een serieuze barrière om zich überhaupt aan te willen melden. Daarom komt Samen Sterk niet terug in 2025 en gaan we de dagen vervangen door een 'gewoon' bijzondere Opkikkerdag voor 70 gezinnen in Duinrell.

Samen Sterk weekend Duinrell

We trapt af met een knallende vuurwerkshow, maar het hele weekend was er van alles te beleven! Er werd flink gedanst tijdens een swingende kinderdisco met Rogier de Avonturier en er draaiden enkele attracties speciaal voor ons. Op zondag gingen we op het strand van Wassenaar op zoek naar fossielen met een echte strandjutter. Na afloop was er tijd om onder het genot van een kop warme choco nog even gezellig na te kletsen.

Samen Sterk dag Zuiderzeemuseum

Voor de vierde keer waren we voor een heerlijk dagje te gast bij het Zuiderzeemuseum, dit keer met dertien ambassadeursgezinnen met hun dertien gastgezinnen. Het museum regelde de entree- en parkeertickets, wij zorgden voor lunchpakketjes. Plus allerlei lekkers, die de gezinnen met een stempelkaart konden halen bij de verschillende huisjes van het museum. Voor een feestelijk welkom werden alle gasten toegezongen door onze vaste entertainer Edwin van der Toolen op het plein voor de kerk.

Samen Sterk dag Slagharen

Dankzij Slagharen konden we genieten van een mooi arrangement met een speciale ontvangst, lunch en vijf schminkers die speciaal voor onze gasten klaar stonden. Er was plek voor maximaal 575 gasten (65 Ambassadeursgezinnen en 65 gast gezinnen). Helaas hebben niet zoveel mensen gebruik gemaakt van het aanbod, ook niet na meerdere reminders en uitbreiding van de doelgroep. Het heeft de pret niet mogen drukken voor de 105 gezinnen (395 gasten) die wel kwamen: zij beleefden een fantastische, zonnige dag!

BELEEFDAGEN

Een goede samenwerking met ziekenhuizen is voor ons van levensbelang: zij 'leveren' ons immers vrijwel alle nieuwe Opkikkergezinnen. Om onze contactpersonen te laten voelen, zien en ervaren wat een Opkikkerdag nu precies inhoudt, is er eigenlijk maar één optie: ze er zelf eentje laten meemaken!

Het doel was om dit jaar drie beleefdagen te organiseren; het werden er vijf. Alle dagen werden goed bezocht en als heel prettig ervaren. Stuk voor stuk waren de ziekenhuismedewerkers onder de indruk en erg enthousiast om nog meer gezinnen aan te gaan melden. Het intensievere contact met de ziekenhuizen (ook voor het aanmelden van een zieke ouder) is direct terug te zien in de cijfers (zie kader).

Meer contact met de ziekenhuizen levert een significante stijging van het aantal aanmeldingen dat we van ze krijgen. Een goede reden om dit in 2025 te continueren!

Aanmeldingen	2023	2024
Via ziekenhuis kind	60%	75%
Via belangstellendenlijst	32%	15%
Via ziekenhuis ouder	3%	5%
Teruggetrokken na intake	5%	5%

BACKSTAGE EVENT

Om onze sponsors betrokken te houden bij onze plannen, sturen we ze uiteraard onze (digitale) nieuwsbrief, maar het liefst zien we ze regelmatig even 'live'. Daarom organiseren we jaarlijks een backstage event.

Dit jaar mochten we op 13 december 60 sponsoren verwelkomen bij het testcentrum van de RDW in Lelystad, waar we onze plannen voor 2025 hebben gepresenteerd. Na een heerlijk warm en koud buffet konden de gasten een rondje (mee)rijden op het circuit in de racebuggy van Erik of met de coureurs van DriverID en Dag met een Lach. Het was een hele happening!

KIK. MAGAZINE

KIK. Magazine is een glossy tijdschrift dat speciaal is ontwikkeld voor en door ambassadeurs. De redactie wordt intern verzorgd, terwijl schrijvers, fotografen en bekende Nederlanders bijdragen aan de inhoud. Het ontwerp wordt kosteloos gerealiseerd door bureau iMediate.

Elk jaar wordt het magazine in september bezorgd bij alle ambassadeursgezinnen als een 'Opkikker via de brievenbus'. Daarnaast maakt het deel uit van het ambassadeurspakket en wordt het verspreid in ziekenhuizen en instellingen waarmee wordt samengewerkt. In 2024 had het magazine een oplage van 5.650 exemplaren.

Naast KIK. Magazine wordt ook maandelijks de Opkikker nieuwsbrief per e-mail verzonden naar ambassadeurs, vrijwilligers en sponsors. Deze nieuwsbrief bevat content die is afgestemd op elke specifieke doelgroep

STEUN OPKIKKER

STEUN OPKIKKER

Stichting Opkikker is volledig financieel onafhankelijk en ontvangt geen steun van de overheid of grote loterijen. Daarom zijn donaties, sponsors en inzamelacties voor ons essentieel. Wij zijn dan ook ontzettend dankbaar voor alle hulp die we krijgen, in welke vorm dan ook! Onderstaand vind je een overzicht van de steun die we in 2024 hebben ontvangen (cijfers per 31 december 2024).

DONATEURS

Naast 'gewone' donateurs die ons maandelijks met een vast bedrag steunen via een periodieke machtiging, kennen we ook 'loterij' donateurs. Zij steunen ons door elke maand ten bate van Stichting Opkikker mee te spelen in de Lot of Happiness loterij. Daarmee helpen ze ons en maken ze ook nog eens kans op mooie prijzen!

Na een eerdere succesvolle Lot of Happiness wervingscampagne zijn we in 2024 een nieuwe gestart. Dankzij externe financiers kunnen we nieuwe, langetermijn loterijspelers voor Opkikker werven. Elke deelnemer betaalt €12,50 per lot en doet 16 keer per jaar mee. Per lot krijgen wij 50%.

Type donateur	Doel	Realisatie
Donateurs periodieke machtiging	11.192	10.479
Lot Of Happiness-loterijspelers	6.033	4.509
Totaal aantal donateurs	17.225	14.988
Totale bijdrage	€ 1.268.000	€ 1.422.079

Methode: Huis-aan-huis werving

Evaluatie

Dit jaar is de werving van structurele donateurs van goede kwaliteit heel goed gegaan. Dit is te zien aan de opbrengst: hoewel het aantal donateurs lager ligt dan beoogd, is er meer opgehaald.

Zoals gezegd zijn we voor het werven van Lot of Happiness spelers we een nieuwe campagne gestart, waarmee we ons op de langere termijn focussen. Dit verklaart waarom het aantal beoogde spelers voor nu niet is gehaald. We bouwen aan een groeiend spelersbestand voor de langere termijn en verwachten in zo'n 1,5 tot 2 jaar hogere en structurelere inkomsten.

SUPPORTERS

Particulieren die ons steunen door deel te nemen aan de Support Actie Loterij noemen we 'Supporters'. Per lot van € 5,50 ontvangt Stichting Opkikker € 4,40. De loterij wordt georganiseerd door de Nationale Grote Club Actie, die er speciaal is voor o.a. goede doelen die geen andere financiering ontvangen.

Doel	Realisatie
geen doel gesteld	€ 98.877

Methode: Huis-aan-huis werving

Evaluatie

Een onverwacht goed resultaat gezien het feit dat we niet meer actief werven voor de Support Actie Loterij.

SPONTANE GIFTEN EN ACTIES

Dit jaar hebben we waanzinnig veel opgehaald uit spontane acties en giften van particulieren en bedrijven. Dit prachtige resultaat is te danken aan talloze creatieve inzamelacties (hierna vind je er een paar) én een bijzondere, onverwachte gift waarvoor we heel dankbaar zijn.

Doel	Realisatie
€ 468.000	ruim € 645.000

Methode: Community werving

Sponsorloop met knuffels

Basisschool De Achtsprong vierde in 2024 haar 30-jarig jubileum en organiseerde ter gelegenheid hiervan een sponsorloop voor Opkikker. Op 28 juni kwam de school in actie en wisten de kinderen het waanzinnige bedrag van € 7.538,65 bij elkaar te rennen! Ook werden er 23 knuffels verkocht, maar we weten niet wat die hebben opgebracht. Dat vinden we ook niet erg, want dit fantastische initiatief is al onbetaalbaar.

Ploegen door de polder

Ambassadeur Mats den Ouden heeft er samen met zijn vader voor gezorgd dat alle ingezamelde donaties van de Polderchallenge Standdaarbuiten 2024 naar Stichting Opkikker gingen. Fantastisch! Samen de andere deelnemers zijn ze door een modderig parcours gerend en geklauterd, maar met een wonderschoon resultaat: Mats en de Polderchallenge haalden € 3.351 op.

High Five

Charlotte Albers en haar moeder Caroline zetten zich sportief in voor Opkikker met hun actie High Five (die nog steeds loopt via iRaise). Samen liepen ze 5 wedstrijden om 55 km in 5,5 uur te 'doen' (Charlotte 5 en Caroline 50). Elke wedstrijd sluiten ze af met een High Five. Da's het gebaar dat zusje Anne-Sophie graag aan iedereen geeft, ook tijdens haar Opkikkerdag. De dames Albers hebben tot dusver € 2.270 euro opgehaald. Ook in 2025 blijven ze rennen, dus wie weet wat er nog bijkomt!

EIGEN ACTIES

Uiteraard hebben we zelf ook niet stilgezeten: we wilden in 2024 met eigen acties € 456.500 inzamelen en dat is gelukt: er is bijna € 600.000 binnengehaald! Je vindt hieronder een beknopte beschrijving van de verschillende inzamelacties.

Mud Masters

Mud masters is een soort sponsorloop door de modder: via een blubberig parcours moet je via allerlei hindernissen proberen om als eerste de finish te halen.

Doel	Realisatie
€ 40.000	€ 24.441

Methode: Community / Online werving

Evaluatie

In 2024 hebben we voor de tweede keer meegedaan aan Mud Masters met #teamopkikker. Er waren minder aanmeldingen dan vorig jaar, desondanks waren we met maar liefst 120 deelnemers die in een knalgeel, opvallend #teamopkikker-sportshirt de modder trotseerden. Een bonus: tijdens de warming-up mocht onze Kikkermascotte op het podium staan, waardoor we flink zichtbaar waren. Helaas valt de opbrengst al twee jaar op rij tegen ten opzichte van het gestelde doel; daarom gaan we ons in 2025 herbezinnen over deelname en/of het te stellen doel.

Online Veiling = Bingo

Doel	Realisatie
€ 15.000	€ 15.000

Methode: Online werving

Evaluatie

Begin 2024 werd al snel duidelijk dat de online veiling via vakantieveilingen.nl (weer) niet kon doorgaan. Zodoende hebben we direct besloten om van de online veiling een online kerst bingo te maken. En dat was een groot succes: de lootjes waren in no-time harstikke uitverkocht.

Mobieltjesactie

Cartridges en oude mobieltjes recycelen? Dat is een echte win-win! Onze inzamelpartner Eeko zorgt voor een verantwoorde recycling, en voor elk ingeleverd item ontvangen wij een mooie vergoeding.

Doel	Realisatie
€ 80.000	€ 66.731,90

Methode: Recycling / Community werving

Evaluatie

We hebben weer stapels mobieltjes, tablets en cartridges ingezameld voor een geweldig bedrag. Helaas niet helemaal conform het doel, maar daar laten we ons niet door kisten. Help je ook mee? Vraag een inzameldoos aan en inzamelen maar!

Statiegeldactie

Simpel, maar super effectief: dankzij gedoneerd statiegeld zamelen we heel wat geld in, zowel van particulieren (via de supermarkt) als bedrijven. In samenwerking met Statiegeld Nederland (SNL) hebben wij voor hen een logistiek proces ingericht om flessen en blikjes in te zamelen. En daar maken steeds meer bedrijven dankbaar gebruik van..

Doel	Realisatie
€ 100.000	€ 110.908,44

Methode: Recycling

Evaluatie

We hebben de doelstelling dik gehaald. Het inzamelen bij bedrijven en supermarkten loopt dan ook op rolletjes! Ook zijn we in 2024 gestart met het inzamelen van statiegeld flessen en blikjes tijdens de Ambassadeursdagen, dat is een enorm succes. Mooi om te zien dat we op deze manier bijdragen aan een schonere wereld en er ook nog zo'n geweldig bedrag aan overhouden.

**'Alle belevenissen op zo'n Opkikkerdag,
dat zijn gouden momenten die je voor
altijd meedraagt in je hart.'**

LIESBETH, MARCEL EN MAUD

Collectes

Een grote landelijke collecte ligt niet binnen ons bereik, maar uiteraard collecteren we altijd in 'onze' gemeente Almere. Daarnaast helpen we iedereen die dat wil om zelf een collecte op te zetten met de aanvraag van een collectevergunning, collectebussen, badges enzovoort.

Doel	Realisatie
€ 20.000	€ 55.585,50

Methode: Huis-aan-huis / Online werving

Evaluatie

Er zijn in totaal 32 verschillende collectes geweest, waarvan het grootste gedeelte is opgezet door onze eigen Ambassadeurs. En met groot succes, want we hebben het mega bedrag van € 38.640 opgehaald dit jaar! Een primeur was de online collectie, die tegelijkertijd met de collecteweek van Almere is uitgezet. Zo iedereen die niet fysiek kon helpen toch meedoen. En hoe! De online collecte leverde maar liefst nog eens € 16.945,50 op.

Opkikker loterij

We proberen via onze ambassadeurs zoveel mogelijk lootjes te verkopen voor de online Opkikker loterij via inactievooropkikker.nl. Elk lot kost € 5 en draagt direct bij aan ons goede doel!

Doel	Realisatie
€ 50.000	€ 64.500

Methode: Online werving

Evaluatie

Onze eigen loterij was een groot succes: we hebben bijna 3000 loten méér verkocht dan vorig jaar. De loterij voor volgend jaar staat alweer ingepland!

Geef-en-Neem-het-ervan weekend

Boek een heerlijk weekendje weg en steun tegelijkertijd Stichting Opkikker! Dankzij de gulle steun van Center Parcs, Clean Lease en Duinrell wordt het volledige bedrag dat je betaalt gedoneerd aan het goede doel. Fantastisch, toch? Het enige nadeel? Dit geweldige concept is razend populair – het GEN Weekend is meestal binnen 48 uur uitverkocht. Wees er dus snel bij!

Doel	Realisatie
€ 50.000	€ 61.163

Methode: Evenement / Community werving

Evaluatie

Het was weer een geslaagde editie in oktober! De huisjes waren in een mum van tijd uitverkocht en de gezelligheid zat er goed in. En wat een megabedrag is er opgehaald!

WINTER EDITIE

De populaire wintereditie van het Geef- en-Neem-het-ervan weekend vond plaats in het weekend van 27 t/m 29 januari op Duinrell, die 100 huisjes sponsorde. In no-time hadden wij die verhuurd aan gezinnen die wilden genieten van een weekendje weg en tegelijkertijd Stichting Opkikker wilden steunen. In totaal haalden we € 23.500 op!

Daarmee konden we een week later een Samen Sterk weekend in Duinrell organiseren voor 35 Ambassadeursgezinnen, die elk een ander, zelfgekozen gastgezin mochten uitnodigen. En zo hadden mooi 70 gezinnen weer een lichtpuntje te pakken.

Win-win!

Chocoladeletteractie

Oh.... kom er eens kijken! Jawel, ook in 2024 zijn al onze hulppieten heel erg druk geweest om iedereen z'n bestelde chocoladeletters te bezorgen!

Doel	Realisatie
€ 50.000	€ 257.698

Methode: Community / Online werving

Evaluatie

Ja, je ziet het goed hierboven: we hebben meer dan vijf keer het gestelde doel behaald met het hoogste aantal verkochte chocoladeletters ooit. Wat een succes! Wij zijn alle hulppieten enorm dankbaar voor hun inzet, maar toch een speciaal woordje van dank voor pietje Maud: zij en haar ouders haalden bijna € 3.750 op. Je leest er meer over op de volgend pagina!

Lichtpuntjesactie

Deze actie stond in het teken van lichtpuntjes krijgen en lichtpuntjes geven, om invulling te geven aan het 50.000^e lichtpuntje dat we dit jaar mochten geven aan een gezin.

Doel	Realisatie
€ 40.000	geen, actie afgeblazen

Methode: Community / Online werving

Evaluatie

Gaandeweg het jaar bleek dat het heel lastig was om de actie in te vullen. Zodoende hebben we besloten om de lichtpuntjesactie niet door te laten gaan en ons te focussen op andere acties.

HET VERHAAL VAN
MAUD

OPKIKKER MAAKT IEDERE DAG DEEL UIT VAN ONS LEVEN

Ook tijdens Sinterklaas liggen heel veel kinderen in het ziekenhuis, dat weet Liesbeth maar al te goed. Haar dochter Maud (4) is er één van. Tot dusver heeft Maud elk 'heerlijk avondje' doorgebracht in het Wilhelmina Kinderziekenhuis. Voor Maud en haar ouders Liesbeth en Marcel een mooie aanleiding om een bijzondere twist aan de Opkikker chocoladeletteractie te geven. Moeder Liesbeth vertelt erover.

'Maud kwam met 31 weken veel te vroeg ter wereld. Meteen was duidelijk dat het goed mis was. Meteen moesten we al beslissen of we Maud zouden opgeven of opereren. We kozen om Maud wél een kans te geven. En dus ging ze drie dagen na haar geboorte op speciaal transport naar de operatiekamer, om haar maag aan te sluiten op het darmstelsel. Het was de eerste overwinning, niet wetende wat ons nog allemaal te wachten stond.

Maud bleek het VaCTERL syndroom te hebben, waarbij iedere hoofdletter staat voor een afwijking of aandoening. Gemiddeld hebben kinderen met dit syndroom er 3 tot 4. Maud heeft er 6. Plus nog een aantal waarvan de diagnose nog onbekend is. De belangrijkste daarvan is een hersenafwijking waardoor Maud o.a. slechthorend en -ziend is. Het is zwaar, maar we houden het vol door ons motto: 'Alles is liefde, liefde is alles en liefde overwint alles!'

Als liefde de brandstof van je motor is, dan ben je onverwoestbaar. En ook niet onbelangrijk: het harde werken tot nu toe loont. De artsen voorspelden dat Maud vrijwel niets zou kunnen, maar we zijn nu vier jaar verder en we worden overladen door haar liefde. Ze kan niet praten, maar haar kusjes, knuffels en haar twinkelende oogjes zeggen genoeg. Ze is een hartendief!

Tegen alle verwachtingen in loopt ze zelfs op goede dagen! Door wat ze allemaal bereikt heeft, wordt ze inmiddels ook wel 'het wonderkind van het WKZ' genoemd!

Ruim een jaar geleden deden we mee aan het Geef en Neem weekend van Opkikker en sindsdien stroomt er groen bloed door onze aderen, zeggen we weleens. Even weg uit de realiteit, weg uit alle zorgen en zoveel fijne saamhorigheid met andere ouders, kinderen én vrijwilligers. Het is niet in woorden uit te leggen wat Opkikker doet voor gezinnen met een zorgintensief kind. Dat zijn echt gouden momenten, die je nooit meer vergeet en meedraagt in je hart. Daardoor maakt Opkikker inmiddels iedere dag deel uit van ons leven.

Na onze eigen Opkikkerdag kregen we erg slecht nieuws. De scoliose van Maud is dermate ernstig toegenomen, dat haar ademhaling in gevaar kan komen. Niets doen is niet langer een optie. Er is nog maar één scenario over en dat is een drastische rugoperatie, waarvan we niet weten of en hoe ze daar uit komt. Het gevoel dat ik nu heb... Ik zou mijn leven geven voor mijn kind, maar we kunnen he-le-maal niets. Ze is onze allergrootste rijkdom, maar dreigen haar constant te verliezen.

Omdat Maud ook dit jaar met Sinterklaas weer in het ziekenhuis ligt, gaan we een mooie twist geven aan de Chocoladeletteractie. Koop je een letter bij Maud, dan geven wij 'm aan één van de andere kinderen in het Wilhelmina Kinderziekenhuis én steun je Opkikker. Ik hoop natuurlijk dat we met een bus vol chocoladeletters naar het ziekenhuis rijden straks. Of een vrachtwagen. We zijn er gek genoeg voor!'

Maud volgen? Dat kan via 'Rainbow for Maud' op Facebook en Instagram!

SPONSORS

We zijn alle organisaties die ons structureel steunen -in welke vorm dan ook- bijzonder dankbaar. Met sommige van hen hebben we een schriftelijke sponsorafspraken. Als officieel-CBF-erkend-goed-doel zijn we verplicht om die hier te vermelden. Een overzicht van *alle* sponsors vind je in de bijlage.

Doel:

Ayvens (voorheen Leaseplan) stelt al sinds de jaren '90 een auto ter beschikking aan ons team.

Realisatie:

Dat deden ze ook in 2024.

Evaluatie:

Wij zijn blij met Ayvens en dat is wederzijds: ze garanderen onze samenwerking ook in 2025.

Doel:

De Alliander Foundation sponsort sinds 2017 één keer per jaar een Opkikkerdag.

Realisatie:

Dat deden ze ook in 2024.

Evaluatie:

Ook met Alliander werken we al 19 jaar heel fijn samen en dat *blijven* we doen!

Doel:

Clean Lease sponsort sinds 2016 elk jaar 50 huisjes voor het GEN Weekend.

Realisatie:

Dat deden ze ook in 2024.

Evaluatie:

We zijn heel gelukkig met Clean Lease, die onze samenwerking ook in 2025 garandeert.

Doel:

Center Parcs stelt al jaren haar park de Eemhof gratis beschikbaar als locatie voor onze Opkikkerdagen. We hebben er twee vaste, eigen plekken op het park (Opkikkerland I en II) die wij tegen een bruikleenvergoeding mogen benutten.

Daarnaast sponsoren ze 50 huisjes voor het GEN weekend en mogen we al hun faciliteiten gebruiken tegen gereduceerd tarief. En ze adopteren sinds 2016 elk jaar óók nog een Opkikkerdag.

Realisatie:

Dat deden ze ook in 2024.

Evaluatie:

Als het kan, blijven we altijd bij elkaar. Wij houden van Center Parcs en zij van ons.

Doel:

Eeko is sinds 2016 onze partner voor het inzamelen van mobieltjes en cartridges.

Realisatie:

Dat waren ze ook in 2024.

Evaluatie:

Dit blijven we doen!

HARIBO

Doel:

Haribo sponsort elk jaar onze Valentijnsactie en in ieder geval één Opkikkerdag; Haribo medewerkers helpen ons die dag als vrijwilliger.

Realisatie:

Dat deden ze ook in 2024.

Evaluatie:

We zijn heel blij met Haribo, die heeft toegezegd ons ook in 2025 te willen steunen.

Doel:

Sogeti sponsort sinds 2009 in ieder geval één keer per jaar een Opkikkerdag.

Realisatie:

Dat deden ze ook in 2024.

Evaluatie:

Met Sogeti werken we al 15 jaar fijn samen en dat blijven we doen!

VATTENFALL

Doel:

Vattenfall sponsort sinds 2018 jaarlijks één Opkikkerdag.

Realisatie:

Dat deden ze ook in 2024 en wederom doneerden ze de opbrengst van hun interne spaarprogramma en kerstpakkettenactie.

Evaluatie:

Het is al 19 jaar fijn samenwerken. Dat vinden zij gelukkig ook. Blijven we dus doen!

**EEN HELE DIKKE
DANKJEWEL**
namens het hele Opkikker
team en alle gezinnen
die we dankzij jullie
een lichtpuntje hebben
kunnen bieden!

Bedrijf in actie

Veel bedrijven zetten zelf een actie op touw om geld in te zamelen voor Stichting Opkikker. De opbrengsten hiervan zijn opgenomen in 'spontane acties en giften van particulieren en bedrijven'.

TOPIC BIKE-WALK-RUN WEEK

Voor het vierde jaar op rij organiseerde TOPIC een Bike-Walk-Run week ten bate van een goed doel. Dit jaar was dat Stichting Opkikker, dankzij TOPIC medewerker Paulien. Zij beleefde recentelijk zelf met haar gezin een Opkikkerdag. Een mooie extra motivatie voor haar collega's om dit jaar zoveel mogelijk kilometers te fietsen, wandelen of rennen. Voor iedere afgelegde kilometer doneert TOPIC een mooi bedrag en dat resulteerde in een donatie € 4.286 voor ons!

FIETS JE FIT MET KROHNE

Krohne organiseert al jaren het Fiets-je-Fit project. Voor elke kilometer die een KROHNE medewerker op de fiets (of te voet) naar het werk aflegt, doneert KROHNE € 0.03 aan een goed doel. En in 2024 was dat Stichting Opkikker. Ruim 70 collega's hebben duizenden kilometers gefietst, waardoor wij het fantastische bedrag van € 3.882 gedoneerd kregen.

BALLEN MET MINDCHANGE

Mindchange organiseerde in 2024 een bedrijvensvoetbaltoernooi georganiseerd. Daarbij mochten de winnaars aangeven aan welk goed doel ze een bedrag gingen doneren. Driemaal raden... dat waren wij inderdaad! Het leverde het prachtige bedrag op van € 7.000. Topscore!

Projectfinanciering

Veel organisaties sponsoren een specifiek evenement (of project) met een financiële bijdrage, zoals een Opkikkerdag. Maar minstens zo waardevol is dat velen zich zo'n dag ook als vrijwilliger inzetten. Da's niet alleen een mooie manier om Maatschappelijk Verantwoord Ondernemen in de praktijk te brengen, maar geeft medewerkers ook vooral een onvergetelijke ervaring!

Doel	Realisatie
€ 458.000	€ 398.307

Methode: Werving o.b.v. MVO beleid sponsors

Evaluatie:

Ook al zijn we eind 2023 begonnen met het aanschrijven van fondsen om opkikkerdagen en Ambassadeursdagen gefinancierd te krijgen is het niet gelukt om het doel van € 458.000 te behalen. De realisatie is uitgekomen op € 398.307. Toch zijn alle opkikkerdagen en Ambassadeursdagen doorgegaan. Het tekort op de projectfinancieringen is aangevuld vanuit andere inkomstenbronnen.

Little Big Speakers

Enkele ambassadeurs zijn beschikbaar als spreker voor (bedrijfs) evenementen. Door hun ervaringen hebben zij namelijk een indrukwekkend en inspirerend verhaal te vertellen.

Doel	Realisatie
€ 1.500	geen

Methode: Werving o.b.v. MVO beleid sponsors

Evaluatie:

Omdat er weinig animo voor is, hebben we dit jaar weinig prioriteit gegeven aan de Little Big Speakers en zullen we er ook geen verdere invulling meer aan geven.

Sponsoring in natura

We hebben nooit een cijfermatig doel voor wat we willen binnenhalen via sponsors van tijd en/of materieel. We mikken altijd gewoon op 'zoveel mogelijk'. De totale waarde van hun bijdrage is te vinden onder 'sponsoropbrengsten in natura'.

Blijf hier
even staan
dan zullen
wij u
zo door
laten gaan

MEDIA

De waarde van de gratis verkregen media-aandacht in 2024 is berekend op bijna € 1.300.000, mede dankzij de € 1.172.646 die we via Add Alliance hebben gekregen voor het uitzenden van onze commercial op televisie. Dit is het bedrag dat nodig zou zijn om diezelfde media-aandacht in te kopen.

Naamsbekendheidsonderzoek

Eind 2024 hebben wij het naamsbekendheidsonderzoek van het jaar ervoor nogmaals uitgevoerd om te zien hoe we scoren ten opzichte van andere goede doelen met min of meer dezelfde doelgroep(en).

Dat leverde goed nieuws op! Onze spontane naamsbekendheid steeg in 2024 van 8% naar 12% (een stijging van 50%) en de geholpen naamsbekendheid is van 57% naar 62% gegroeid. Superfijn natuurlijk, want hoe meer mensen ons kennen, hoe beter!

Helemaal 100% zeker weten we het niet, maar ongetwijfeld zal onze nieuwe landelijke campagne daarbij hebben geholpen. ;-)

STAATJE VOOR DE STATISTIEKEN

Unieke bezoekers website

2023	261.718
2024	380.258

Volgers Facebook

2023	36.000
2024	38.000

Volgers Instagram

2023	5.300
2024	6.353

Oplage Opkikkerkrant

2023	700.000
2024	700.000

Oplage Opkikker Huis aan Huiskrant

2023	700.000
2024	700.000

Oplage KIK. Magazine

2023	5.300
2024	5.650

Nieuwsbrief-abonnees

2023	42.000
2024	47.000

Opkikker tv commercial

(onbetaalde stopper)

2023	503 uitzendingen
2024	2.653 uitzendingen

HET VERHAAL VAN LEVIANO

OPKIKKER ZORGT VOOR DE LICHPUNTJES IN ONS LEVEN

Zo'n twee jaar geleden werd het gezin van Leviano tijdens een regenachtige Opkikkerdag in het zonnetje gezet. Van rondrijden in een limousine en boeven vangen met de politie tot zingen in de Hariband: alles kwam voorbij. Toen we een hoofdrolspeler zochten voor onze nieuwe campagne, wisten we meteen dat Leviano met zijn stralende glimlach de perfecte keuze was. Moeder Ilse vertelt er trots over.

'Als baby kon Leviano niet goed drinken en raakte hij uitgedroogd. De KNO-arts ontdekte dat hij een open gehemelte heeft en dat zijn maagklepje niet goed sloot. Met 6 maanden zat hij al aan de sondevoeding. Eigenlijk was dat het begin van heel veel ellende en sindsdien komt er steeds meer bij. Wij weten dat Leviano een chromosoom- en DNA-afwijking heeft, maar niemand weet wat er precies met hem aan de hand is. We hebben dus ook geen behandelplan.

Inmiddels heeft Leviano een verlamde maag, een vorm van epilepsie, een ontwikkelingsachterstand, nemen zijn darmen geen voedingsstoffen (meer) op en is hij TPV-afhankelijk. Dit betekent dat zijn voeding via een lijn direct in zijn bloedbaan loopt, als een soort infuus. Iedere dag wordt zijn voeding gemaakt bij de apotheek. Zij kijken naar wat hij die dag binnen moet krijgen op basis van zijn bloedwaarden. De TPV is zijn redding, maar het is ook heel erg gevaarlijk. De lijn kan snel infecteren en als dat gebeurt, dan ontstaat er direct bij zijn hart een infectie. Ook is de kans groter dat hij bijvoorbeeld trombose krijgt. Wat de toekomst brengt, weten we niet. Maar Leviano's motto 'altijd blijven lachen' sleept ons overal doorheen.

Ons leven draait volledig om de zorg voor Leviano. We zijn de hele dag bezig met medicatie toedienen, TPV lijnen schoonmaken, luiers verschonen en zijn toestand monitoren. Daarom hebben we continu twee verpleegkundigen in huis om ons te helpen, want we kunnen het niet alleen. Bovendien is elke dag, elk uur, onvoorspelbaar. Voelt hij zich op het ene moment goed, dan kunnen we een uur later ineens in het ziekenhuis belanden. Spontaan een dagje weg, dat zit er voor ons dus niet in. De dagen met Stichting Opkikker zijn daarom echt onze uitjes. Het begon natuurlijk met de geweldige Opkikkerdag, maar ook de Ambassadeursdagen zijn momenten waar we als gezin ontzettend naar uitkijken.

Want op die dagen kan alles. Hoe Leviano zich ook voelt, er wordt gewoon op hem gewacht zonder oordeel. Dat vinden wij heel fijn. Dit was ook het geval bij de opnames van de commercial. Het was intensief, maar alles was zo goed geregeld! Leviano kon helemaal zichzelf zijn, het was geweldig om te doen. Tegelijkertijd is het ook een beetje dubbel. Je bent blij om erbij te zijn, maar je beseft ook dat het niet zonder reden is. Hoe warm en fijn de dagen ook zijn, je zou eigenlijk liever niet bij deze groep horen. Maar ja, we weten ook dat het helaas nooit beter wordt. En Stichting Opkikker zorgt echt voor lichtpuntjes in ons leven. We zijn daarom heel blij en dankbaar dat we iets voor de stichting kunnen terugdoen in de vorm van deze campagne!

EN NU VERDER

EN NU VERDER

Hieronder vind je ons nieuwe plan voor 2025-2030. Deze langetermijnvisie hebben we samen met het bestuur uitgewerkt. Hoewel je als erkend goed doel verplicht bent dit te doen vanuit het CBF, was het vooral ook een hele leuke en leerzame oefening om voor onszelf te bepalen waar we nu staan, waar we naartoe willen en hoe we daar willen komen. Natuurlijk hebben we voor de korte termijn ook plently plannen. Die noemen we eerst even.

30 jaar Opkikker

In 2025 bestaat stichting Opkikker alweer 30 jaar en dat laten we niet zomaar aan ons voorbij gaan! Er komt een speciale Valentijnsactie welke ook in 15 ziekenhuizen gaat plaatsvinden en we gaan de Ambassadeursdagen dit jaar nog groter maken. En natuurlijk worden er verschillende jubileumacties. Zo komen de jubelsokken weer terug, halen (en delen) we herinneringen op met onze achterban, brengen we een gedichtenproject uit en nog vééél meer! Blijf ons volgen dus!

Nalatenschappen

Komend jaar gaan we de eerste stapjes zetten om fondsen te werven via nalatenschappen. Uiteraard was het al mogelijk voor mensen om Stichting Opkikker op te nemen in hun testament, maar we hebben er tot dusver niet veel aandacht aan geschonken. Samen met een externe partij gaan we hiermee aan de slag, zodat in de toekomst nalatenschappen misschien vaker binnenkomen.

Automaatje

We zijn de mogelijkheden aan het onderzoeken om processen die nu (veel) tijd kosten te automatiseren. Denk bijvoorbeeld aan automatische antwoordmailtjes.

AMBITIES 2025-2030

Er zal nooit iets veranderen aan onze ambitie om zoveel mogelijk gezinnen met een langdurig ziek gezinslid te helpen. Wel hebben we een aantal speerpunten geformuleerd voor de komende jaren om die ambitie te realiseren:

Verbreiding doelgroep

Naast onze blijvende samenwerking met meer dan 100 ziekenhuizen in Nederland, gaan we actief aan de slag om ook op een andere manier aanmeldingen van nieuwe gezinnen te krijgen. Dat kan via onze eigen Ambassadeurs, diverse patiënten- verenigingen, zorgprofessionals en samenwerkingsverbanden met collega-stichtingen. Waarom we dat doen? Omdat elk gezin met een langdurig of ernstig ziek gezinslid wel een Opkikker kan gebruiken. Ongeacht of de zieke een ouder is, of een kind.

Opschalen door efficiency

Hoewel we open blijven staan voor alternatieve 'Opkikkerlocaties', zijn we de komende jaren weer verzekerd van onze eigen stek op Center Parcs De Eemhof. Groot voordeel daarvan is dat de organisatie van een Opkikkerdag een turn-key evenement is. Hierdoor kunnen we eenvoudig meer dagen organiseren voor Opkikker zelf, maar ook voor eventuele andere stichtingen.

Mo' money

Meer gezinnen helpen, kost uiteraard ook meer geld. Omdat we voor 100% financieel zelf onze broek ophouden, blijven wij de komende jaren flink investeren in een solide basis van donateurs i.s.m. een wervingsbureau. Ook verwachten wij een significante toename aan donaties vanuit de Lot of Happiness loterij. Een groep externe financiers heeft hen specifiek voor dit doel een budget ter beschikking gesteld en daar zijn we heel dankbaar voor.

Ieder laten doen waar 'ie goed in is

Om zowel onze financiële als personele ademruimte te vergroten en afhankelijkheid van vrijwilligers te verminderen, streven we er naar om alle Opkikkerdagen zoveel mogelijk financieel af te dekken met behulp van een corporate sponsor. Waarbij de vele handjes die nodig zijn voor de begeleiding van alle deelnemende gezinnen worden gevormd door de medewerkers van diezelfde sponsor.

Onze pool van vaste vrijwilligers heeft dan alleen nog coördinerende (of secretariële) taken, of kan inspringen als er te weinig gezinsbegeleiders vanuit de sponsor zijn. Externe professional 'regulars' (van clowns tot visagisten) hoeven alleen datgene te doen waarvoor we ze hebben uitgenodigd. Last but not least kan ons eigen team zich volledig focussen op een programma-op-maat voor elk gezin.

Verhogen naamsbekendheid

Hoe meer zorgprofessionals, potentiële Opkikkergezinnen, donateurs en vrijwilligers van ons bestaan weten, hoe beter! In de categorie 'noemt u eens een goed doel dat leuke dingen voor kinderen organiseert' willen we toe naar een hogere spontane naamsbekendheid. Daartoe zetten we de komende jaren flink in op communicatie via traditionele middelen, social media en P.R.

HET VERHAAL VAN YOANDI

EEN OPKIKKERDAG HAALT DE SCHERPE RANDJES AF VAN ZIEK ZIJN

Yoandi is teamleider en verpleegkundige van de oncologie afdeling van het Dijklander Ziekenhuis. Zij weet als geen ander hoeveel impact kanker heeft op 'haar' patiënten en hun familieleden. Dat maakt dat ze ontzettend blij is dat ze hen tegenwoordig iets moois kan aanbieden: een Opkikkerdag.

'Inmiddels werk ik alweer ruim 12 jaar in dit ziekenhuis bij oncologie en de afdeling MDL-nefrologie. Dagelijks zie ik ouders die zich bezwaard voelen omdat ze door hun ziekte niet de ouder kunnen zijn die ze willen zijn. Andersom kunnen de kinderen van deze gezinnen niet 'gewoon' kind zijn. Ze kunnen vaak geen vriendjes thuis uitnodigen om te spelen, doen minder vaak uitjes en moeten rekening houden met de beperkte hoeveelheid prikkels die hun zieke ouder aankan.

Ik ben ervan overtuigd dat Opkikkerdagen een enorm positief effect hebben op deze gezinnen. Ze putten er heel veel kracht en energie uit. Wat zo fijn is, is dat de ouder tijdens een Opkikkerdag echt even ouder kan zijn, in plaats van de zieke moeder of vader. Dat ze hun kind of kinderen iets moois kunnen geven. En dat de zorgen ook echt even uit handen worden genomen, waardoor het gezin samen kan genieten en de ziekte even kan vergeten. Ook is deze dag natuurlijk een mooie herinnering voor later. Hoe de afloop van de ziekte ook zal zijn, ze hebben dit als gezin wel met elkaar kunnen doen en deze herinneringen met elkaar kunnen maken.

Als een van de eerste hebben we het gezin van Nikie aangemeld voor een Opkikkerdag. Zij had een hele heftige periode achter de rug. En dat terwijl ze een jong gezin heeft: haar jongste kind was nog maar een paar maanden oud toen ze ernstig ziek bleek te zijn. Zeker voor gezinnen als dat van Nikie heeft een Opkikkerdag een positief effect op de verwerking van de ziekte. Het haalt de scherpe randjes er af. En misschien nog wel meer dan alleen dat.

Daarom gaat geen arts of verpleegkundige hier de deur uit zonder boekje of speech over Stichting Opkikker! Ik vind het belangrijk dat iedereen hier weet wat Opkikker doet en wat wij 'onze' gezinnen kunnen bieden. Het is een vast puntje in ons werkoverleg, zodat het eigenlijk continu blijft leven. Om het aanmelden van een gezin makkelijker te maken, heb ik een bestand aangemaakt met beschikbare plekken voor Opkikkerdagen en een lijstje van benodigde gegevens. Zodra iemand me een ingevuld aanmeldformulier stuurt, werk ik meteen alles bij. Zo is onze Opkikkerplanning altijd up-to-date.

Sinds een jaar is mijn vader vrijwilliger bij Stichting Opkikker. Het is ongelooflijk hoé ik hem hierdoor zie opleven. Na iedere Opkikkerdag belt hij me enthousiast om te vertellen over zijn ervaringen en het gevoel dat hij krijgt door iets voor zo'n gezin te kunnen doen. Hij is net een glimmende kerstbal als hij daar is geweest, haha! Na wat ik allemaal van hem heb gehoord, ben ik er wel over uit dat dit een prachtige stichting is. Ze creëren onvergetelijke herinneringen voor 'onze' gezinnen en daar ben ik ze dankbaar voor!

BIJLAGEN

ENZO

BIJLAGEN ENZO

STATUTAIRE DOELSTELLING STICHTING OPKIKKER

Stichting Opkikker heeft als doel het verzorgen van een fijne dag/dagen voor gezinnen waarvan een ouder/voogd/verzorger of kind tot en met 17 jaar in verband met een aandoening langdurig onder behandeling is in een met de stichting samenwerkende instelling, of waarvan een ouder/voogd/verzorger of kind tot en met 17 jaar door de ernst of de aard van de aandoening zicht heeft op een langdurige behandeling in deze instelling (alles in de ruimste zin van het woord).

MEERJARENPLAN EN -BEGROTING 2020 – 2025

Er zal nooit iets veranderen aan onze ambitie om zoveel mogelijk gezinnen met een langdurig ziek gezinslid te helpen. Wel hebben we een aantal speerpunten geformuleerd voor de komende jaren om die ambitie te realiseren:

Verbreiding doelgroep

Naast onze blijvende samenwerking met meer dan 90 ziekenhuizen in Nederland, gaan we actief aan de slag om ook op een andere manier aanmeldingen van nieuwe gezinnen te krijgen. Dat kan via onze eigen Ambassadeurs, diverse patiënten- verenigingen, zorgprofessionals en samenwerkingsverbanden met collega-stichtingen. Waarom we dat doen? Omdat elk gezin met een langdurig of ernstig ziek gezinslid wel een Opkikker kan gebruiken. Ongeacht of de zieke een ouder is, of een kind.

Opschalen door efficiency

Hoewel we open blijven staan voor alternatieve 'Opkikkerlocaties', zijn we de komende jaren weer verzekerd van onze eigen stek op Center Parcs De Eemhof. Groot voordeel daarvan is dat de organisatie van een Opkikkerdag een turn-key evenement is. Hierdoor kunnen we eenvoudig meer dagen organiseren voor Opkikker zelf, maar ook voor eventuele andere stichtingen.

Mo' money

Meer gezinnen helpen, kost uiteraard ook meer geld. Omdat we voor 100% financieel zelf onze broek ophouden, blijven wij de komende jaren flink investeren in een solide basis van donateurs i.s.m. een wervingsbureau. Ook verwachten wij een significante toename aan donaties vanuit de Lot of Happiness loterij. Een groep externe financiers heeft hen specifiek voor dit doel een budget ter beschikking gesteld en daar zijn we heel dankbaar voor.

Ieder laten doen waar 'ie goed in is

Om zowel onze financiële als personele ademruimte te vergroten en afhankelijkheid van vrijwilligers te verminderen, streven we er naar om alle Opkikkerdagen zoveel mogelijk financieel af te dekken met behulp van een corporate sponsor. Waarbij de vele handjes die nodig zijn voor de begeleiding van alle deelnemende gezinnen worden gevormd door de medewerkers van diezelfde sponsor.

Onze pool van vaste vrijwilligers heeft dan alleen nog coördinerende (of secretariële) taken, of kan inspringen als er te weinig gezinsbegeleiders vanuit de sponsor zijn. Externe professional 'regulars' (van clowns tot visagisten) hoeven alleen datgene te doen waarvoor we ze hebben uitgenodigd. Last but not least kan ons eigen team zich volledig focussen op een programma-op-maat voor elk gezin.

Verhogen naamsbekendheid

Hoe meer zorgprofessionals, potentiële Opkikkergezinnen, donateurs en vrijwilligers van ons bestaan weten, hoe beter! In de categorie 'noemt u eens een goed doel dat leuke dingen voor kinderen organiseert' willen we toe naar een hogere spontane naamsbekendheid. Daartoe zetten we de komende jaren flink in op communicatie via traditionele middelen, social media en P.R.

Meerjaren begroting

	2025	2026	2027
	€	€	€
Baten			
Baten van particulieren	2.303.100	2.749.162	2.831.637
Baten van bedrijven	1.215.630	1.276.412	1.314.704
Som van de geworven baten	3.518.730	4.025.574	4.146.341
Baten als tegenprestatie voor de levering van producten en/of diensten	146.500	149.430	42.500
Som van de baten	3.665.230	4.175.004	4.188.841
Lasten			
Besteed aan doelstelling	2.747.673	2.862.626	2.891.253
Voorlichtingskosten	147.780	152.213	156.780
Wervingskosten	853.910	879.527	905.913
Kosten beheer en administratie	246.820	254.225	261.851
Som van de lasten	3.996.183	4.148.592	4.215.797
Saldo voor financiële baten en lasten	330.953-	26.412	26.956-
Saldo financiële baten en lasten	20.000-	18.000-	18.000-
Saldo van baten en lasten	350.953-	8.412	44.956-
Anbi-norm: 90% van inkomsten verminderd met lasten werving, beheer en administratie	107%	94%	96%
Percentage eigen fondsenwerving van de som der baten	23%	21%	22%
Percentage kosten beheer en administratie van de som der lasten	6%	6%	6%

SWOT ANALYSE

Wat doen we goed, wat kan beter? Wat zijn bedreigingen en wat juist kansen? Onderstaande beknopte analyse geeft inzicht in onze *Strengths*, *Weaknesses*, *Opportunities* en *Threats*.

Wat doen we goed?

- Persoonlijke, oprechte aandacht geven;
- Beschikbaar zijn: onze deur staat altijd open;
- Organiseren! We zijn professioneel, efficiënt en flexibel.
- Wat we doen, heeft een enorme, blijvende, positieve impact;
- We hebben de permanente beschikking over een locatie en materieel;
- Ons unieke Ambassadeursprogramma! Daarmee blijven we soms levenslang verbonden met 'onze gezinnen' en geven we kinderen trots, eigenwaarde, kracht, saamhorigheid, verantwoordelijkheid EN de geborgenheid van een sociaal netwerk waar ze op kunnen terugvallen.

Wat kan beter?

- Onze efficiëntie kan altijd verbeterd worden. Daarom blijven we continu evalueren en stroomlijnen.

Waar liggen onze kansen?

- Door samenwerking te zoeken met andere ziekenhuizen en patiëntenverenigingen zouden we nog meer gezinnen een lichtpuntje kunnen bieden;
- We hebben de mogelijkheid om ons media- en persnetwerk verder te ontwikkelen via welwillende, externe professionals;

Waar moeten we voor uitkijken?

• Concurrentie van gelijksoortige stichtingen.

Die maakt het lastig om support (in welke vorm dan ook) te vinden en te behouden; iedereen 'vist' immers in dezelfde vijver. Om dit risico te beperken/beheersen, blijven we uitgaan van onze eigen kracht. We stellen 'onze' gezinnen centraal bij alle Opkikkerevenementen en ons unieke ambassadeursprogramma. Dat is wat stichting Opkikker onderscheid van andere stichtingen, hoewel we uiteraard energie blijven stoppen in het vergroten van onze naamsbekendheid via on- en offline campagnes. De meeste tijd en aandacht blijven we echter besteden aan onze loyale groep van ziekenhuismedewerkers, ambassadeurs, vrijwilligers, sponsors en donateurs. Deze menselijke 'keten van kracht' is voor ons een bijzonder waardevolle bron van support.

• Gebrek aan de juiste handjes.

We bieden marktconforme arbeidsvoorwaarden, maar kunnen ons geen dure krachten permitteren. In een krappe arbeidsmarkt is er het risico dat we onvoldoende gekwalificeerde medewerkers aan kunnen trekken. Om dit risico te beperken/beheersen investeren we in het behoud van onze huidige medewerkers middels o.a. scholing. Anderzijds proberen we interessant te blijven door aantrekkelijke, marktconforme arbeidsvoorwaarden te bieden. Een fijne bijkomstigheid is dat we als Stichting Opkikker profijt hebben van de 'gunfactor': mensen willen graag werken voor Opkikker vanwege het goede werk dat we doen.

COMITÉ VAN AANBEVELING

We zijn erg trots op ons Comité van Aanbeveling. Het comité heeft een breed draagvlak binnen de Nederlandse samenleving en is actief binnen verschillende aandachtsgebieden. Het enthousiasme waarmee de comitéleden Stichting Opkikker onder de aandacht brengen bij het Nederlandse publiek is geweldig. We zijn de leden hiervoor erg dankbaar! We stellen ze graag aan je voor:

Linda de Mol, presentatrice

'Ik steun Stichting Opkikker, omdat ik van de reacties van ouders geleerd heb dat één feestdag voor een ziek kind een wereld van verschil maakt en heel veel nieuwe kracht geeft!'

Prof.dr. John J. Roord, gepensioneerd kinderarts, hoofd kinderkliniek VUMC

'In Nederland hebben ruim 200.000 kinderen een chronische ziekte. Dat heeft continu invloed op hun leven en dat van hun ouders, broers en zussen, hun groei en ontwikkeling, schoolprestaties en toekomstmogelijkheden. Een verwendag van Opkikker geeft een klein beetje beloning voor al hun inspanningen en maakt dat ze er weer een tijdje tegen kunnen.'

Leontien van Moorsel, ex-wielrenster

'Ik steun Stichting Opkikker, omdat ik het belangrijk vind dat zieke kinderen net als gezonde kinderen leuke en spannende dingen kunnen doen.'

Erica Terpstra, presentatrice en voormalig zwemkampioene, sportjournaliste, politica en bestuurder

'Veel tegenslagen in het leven kun je met kracht en enthousiasme te lijf gaan. Maar als je kind ziek wordt, zich ellendig voelt, pijn heeft, bang is en tegenslag na tegenslag te verwerken krijgt, sta je machteloos, dat weet ik als moeder en grootmoeder maar al te goed. Als er dan mensen zijn die je een dag lang van de ene verrassing naar de andere voeren, zodat je gedachten even helemaal worden afgeleid, als je je kind (én de andere gezinsleden!) ziet strálen van plezier, dan is dat geweldig, op die dag zelf, maar ook om op terug te kijken en om kracht uit te putten voor wat komen gaat. Ik steun Stichting Opkikker dan ook van ganser harte en zet me heel graag voor hen in.'

Drs. Harry Starren, voormalig directeur VNO-NCW de Baak

'Het is niet moeilijk om te vertellen waarom ik ben toegetreden tot het Comité van Aanbeveling van Stichting Opkikker. Ik ben vader van een dochter en weet daardoor wat ziekte teweeg kan brengen. Ook voor de directe omgeving. Dan is het goed te merken dat er kleinschalige en rechtstreekse initiatieven zijn als die van Stichting Opkikker. De stichting doet bijzondere dingen die ik met genoegen steun. Anderen gun ik hetzelfde genoegen: de stichting tot steun zijn in haar prachtige werk''

BELEID PERSONEEL EN ORGANISATIE

We vinden het heel belangrijk om een goede werkgever te zijn. Daarom bieden we marktconforme arbeidsvoorwaarden en stellen we ons flexibel op naar onze werknemers. Ouders die gebruik willen maken van hun 9 weken betaald ouderschapsverlof tijdens het eerste levensjaar van hun kindje, krijgen die gewoon 100% doorbetaald. Wel verwachten we dat medewerkers zich op eigen initiatief van tijd tot tijd ook vrijwillig inzetten voor Opkikker buiten werktijd.

Ons personeelsbeleid is gericht op flexibiliteit, efficiëntie en continuïteit. Hele dure krachten zijn voor ons geen optie, maar vaak hebben we een goede match met ambitieuze, jonge HBO'ers, die door gerichte coaching kunnen groeien als medewerker en als mens. En het liefst ook leidinggevende capaciteiten hebben, zodat de toekomst van de stichting gewaarborgd is. We beseffen dat we wel iets te bieden moeten hebben om goede mensen blijvend aan ons te binden. Daarom geven we medewerkers waar mogelijk meer verantwoordelijkheid en bieden we ook gerichte of aanvullende scholing aan als daar behoefte aan is en als de opleiding toegevoegde waarde heeft voor de stichting.

DE KLEINE LETTERTJES

- In 2023 is onze personeelshandleiding met al onze afspraken volledig herzien; alle medewerkers hebben 'm voor gezien/ akkoord ondertekend.
- In ons functiehuis vind je alle functiebeschrijvingen inclusief alle bijbehorende rechten en plichten van onze medewerkers. Functies en de bijbehorende salarisschalen worden jaarlijks (her)gewaardeerd en waar nodig aangepast. De salarissen zijn per 1 januari 2024 marktconform verhoogd, inclusief een inflatiestijging van 3%. Dit is gedaan op basis van onderzoek naar gelijksoortige functies bij gelijksoortige stichtingen.
- Ook vind je ons integriteitsbeleid in de handleiding met de door iedere (vrijwillige) medewerker te ondertekenen gedragscodes*:
 - Gedragscode voor (vrijwillige) medewerkers
 - Richtlijnen ter voorkoming van belangenverstremming
 - Gedragscode voor internetgebruik
 - **in ons integriteitsbeleid worden deze gedragscodes ook genoemd. De volledige tekst ervan is niet opgenomen in dit jaarverslag, maar staat op onze website of kan worden opgevraagd bij Stichting Opkikker via info@opkikker.nl.*
- We eisen van alle medewerkers (ook de directie en de bestuursleden) een verklaring van omtrent gedrag (VOG). Sinds 2008 is deze verklaring standaard onderdeel van de arbeidsovereenkomst. Er moet een VOG overlegd worden op het moment van in dienst treden, op het moment dat er een vast contract aangeboden wordt en daarna om de vijf jaar. De kosten van de VOG mogen gedeclareerd worden. Vanaf 2025 gaat dit ook gelden voor alle vrijwilligers op het secretariaat. Zij kunnen gebruik maken van een overheidsregeling om een gratis VOG aan te vragen. Hiervoor zijn wij eind 2024 goedgekeurd en toegelaten.
- De stichting keert behalve een eindejaarsuitkering geen andere structurele beloningen uit aan haar medewerkers. De uitkering hangt af van onze financiële resultaten. In 2024 bedroeg de uitkering 8%.
- Medewerkers hebben recht op 25 vakantiedagen per jaar op basis van een fulltime dienstverband.

Scheiding der functies

Onze organisatie is opgedeeld in twee teams, Evenementen en PR & Fondsenwerving, elk onder leiding van een eigen teamleider. Daarnaast is er een medewerker HR en officemanagement, die onderdeel is van het MT. Deze medewerker en de twee teamleiders worden aangestuurd door de directie. In overleg formuleren ze samen de jaardoelstellingen en elke maand kijken ze of alles gaat zoals het was bedacht en afgesproken. De directie bepaalt het beleid, in samenspraak met het bestuur. We lopen ze even top-down langs.

Bestuur

Het bestuur van de stichting ontwikkelt, samen met de directeur, het algemene beleid en doelstellingen van stichting Opkikker. Het is niet bezig met de dagelijkse operationele leiding. Daarnaast ziet het bestuur toe op de voortgang van de uitvoering van de strategische jaarplannen en de actieplannen voor de korte en middellange termijn door de directeur en de teamleiders. Denk hierbij vooral aan de voortgang rond contacten met gezinnen en ziekenhuizen, fondsenwerving, sponsoring, personeelsmanagement en vrijwilligersbeheer.

Het bestuur vergadert (minimaal vier keer per jaar) over:

- Het beleidsplan met bijbehorende begroting, die jaarlijks door de directeur en teamleiders wordt gemaakt. Beide stukken dienen goedgekeurd te worden door het bestuur.
- De financiële kwartaalrapportage met:
 - De financiële cijfers per kwartaal in vergelijking met de begroting;
 - De uitgevoerde Opkikkerdagen en de gemiddelde kosten per Opkikkerdag;
 - De informatie betreffende de donateurs;
 - Het verloop van vrijwilligers en personeel.
- Ons jaarverslag (zo'n leuk boekje; je bent 'm nu aan het lezen). Deze moet vóór publicatie goedgekeurd worden door het bestuur.

BESTUURLIJKE DETAILS

- Je hebt maximaal zeven bestuursleden. Wij hebben er drie.
- Om effectief te kunnen opereren is het van belang dat er in het bestuur verschillende disciplines en achtergronden vertegenwoordigd zijn. Op dit moment hebben onze bestuursleden vooral ervaring met financiën, human resources, marketing en algemeen management.
- Eén keer per jaar evalueert het bestuur zichzelf. Er wordt dan gekeken naar de samenstelling en het functioneren van het bestuur. Mocht er een vacature zijn voor een nieuw bestuurslid, dan wordt altijd eerst gezocht in ons eigen netwerk voordat we gaan adverteren.
- Een nieuwe kandidaat wordt mede op basis van ervaring en achtergrond geselecteerd en daarna benoemd door het bestuur zelf, nadat hij of zij uitgebreid heeft gesproken met het hele bestuur en de directie.
- Aan het eind van elk jaar evalueert het bestuur samen met de directie officieel haar functioneren.
- Naast de bestuursvergaderingen worden de individuele bestuursleden geacht regelmatig aanwezig te zijn bij Opkikkerdagen, Ambassadeursdagen, de Vrijwilligersbijeenkomst en het Backstage event voor sponsors.
- Dit is een vrijwillige en onbetaalde baan. Bestuursleden mogen wel onkosten declareren, maar dat doen ze eigenlijk nooit.
- Hun nevenfuncties zijn zo anders dan hun bestuursfunctie voor Stichting Opkikker, dat er op geen enkele manier sprake is van belangenverstengeling.
- Ons bestuur opereert conform de eisen van het CBF en functioneert helemaal prima zonder eigen, apart reglement op papier.

Directie

Onze directie bestaat uit één persoon: directeur en oprichter Ruud Sliphorst. Hij is samen met het bestuur verantwoordelijk voor het beleid en de jaarplannen, inclusief de bijbehorende begroting.

Daarnaast heeft hij de eindverantwoordelijkheid over de dagelijkse gang van zaken, het opzetten van nieuwe initiatieven en het onderhouden van bestaande en nieuwe contacten. De directeur legt verantwoording af over zijn functioneren aan het bestuur.

Ten minste eenmaal per jaar houdt de voorzitter van het bestuur daarvoor een functioneringsgesprek met Ruud. Ze bespreken onder andere de relatie van de directeur met het bestuur en de manier waarop de directeur uitvoering geeft aan de aan hem door het bestuur opgelegde verantwoordelijkheden. Uiteraard worden van alle gesprekken notulen gemaakt.

BE-ZOL-DI-GING

- Het bestuur bepaalt het bezoldigingsbeleid en de inhoud van het 'functiehuis' voor alle medewerkers, oftewel hoeveel salaris je minimaal en maximaal kunt verdienen in een bepaalde functie, en hoe snel, hoe vaak en hoeveel je bijvoorbeeld opslag kunt krijgen.
- Voor de goede orde: het salaris van de directeur wordt dus OOK bepaald door het bestuur. Ze volgen daarin de Adviesregeling Beloning Directeuren van Goede Doelen van VFI en de Code Wijffels (geheel vrij en openbaar; online te vinden via o.a. vfi.nl)
- De Adviesregeling geeft aan de hand van zogeheten 'zwaartecriteria' een maximumnorm voor het jaarinkomen van een 'Goede Doelen Directeur'. De weging van deze criteria in de situatie van Stichting Opkikker is gedaan door het bestuur. Dit leidde tot een zogenaamde BSD-score van 365 met een maximaal jaarinkomen voor de directeur van € 115.922 exclusief belaste vergoedingen en bijtellingen, de werkgeversbijdrage aan het pensioen en eventuele overige beloningen op termijn (1FTE/12 maanden). Dit maximum wordt onderschreven door brancheorganisatie 'Goede Doelen Nederland' (voorheen VFI).
- Het werkelijke jaarinkomen van directeur Ruud Sliphorst was in 2024 € 95.334 (1FTE/12 maanden), ruim onder de officiële norm.
- De hoogte en samenstelling van de 'directie bezoldiging' wordt in de jaarrekening toegelicht bij 'baten en lasten'.

Team Public Relations & Fondsenwerving

Dit team is verantwoordelijk (je verwacht het niet) voor onze public relations, communicatie en fondsenwerving. Dat betekent dat ze verantwoordelijk zijn voor de aanwas van nieuwe donateurs, sponsors en particuliere 'gulle gevers'. Maar ze bedenken ook zelf nieuwe acties en voeren die uit, en doen de coördinatie van acties die spontaan door mensen worden bedacht. Tot slot zijn ze verantwoordelijk voor alle externe communicatie.

De taken op een rijtje:

- Het ondersteunen van de directeur bij de uitvoering van het PR-beleid, het aanboren van nieuwe (potentiële) sponsors en het uitvoeren van projecten;
- Meedenken over de invulling van het PRFW- en marketingbeleid;
- De inzet van mensen en middelen bij activiteiten en projecten van het team;
- De coördinatie van spontane, binnenkomende acties;
- Voor de teamleider: de coördinatie van de werkzaamheden in het team, inclusief het bewaken van de voortgang, de begeleiding van stagiaires en het voeren van functionerings- en eindejaarsgesprekken met de teamleden;
- Financiën (boekhouding & administratie) is onderdeel van team PRFW; de boekhouder is verantwoordelijk voor de dagelijkse gang van zaken betreffende de debiteuren/crediteuren en declaratie/voorschot administratie, de administratieve afhandeling met uitkeringsinstanties en het maandelijks controleren van de salarisgegevens. De boekhouder wordt ondersteund door een externe controller, die managementrapportages maakt, de jaarrekening opstelt en de accountantscontrole begeleidt.

Team Evenementen

Het team Evenementen is verantwoordelijk voor de organisatie van alle evenementen, van Opkikkerdagen tot het Geef En Neem Het Ervan weekend. Voor elk evenement voorzien ze alle betrokken partijen van de juiste informatie, en regelen ze de inzet van mensen, middelen en faciliteiten. Het team is daarmee operationeel verantwoordelijk voor het bewaken van de continuïteit, kwaliteit en creativiteit.

Daarnaast houdt het team contact met alle gezinnen die in aanmerking komen voor een Opkikkerdag. Dit is de verantwoordelijkheid van de twee coördinatoren Gezinszaken die ook aanspreekpunt zijn voor alle deelnemende ziekenhuizen en onze telecompartner TDA, die het intakegesprek doet met gezinnen. Op basis van dat gesprek vertalen de coördinatoren Gezinszaken de wensen en behoeften van het gezin in een persoonlijk Opkikker programma. We vinden het belangrijk dat elke Opkikkerdag op rolletjes loopt. Zowel de ervaringen van de gezinnen als (de communicatie en kwaliteit van) de activiteiten en vrijwilligers worden onder de loep genomen om zo altijd een kwalitatief goede Opkikkerdag te kunnen bieden.

De taken op een rijtje:

- Het coördineren en invullen van alle activiteiten tijdens de evenementen, inclusief de inzet van mensen en materieel;
- Het ter plekke aansturen van vrijwilligers en medewerkers tijdens evenementen;
- Het bewaken van de voortgang, inhoud en kosten van elk evenement;
- De zorg voor de continuïteit van (het aantal) aanmeldingen per evenement;
- Het initiëren en onderhouden van overkoepelend contact met ziekenhuizen en instellingen, inclusief het voeren van evaluatiegesprekken met de ziekenhuizen waarmee we samenwerken;
- De coördinatie van intakegesprekken, waarbij de interesses van een gezin met de juiste activiteiten op een evenement verbonden moeten worden;

- Zorgdragen voor de juiste informatievoorziening over de benodigde faciliteiten voor de gezinnen aan alle evenement medewerkers en de andere teams.
- Het leggen van nieuwe contacten met externe professionals en het onderhouden van bestaande netwerken van professionals;
- Voor de teamleider: de coördinatie van de werkzaamheden in het team, inclusief het bewaken van de voortgang, de begeleiding van stagiaires en het voeren van functionerings- en eindejaarsgesprekken met de teamleden;
- Systeembeheer (automatisering) is onderdeel van team Evenementen. De systeembeheerder zorgt voor automatiseringsfaciliteiten die nodig zijn voor de werkprocessen en is belast met het opleiden van medewerkers in database- en andere softwarepakketten, inclusief het beschrijven en up-to-date houden van procedures hieromtrent.

HR & Officemanagement (stafffunctie)

De medewerker HR & Officemanagement is verantwoordelijk voor de fysieke organisatie en coördinatie van onze interne organisatie. Hieronder vallen personeelszaken, het bestieren van het secretariaat, inkoop, voorraadbeheer, het onderhoud van allerhande apparaten. Vrijwilligers (onbetaald) ondersteunen de medewerker in wisselende samenstelling bij alle voorkomende secretariaat- en receptiewerkzaamheden, zoals het inpakken van ambassadeurspakketten en ingeleverde mobieltjes tellen. De medewerker HR & Officemanagement werkt nauw samen met de boekhouder en systeembeheerder.

De taken op een rijtje:

- De uitvoering van alle administratieve en facilitaire taken die nodig zijn voor de bedrijfsvoering van de stichting en het administratief ondersteunen van diverse werknemers;
- Het organiseren, coördineren en uitvoeren van inkoop, voorraadbeheer i.s.m. de facilitair coördinator, systeembeheer, boekhouding, secretariaatswerkzaamheden, onderhoud, ARBO en BHV werkzaamheden, veiligheid en schoonmaak;
- Het initiëren en onderhouden van contacten met betrekking tot maatschappelijke stages en het aansturen van de stagiair(e)s (i.s.m. de stagebegeleiders);
- De secretariaatsvrijwilligers zorgen voor de voorkomende secretariaatswerkzaamheden zoals het schrijven en versturen van dankbrieven, het versturen van de sponsorverslagen, het verwerken en versturen van de sponsorverslagen en andere voorkomende secretariële taken.
- Werving van stagiaires
- Onderdeel van het MT

HET VERHAAL VAN
NIKIE

DIE POSITIVITEIT KONDEN WE WEL EVEN GEBRUIKEN

Vol overtuiging dat het niets voorstelde, liet Nikie een paar weken na de bevalling van haar derde kindje toch een knobbeltje in haar borst nakijken. De uitslag was verpletterend: ze bleek borstkanker te hebben met uitzaaiingen in haar lymfe. De arts wilde in eerste instantie alleen een palliatieve behandeling starten. Deze kersverse moeder van drie besloot alles op alles te zetten om beter te worden. En dat is gelukt: 10 maanden na de diagnose was er niets meer te zien op de scan. Na deze heftige periode genoten zij en haar gezin van een welverdiende Opkikkerdag.

Terwijl Nikie vertelt, zit baby Owen bij haar op schoot. 'Ik ben blij dat ik hem weer kan vasthouden. Hij was pas vijf weken oud toen ik de diagnose kreeg en we gingen starten met chemo. Ik mocht hem niet meer zelf voeden of zelfs maar vasthouden. Daar heb ik veel verdriet om gehad. Gelukkig herkende hij me altijd, zelfs toen ik kaal was. Sterker nog, als ik opgedoft beneden kwam mét pruik op, dan begon hij te huilen. De kinderen hielden mij echt op de been. Hoe zwaar het ook was in die periode, zij waren er en daardoor ga je door.

Aanvankelijk wilde de chirurg eigenlijk alleen levensverlengende chemotherapie geven. Toch besloot de oncoloog te starten met een behandeling die mogelijk tot genezing zou kunnen leiden. Al snel werd me duidelijk dat het héél belangrijk was dat de chemo door zou gaan. Dus daar gingen we volledig voor. Ik vierde bijvoorbeeld geen Kerst, omdat ik niet het risico kon lopen dat ik ziek zou worden. Mijn familie had hier veel moeite mee, omdat het misschien wel mijn laatste Kerst kon zijn. Maar zo heb ik er nooit naar gekeken, sterker nog: ik wilde nu geen Kerst vieren, zodat ik het in de toekomst nog heel vaak met ze kan doen!

Het moeilijkste vond ik dat ik niet voor de kinderen kon zorgen en hen volledig uit handen moest geven. Robbert is tijdens de chemobehandeling gestopt met werken om alles thuis draaiende te houden: het huishouden, de boodschappen, de kinderen overal naartoe brengen. Hij deed echt alles. Hij was vaak weg met de kinderen of die waren bij opa en oma, zodat ik thuis kon rusten. Op goede dagen deed ik een potje patience en op slechte dagen keek ik doelloos voor me uit. Mensen die zelf kanker hebben (gehad) hebben het weleens over een 'chemobrein' en het is gewoon niet aan anderen uit te leggen hoe dat voelt.

In juni genoot Nikie samen met haar gezin met volle teugen van hun Opkikkerdag. 'Het was echt super vet. We hebben allemaal dingen gedaan die we normaal nooit zouden doen. Het absolute hoogtepunt voor de meiden was het moment dat we als Koninklijke familie in de koets werden rondgereden. Het was een bijzondere dag met veel positiviteit, wat we wel even konden gebruiken. Al besef ik me maar al te goed waarom we deze dag aangeboden kregen. De angst dat het terugkomt is er en dat blijft even slikken.'

BELEID MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN (MVO)

Hoewel we geen specifiek beschreven beleid hebben ten aanzien van duurzaamheid en milieu, zijn we wel degelijk bezig met maatschappelijk verantwoord ondernemen. Sowieso bezorgen we elk jaar weer duizenden mensen een opkikker. Alleen al die positiviteit is goed voor het maatschappelijk welzijn en dus bijzonder verantwoord!

Maar ook op het gebied van milieu en verduurzaming proberen we ons steentje bij te dragen. Daar waar het financieel en bedrijfstechnisch mogelijk is, maken we bewuste en betere keuzes:

- We digitaliseren steeds meer, zoals de facturatie en binnenkort ook ons hele HR systeem. Dat scheelt weer printen!
- Met de mobieltjesacties en inzameling van cartridges zorgen we er bijvoorbeeld voor dat er minder oude mobiele telefoons en inktcartridges in het afval terecht komen.
- Na Opkikkerdagen worden alle naamkaartjes weer ingenomen voor hergebruik en wordt er gekeken of geprinte informatie meerdere keren kunnen inzetten.
- De draaiboeken voor coördinatoren en relaties worden alleen digitaal verstrekt.
- Ritten met de elektrische Opkikkerauto worden zoveel mogelijk gecombineerd.
- Er wordt zoveel mogelijk gebruik gemaakt van digitale kanalen voor het versturen van informatie, zoals de nieuwsbrief, krant en de uitnodigingen voor gezinnen.
- Op kantoor worden papier, glas en restafval apart ingezameld en afgevoerd en sinds eind 2023 zijn we onderdeel van Statiegeld Nederland. Er staat dus nu een bak op kantoor waar blikjes en flesjes in worden verzameld.

BELEID INTEGRITEIT

Stichting Opkikker vindt het belangrijk aandacht te besteden aan de gedragsregels die ervoor zorgdragen dat we op een integere manier werken, passend bij onze kernwaarde 'Doen wat je zegt en zeggen wat je doet'. In ons integriteitsbeleid leggen we deze gedragsregels vast. Zo is voor iedereen duidelijk hoe wij als Stichting op een respectvolle manier omgaan met anderen en elkaar. Daarmee creëren we een cultuur waarin iedereen zich welkom en prettig kan voelen maar ook veilig genoeg om zich uit te spreken wanneer dit niet zo is.

Gedragscode

Iedereen die actief is voor Stichting Opkikker onderschrijft wat we doen en waar wij samen voor staan. Het belang van onze gezinnen staat altijd voorop. De hieronder vastgelegde afspraken vormen onze algemene gedragscode. Zij geven vorm aan een integere manier van handelen.

Respect

Stichting Opkikker gaat ervan uit dat iedereen met respect behandeld wordt. Medewerkers, vrijwilligers, sponsors, donateurs, de gezinnen en alle anderen die op wat voor manier dan ook met ons in aanraking komen. De stichting tolereert geen gedrag dat pestend, agressief, discriminerend of (seksueel) intimiderend is. We behandelen degenen met wie we samenwerken of met wie we te maken krijgen met respect, ook als die persoon een andere mening of visie heeft. Ons gedrag en functioneren moeten een voorbeeld zijn voor anderen en we moeten elkaar kunnen aanspreken wanneer nodig. We zorgen er bovendien voor dat anderen niet belast worden met ongewenst gedrag en niet in hun eigen integriteit worden aangetast. Voorbeelden van ongewenst gedrag zijn: fysiek, verbaal of schriftelijk geweld, (seksuele) intimidatie, stalking en discriminatie (naar sekse, seksuele geaardheid, geloofsovertuiging, kerkelijke denominatie, kleur of ras). Wanneer we ongewenst gedrag signaleren, melden we dit.

Iedereen die, al dan niet als vrijwilliger voor Stichting Opkikker aan de slag gaat ondertekend het protocol: 'gedragscode voor (vrijwillige) medewerkers'. Het niet navolgen van de beschreven gedragsregels heeft sancties tot gevolg die eveneens beschreven staan in dit protocol.

Verantwoordelijk

Iedereen neemt verantwoordelijkheid voor het eigen handelen en kan de keuzes die we in ons werk maken verantwoorden. We geven het goede voorbeeld en zijn aanspreekbaar op wat we doen en zeggen. We beseffen ons dat we een voorbeeldfunctie hebben en zijn ons bewust van de verantwoordelijkheid die dat met zich mee brengt. Vanzelfsprekend houden we ons te allen tijde aan (wettelijke) voorschriften en regelgeving, maar ook aan algemeen aanvaarde gedragsregels. Mogelijke overtredingen worden altijd gemeld. Werknemers van Stichting Opkikker zijn verplicht periodiek een Verklaring Omtrent het Gedrag (VOG), bewijs van goed gedrag, te overleggen.

We streven ernaar dat activiteiten die we uitvoeren naast ons werk voor stichting Opkikker, geen negatieve gevolgen hebben voor stichting Opkikker en/of ons functioneren binnen stichting Opkikker. We zijn terughoudend in het accepteren van geschenken en/of aanbiedingen. We beseffen dat het accepteren hiervan onze onafhankelijkheid kan beïnvloeden of verplichtingen kan scheppen. Om belangenverstremming te voorkomen, melden we nevenfuncties altijd vooraf. In dit kader is ook de "Richtlijn voorkomen belangenverstremming" opgesteld.

Professioneel

We doen ons werk op een professionele manier. Situaties waarin we niet volgens professionele normen kunnen werken, stellen we intern aan de orde. We gaan verantwoord en eerlijk om met middelen van de stichting (geld, goederen, omgeving en tijd). We zijn ons ervan bewust dat voor bepaalde (financiële) handelingen het vier-ogen principe geldt. Bij de uitvoering van ons werk zoeken we ondersteuning wanneer we zelf onvoldoende deskundig zijn.

Stichting Opkikker maakt gebruik van een internetprotocol 'gedragscode Internetgebruik'. Deze is van toepassing op alle werknemers. Eenieder ondertekent het protocol 'Gedragscode Internetgebruik' bij in dienst treden. Zowel binnen als buiten werktijd beseffen we ons dat we deel uitmaken van een stichting en dat wat we doen af kan stralen op de organisatie. Daar handelen we dus ook naar. Ook wanneer we niet aan het werk zijn.

Betrouwbaar

We gebruiken kennis en informatie waarover we uit hoofde van onze functie beschikken alleen voor het doel waarvoor we deze hebben verkregen. We hechten grote waarde aan de bescherming van data en privacygevoelige informatie en beschermen deze tegen onrechtmatige toegang. Vertrouwelijke gegevens en gesprekken worden niet met anderen gedeeld en/of gevoerd op een plek waar de informatie door anderen kan worden gezien of gehoord. De Stichting volgt de regels die volgen uit de Algemene Verordening Gegevensbescherming. Wanneer je ongewenst gedrag signaleert of ervaart kun je hierover contact opnemen met een vertrouwenspersoon binnen de Stichting.

Voorzorgsmaatregelen

We vinden het belangrijk om te zorgen dat iedereen onze gedragsregels kent. Daarom brengen wij ze onder de aandacht van alle mensen waarmee we samenwerken. Zo proberen we vanaf het begin duidelijk te zijn over wat wij verstaan onder 'integer handelen'. Op die manier weten mensen wat zij van ons mogen verwachten, maar ook wat wij van hen verwachten. Bovendien stellen we iedereen in de gelegenheid ons op regels aan te spreken en ons eraan te houden.

Iedereen die bij Opkikker in dienst komt is verplicht een Verklaring Omtrent het Gedrag te overleggen. We zijn ons ervan bewust dat deze verklaring geen zekerheid biedt als het gaat om toekomstig gedrag, maar als er op grond van het verleden een risico bestaat kunnen we dat in ieder geval uitsluiten. Iedere nieuwe medewerker ontvangt bovendien naast het arbeidscontract verschillende protocollen ter ondertekening ('gedragscode voor (vrijwillige) medewerkers', 'gedragscode Internetgebruik', 'richtlijn belangenverstrengeling') en een personeelsgids waarin de huisregels worden benoemd.

Door de verschillende documenten te bespreken en te laten ondertekenen hopen we de waarde die wij er aan hechten te onderstrepen. In alle aanvullende gedragscodes en protocollen is opgenomen welke sancties het niet opvolgen van de afspraken tot gevolg heeft. Mocht iemand toch ongewenst gedrag signaleren of ervaren is voor melding daarvan een meldsysteem ingericht.

Veilig meldklimaat

We vinden het belangrijk om te zorgen dat iedereen zich vrij voelt om ongewenst of ongepast gedrag te melden. Iedere melding kan ons iets leren over hoe we het in de toekomst beter kunnen doen. Zo groeien we als organisatie. We kennen een meldsysteem met verschillende kanalen:

• Vertrouwenspersoon

De stichting heeft twee vertrouwenspersonen (één voor vrijwilligers, één voor vaste medewerkers). In principe is dat degene die eerstelijnsopvang verzorgt. Voordat je een melding doet kun je ook een gesprek aanvragen met de vertrouwenspersoon. Deze zal ieder gesprek vertrouwelijk behandelen en biedt een luisterend oor en eventueel advies.

• Het management

Uiteraard zijn de teamleiders en de directeur beschikbaar wanneer iemand melding wil maken van een overtreding van de gedragscode(s). Zij kunnen eventueel de hulp inschakelen van het bestuur van de stichting.

• Klankbordgroep

Voor vrijwilligers is daarnaast ook de klankbordgroep beschikbaar.

Onderzoek & Maatregelen

Van al de hiervoor genoemde partijen mag iedereen die een melding maakt verwachten dat hun melding vertrouwelijk wordt behandeld. Elke melding, klacht, ongeval, ongewenst/ongepast gedrag of wat anders, moet uiteindelijk schriftelijk worden ingediend en wordt te allen tijde zorgvuldig en vertrouwelijk behandeld. Er gelden bovendien heldere richtlijnen die moeten helpen bij een correcte behandeling:

- Bij een ongeval, eerst en vooral, biedt hulp aan het slachtoffer, luister en beoordeel waar hij of zij direct behoefte aan heeft
- Onderzoek de melding, wat is er precies gebeurd? Zorg ervoor dat je een duidelijk beeld krijgt en informeer de belanghebbenden over de melding (identiteit van de melder kan hierbij worden weggelaten)
- Bepaal welke sancties er genomen moeten worden
- Zorg voor een correcte afhandeling, leg vast wat er is gebeurd, zorg dat alle belanghebbenden geïnformeerd worden over de afhandeling en neem indien nodig maatregelen om te voorkomen dat één en ander opnieuw kan voorkomen.

Verantwoording

Ieder jaar wordt er in het jaarverslag aandacht besteed aan integriteit. Hier leggen we verantwoording af over de wijze waarop uitvoering is gegeven aan ons integriteitsbeleid en een reflectie daarop (zie hierna). Indien van toepassing worden de meldingen die in dat jaar zijn gedaan opgenomen in het jaarverslag. Hierbij wordt in ieder geval het aantal, de aard en de afhandeling vermeld.

Reflectie Integriteitsbeleid 2024

Sinds vorig jaar communiceren we ons integriteitsbeleid naar alle vrijwilligers via onze algemene gedragscode. Elke medewerker en vrijwilliger dient deze te ondertekenen.

Wanneer iemand hier bezwaar tegen heeft, gaan we in gesprek om uit te leggen waarom het onderschrijven van de gedragscode noodzakelijk is om bij Opkikker actief te kunnen zijn. Ons doel is om er alles aan te doen om misbruik in welke vorm dan ook binnen onze stichting te voorkomen. Door de gedragscode te laten ondertekenen, zorgen we ervoor dat iedereen die met of voor ons werkt, op de hoogte is van onze regels en waarden.

Klachten en integriteitsmeldingen kunnen via onze website worden ingediend en worden vertrouwelijk behandeld door onze vertrouwenspersoon. Dit jaar zijn er geen meldingen of verdenkingen van integriteitsbreuk geweest.

BELEID TRANSPARANTIE

Uiteraard zijn we volledig transparant over de steun die we van belanghebbenden krijgen en hoe we die besteden. Duh! Stichting Opkikker heeft zowel interne als externe belanghebbenden. Hieronder is per groep aangegeven hoe we ze op de hoogte houden.

Ziekenhuizen en andere samenwerkende instellingen

Vrijwel dagelijks is er contact met ziekenhuizen in verband met de aanmelding van gezinnen. Mochten er problemen zijn, dan worden deze aangekaart tijdens deze telefonische contacten. Daarnaast nodigen we een paar keer per jaar de pedagogisch en maatschappelijk medewerkers van ziekenhuizen en andere instellingen uit tijdens een Opkikkerdag voor een kijkje achter de schermen (beleefdagen). De ziekenhuizen ontvangen tweemaal per jaar digitaal het Opkikkernieuws en het KIK. Magazine wordt verspreid in (de wachtkamers van) de ziekenhuizen waarmee we samenwerken.

Donateurs

Donateurs maken periodiek geld over naar de stichting en ontvangen maandelijks de nieuwsbrief. Donateurs die jaarlijks € 500 of meer overmaken, ontvangen ook een verslag van een Opkikkergezin en een (digitaal) jaarverslag.

Supporters

Supporters spelen mee in de SupportActie door het kopen van een lot; de SupportActie maakt vervolgens per lot een bedrag over aan de stichting. Al onze supporters ontvangen de nieuwsbrief.

Sponsors

Sponsors (bedrijven) geven periodiek of per project geld aan de stichting. We hebben ze opgedeeld in drie categorieën:

- Sponsors I - Tot € 500 per schenking
- Sponsors II - Van € 500 tot € 2.500 per schenking
- Sponsors III - Vanaf € 2.500 per schenking

Alle sponsors ontvangen maandelijks de nieuwsbrief en jaarlijks het (digitale) jaarverslag. Sponsors II en III worden ook uitgenodigd voor een jaarlijks evenement ('Backstage'). Sponsors III ontvangen per € 500 een verslag van een Opkikkergezin of herinneringsboekje Opkikkerdag. Indien gewenst kunnen Sponsors III eenmaal per jaar een evaluatiegesprek aanvragen.

Vrijwilligers

Aan het eind van ieder kwartaal is er een gezellige avond voor alle vrijwilligers die het voorafgaande kwartaal actief zijn geweest. Maandelijks ontvangen alle vrijwilligers de nieuwsbrief met daarin de actualiteiten binnen de stichting.

Medewerkers

Zij ontvangen maandelijks de nieuwsbrief. Ieder team heeft een periodiek overleg. Maandelijks is er overleg tussen de teamleiders en de directeur. Van alle overleggen worden notulen gemaakt.

Ex-Opkikkergezinnen

Zij ontvangen maandelijks onze nieuwsbrief en jaarlijks het enige echte KIK. Magazine.

BELEID BESCHERMING PERSOONSGEGEVENS

Uiteraard respecteren we de privacy van (potentiële) donateurs, vrijwilligers, sponsors, supporters en bezoekers van onze website. We gaan dan ook zorgvuldig om met alle persoonlijke gegevens die met ons gedeeld worden, conform de eisen van de Algemene Verordening Gegevensbescherming (AVG).

GEDRAGSCODE FONDSENWERVING

Stichting Opkikker heeft het keurmerk voor goede doelen van Centraal Bureau Fondsenwerving (CBF) en voldoet daarmee aan alle regels die aan een erkend goed doel worden gesteld, waaronder die voor fondsenwerving. In onze eigen, beveiligde databestanden houden we bij of (potentiële) donateurs al dan niet prijs stellen op post of e-mails van de stichting. Uiteraard respecteren we hun privacy en gaan we zorgvuldig om met alle persoonlijke gegevens die met ons gedeeld worden, conform de eisen van de Algemene Verordening Gegevensbescherming (AVG).

KWALITEITSMETING ACTIEHOUDERS 2024

Vaste prik: elk jaar vragen we alle geweldige mensen die spontaan een actie voor Stichting Opkikker hebben georganiseerd om hun feedback. Dit helpt ons om beter te begrijpen wie zij zijn en of ze tevreden waren met de begeleiding en waardering die ze van ons hebben ontvangen. Dit onderzoek wordt uitgevoerd via een online enquête met in totaal 19 vragen.

In 2024 kregen we 22 enquêtes ingevuld retour. Ruim 77% heeft de actie vooraf gemeld bij Stichting Opkikker, oftewel 17 van de 22 mensen. Hieronder vind je de highlights van het onderzoek; het rapport met de volledige onderzoeksresultaten is verkrijgbaar bij Stichting Opkikker.

HIGHLIGHTS ONDERZOEK

Type respondent

Waardering responsetijd

Waardering betrokkenheid

Gaat u hierna nog een actie voor Opkikker organiseren?

Waarom heeft u specifiek voor Opkikker een actie georganiseerd?

KWARTAALRAPPORTAGES DOELEN 2024

Elk team heeft jaardoelen. De meeste doelen worden altijd wel gehaald en als dat niet is gelukt, dan is daar een goede reden voor. Hieronder volgt een overzicht van de belangrijkste jaardoelen per team, met uitleg en toelichting over welke zijn gehaald, welke nog lopend zijn of welke zijn geschrapt.

Team Evenementen

Doel:

Planmatig verbeteren van de Opkikkerbeleving

Status:

Begin 2024 is de F1 simulator geopend, die wordt enthousiast ontvangen. Helaas gaan we de limousine niet meer inzetten, omdat de herstelkosten te hoog zijn.

Doel:

Eindshow naar hoger plan tillen

Status:

Na meerdere voorstellen te hebben besproken, is toch besloten om de eindshow te laten zoals deze nu is. Hij is hartstikke leuk namelijk!

Doel:

Verder ontwikkelen Opkikker App

Status:

Dit is 'work in progress'. We hadden gehoopt eind 2024 te kunnen gaan testen, maar hebben eerst voorrang gegeven aan het uitrollen van het inzetrooster voor vrijwilligers. We hopen de app in 2025 in gebruik te nemen.

Doel:

Uitbreiden vast aantal activiteiten tijdens wintermaanden

Status:

Hier is hard aan gewerkt, het aanbod is aangevuld en we zijn klaar voor de wintermaanden.

Doel:

Onderhouden/uitvoeren van onderhoudsplan

Status:

We hebben niet stil gezeten. Het reguliere onderhoud is volgens planning uitgevoerd. De vaatwasser en de brug in/bij Opkikkerland 2 zijn vervangen. De buitenkant van het kasteel (Opkikkerland 1) is opgefrist.

Doel:

Structureel meer inzet secretariaat vrijwilligers

Status:

Dit heeft in 2024 prioriteit gekregen en met succes: er zijn 5 nieuwe vrijwilligers aangetrokken die ons op kantoor helpen met hand- en spandiensten, zoals het verwerken van intakes, bedankboekjes maken, statiegeldactie, donateursbeheer, fondsen aanschrijven, benaderen bedrijven voor (gratis) goederen.

Doel:

Uitvoeren ziekenhuisplan

Status:

De nieuwe coördinator ziekenhuizen bezocht veel ziekenhuizen in 2024 en het resultaat was direct te zien: we kregen meer meldingen, ook van gezinnen met een zieke ouder. De beleefdagen zijn weer terug op de agenda en ook dit werd enthousiast ontvangen. Hier gaan we dan ook zeker mee door.

HR & Officemanagement, financiën en systeembeheer

Doel: Nieuw boekhoudprogramma	Status: Afgerond. In 2024 zijn we gestart met Exact Online en inmiddels werken we daar volledig mee. Er zijn nog een paar verbeterlagen te maken, die staan op de agenda voor 2025.
Doel: Digitaliseren personeelsdossier	Status: Afgerond. In 2024 is gestart met het digitaliseren van alle personeelsdossiers. Alle documentatie die op de schijf te vinden is, staat inmiddels in het HR systeem en wordt volledig gebruikt.
Doel: AVG	Status: Lopend. Elke 3 weken komt het AVG projectteam samen. We hebben dit jaar kleinere stappen gemaakt dan gehoopt. Het blijft op de agenda staan en doel is om in 2025 o.a. een AVG handboek uit te gaan rollen en te gaan werken om het bewustzijn te vergroten.
Doel: Digitaliseren declaraties	Status: Done! In 2024 is Klippa geïntroduceerd voor het indienen van declaraties. In eerste instantie alleen voor medewerkers, en toen dat naar volle tevredenheid bleek te werken, zijn ook de vrijwilligers uitgenodigd om Klippa te gaan gebruiken. Zodoende is per 1-1-2025 het papieren declaratieformulier komen te vervallen.
Doel: BHV/RIE	Status: Het BHV team is uitgebreid met 1 medewerker. Alle BHV-ers hebben weer een opfriscurso gedaan en behaald. Ook de RIE is weer volledig ingevuld.

Team PRFW

Doel: Begroting halen	Status: Gelukt! We hebben de begroting gehaald, mede dankzij de donaties en inzet van donateurs, loterijspelers, sponsors, actievoerders en overige betrokkenen.
Doel: Lanceren landelijke campagne	Status: LIVE! In oktober is onze nieuwe landelijke campagne gelanceerd: Een Opkikkerdag is ongelooflijk! Hij is te zien en te horen op verschillende kanalen.

HET VERHAAL VAN JASMIJN

HET IS NIET VANZELFSPREKEND DAT JE GEZOND BENT EN BLIJFT

Voor Mila (6) en Jasmijn (4) was de Piratendag van Stichting Opkikker een dag om nooit te vergeten. Terwijl Jasmijn nog vaak vertelt over de zeemeermin die zij heeft ontmoet, heeft Mila vooral genoten van de watergevechten. 'Zulke dagen zijn zó belangrijk voor gezinnen die midden in een zwaar behandeltraject zitten'" vertelt Marc, vader van Mila en Jasmijn.

'In de zomer van 2022 maakten we een prachtige camperreis. Jasmijn was wat minder actief, maar dat vonden we niet vreemd. Ze was altijd al rustiger dan haar grote zus Mila. Achteraf bleek dat Jasmijn haar hele leven al beperkt werd door haar ziekte. Nu ze behandeld wordt, ontdekken we dat ze net zo kan rennen, dollen en spelen als Mila. Ze zijn minder verschillend dan we dachten. Na die vakantie werd Jasmijn steeds vaker ziek. Op een dag zag ze echt heel erg bleek en kleurde de huid rond haar ogen geel, paars en zwart. We gingen naar de huisarts voor een bloedonderzoek. Binnen een uur belde hij ons terug. 'Dat ik nu al terugbel, is geen goed nieuws,' zei hij. We werden doorgestuurd naar het Beatrix Ziekenhuis in Gorinchem, waar we het te horen kregen: Jasmijn heeft kanker.

Diezelfde dag nog reden we door naar het Prinses Máxima Centrum. Na nog een bloedonderzoek, een biopt en echo kregen we het definitieve nieuws: Jasmijn had een neuroblastoom, een kwaadaardige tumor van bijna 15 centimeter in haar buik en uitzaaiingen in 94% van haar beenmerg. Alleen in de botjes van haar voet zaten nog geen uitzaaiingen. De artsen hadden nog nooit iemand met zulke neuroblastoomwaarden gezien die nog zo actief was. Terwijl veel kinderen er dan als een kasplantje bij liggen, reed Jasmijn nog op haar rode fietsje door de gangen van het ziekenhuis. Dit zorgde voor verwarring bij de artsen. We moesten direct beginnen met een zwaar behandeltraject van chemotherapie, bestralingen, een grote buikoperatie en immunotherapie. Gelukkig niet zonder resultaat, want Jasmijn is inmiddels schoon verklaard.

De behandelingen zijn klaar, maar de angst is groot dat de ziekte terugkomt. Daar staat een neuroblastoom om bekend, en als dat gebeurt, is er helaas weinig wat we nog kunnen doen. Daarom genieten we er nu extra van dat Jasmijn 'vooralsnog' gezond is. Wij werken allebei parttime, zodat we zoveel mogelijk thuis kunnen zijn. We stellen niets meer uit. Je weet niet wat de toekomst brengt en je hebt altijd in je achterhoofd wat er had kunnen gebeuren. Het is gewoon niet vanzelfsprekend dat je gezond bent en dat blijft. De afgelopen anderhalf jaar waren heel, heel erg zwaar. Maar – en dat is misschien gek om te zeggen - ergens zijn wij ook blij dat het gebeurd is. Wij zijn er alle vier zoveel sterker uitgekomen en we hebben ook zoveel mooie momenten mee mogen maken. Ik heb er daardoor ook veel positieve herinneringen aan. Wij zijn ontzettend sterk als gezin, wij kunnen met zijn vieren alles aan, dus kom maar op!

Vrienden uit het ziekenhuis wezen ons op Stichting Opkikker. Dat we werden uitgenodigd voor een Piratendag was helemaal een schot in de roos. We hebben zelf een groot piraten speelschip in de tuin, dus dit was echt iets voor onze meiden! De grootsheid van de dag, de hele entourage, al die lieve vrijwilligers: het was echt fantastisch. Gelukkig hebben wij een mooi filmpje, waardoor we de dag nog vaak herbeleven. De indruk van de dag in zijn geheel is echt zó gaaf geweest!"

KLACHTEN EN INCIDENTEN 2024

Klachten bieden waardevolle inzichten in hoe we onze organisatie kunnen verbeteren. Daarom waarderen we het enorm als mensen de moeite nemen om ons te laten weten dat hun ervaring met Stichting Opkikker niet helemaal naar wens was. Om klachten zorgvuldig te registreren en af te handelen, hanteren we de klachtenprocedure zoals geadviseerd door het CBF (conform Artikel 4 lid 3 inzake fondsenwerving, voorlichting en communicatie). Hierbij maken we onderscheid tussen directe en indirecte klachten.

- **Directe klachten** gaan over zaken die wij zelf hebben uitgevoerd en waar we direct op kunnen reageren en actie ondernemen.
- **Indirecte klachten** betreffen handelingen die door derden namens ons zijn uitgevoerd. In zulke gevallen informeren we de betreffende partij, zodat zij de klacht rechtstreeks kunnen afhandelen. Tegelijkertijd bewaken we zorgvuldig of de klacht op tijd en adequaat wordt opgepakt.

In 2024 hebben we in totaal 49 klachten geregistreerd, waarvan 17 directe en 32 indirecte klachten. Dit is meer dan vorig jaar, maar dit is te verklaren doordat ook onze wervingsactiviteiten zijn toegenomen.

Naast deze klachten waren er ook een viertal incidenten die plaatsvonden tijdens Opkikker-evenementen. Alle incidenten zijn direct na melding opgepakt en afgehandeld.

Datum	Omschrijving incident	Afhandeling	Frequentie
12-04-2024	Bocht te kort gepakt met een bakwagen door vrijwilliger tijdens de opbouw van de Ambassadeurdagen in Duinrell.	De schade is gemeld en opgepakt door het verhuurbedrijf. De verzekering vergoed de schade.	1
15-06-2024	Een Opkikkermoeder is tijdens het zwemmen door de rug gegaan – ze wilde haar kind opvangen uit de glijbaan.	Moeder is behandeld door het EHBO team van Centerparcs. We hebben nagebeld om te vragen hoe het ging en om een nieuwe dag aan te bieden. Hier heeft het gezin vanaf gezien.	1
21-06-2024	Een Opkikkerkind brak tijdens het laser gamen een tand door een botsing met een laser game gun.	We hebben contact gehad met de ouders na de Opkikkerdag. Het probleem is opgelost door de tandarts en de kosten zijn vergoed door de ziektekostenverzekering.	1
01-11-2024	Er is schade gereden met een huurauto van de Zonnebloem; daarna durfde de chauffeur niet meer verder te rijden.	We hebben een vervangende chauffeur gestuurd en het gezin alsnog naar de Opkikkerdag gebracht. De schade is gemeld en opgepakt door het verhuurbedrijf. De verzekering vergoed de schade.	1
Totaal aantal incidenten			4

Directe klacht	Omschrijving	Oplossing	Frequentie
Donateur	Een donateur heeft eerder aangegeven de donatie te willen stoppen, maar er wordt nog steeds geïncasseerd.	De machtiging is direct stopgezet. We hebben excuses aangeboden en in sommige gevallen restitutie.	11
Evenementen	Omwonenden van CenterParcs hebben geklaagd over geluidsoverlast van de helikopter tijdens Opkikkerdagen.	We hebben contact gehad met de omwonenden en uitgelegd dat de piloten zo veel mogelijk verschillende routes vliegen om geluidshinder voor de buurt te minimaliseren.	5
Evenementen	Omwonenden hebben geluidsoverlast ervaren van optrekkende auto's op de dijk; dit is een eigen weg van de jachthaven	We hebben de chauffeurs gevraagd niet meer op te trekken op de dijk, maar te wachten tot ze op de openbare weg zijn.	1
Totaal aantal directe klachten			17

Directe klacht	Omschrijving	Oplossing	Frequentie
Donateur/loterij	Huis-aan-huis wervers van extern bureau hebben aangegeven dat eenmalig deelname niet mogelijk is.	We hebben contact opgenomen met de donateur en aangegeven dat dit wel mogelijk is. Ook is contact opgenomen met het externe bureau. Werver is aangesproken en indien nodig van campagne gehaald.	17
Donateur/loterij	Klacht over het tijdstip waarop huis-aan-huis wervers van extern bureau actief zijn.	We hebben contact opgenomen met de donateur en uitgelegd tot welk tijdstip er officieel geworven mag worden (dit viel allemaal binnen de norm). Wel hebben we met de externe bureaus overlegd om hier ruimere marges in te nemen om klachten als deze te voorkomen.	6
Werving	Opdringerige werving	We hebben contact opgenomen met de donateur en onze excuses aangeboden. Ook is contact gezocht met het bureau om een passende oplossing te vinden. Werver is aangesproken en indien nodig van de campagne gehaald.	8
Loterij	Een lot verkocht aan een minderjarige	We hebben contact opgenomen met de donateur en onze excuses aangeboden. Ook is contact gezocht met het bureau om dit verder af te handelen. Daarbij is benadrukt dat wervers zich respectvol en niet opdringerig moeten gedragen. De betrokken werver is op non-actief gesteld en werft niet meer voor onze stichting.	1
Totaal aantal indirecte klachten			32

COMPLETE LIJST VAN SPONSORS 2024

Account	De Melterij	Hendrik & Maria Stichting
123inkt.nl	De Rijke en van der Meer	Het Mozaïek
A.F. Firetrucks Holland bv	De Stichting Loosdrecht	Hoens Creative
Aanblik bv	De Wilde infra- & cultuurtechniek	Hofstee Stichting
Aanmoedigingsfonds van de	Dekker Zevenhuizen	Holland Casino Nijmegen
Koninklijke Facultatieve	DHL eCommerce	Hollander Afbouw bv
Ad Alliance	DHL Express	Hotel Post Plaza bv
ADEH	Diaconie Remonstrantse	HSV Ons Genoegen-Almere
Alfa Accountants en Adviseurs	Digital Revolution bv	Imediate
Alliander Foundation	Drechtwerk	Inge Kooiman fotografie
Ars Donandi	Dutch garrison	Innen Beheermij. bv
Attractiepark Duinrell	Edwin van der Toolen	JCDecaux
Autobedrijf van de Klundert	Eeko CCC bv	Kadonation nv
Autovakmeester	Elopak	Kinderpretpark Julianatoren
Autovakmeester De Soester	Emma Heesters	Klaas Zwanenburg
BDO Holding B.V. - Impact Centre	Exclusive Networks	Jeugdvoetbalkamp
BIGsmilegroep Coevorden	Fam Meinema	Kostbaar.nl
Bio Algeen Benelux bv	Flexonderwijs.nl	KROHNE
BNY Mellon	Flow foundation	Leaseplan
Boerengoed Enspijk	Fonds de Haas	LevelUp Group bv
BosEvents	Foodmaster Aalsmeer	LIFT-TEX INDUSTRIE bv
C&W De Boer Stichting	New York Pizza Aalsmeer	Lot of Happiness
Center Parcs	Fotocadeau	Lucendis
Ceves Vergeer bv	Fundatie van den Santheuvel	Lukassen Entertainment
Cleanlease	Garage de Jonge	M.B.V. Mebiose
Cloudius	Gears of Leo Netherlands bv	Manege El Sham
CombiVliet	Gemeente Zutphen	Marion G. Polak Stichting
Connexion	Handelsonderneming Steboma	Martin Luther Kingschool
Craft Scheepsbetimmeringen	Ha-Ra Nederland	Media Monks
Dag met een lach	Haribo	Metaaltechniek Handelond bv
De Hoge Waai	HB Films	Mind Change

Mini-camping Victoria	Stichting Kringloop De Cirkel	WildAlp
Morfose bv	Stichting Bon Coeur	Woodfield
Mr. Fentener van Vlissingen Fonds	Stichting Chocolate Lovers	Working Spirit Foundation
MUD Grond- en Transportwerken	Stichting De Inkleur Porsche	Zonzorg
NaVijfen	Stichting Dioraphte	Zuivel van zus
Nian Uitgevers	Stichting Facicom Foundation	
NMG VVE Beheer	Stichting Eiercentrale Purmerend	
NRC	Stichting HVL	
Oranje Nassau school Rijnsburg	Stichting IT-donations	
Oranjevereniging Eemdijk	Stichting Kinderfonds Dusseldorp	
Pasman Stichting	Stichting Maria Emalia Dorrepaal	
Pezarro Betimmeringen B.V.	Stichting SAAN foundation	
PI Soundservice	Stichting SAB	
Pluimen bv	Stichting StreeNATHA	
Ponck	Stichting Thérésè	
Professionals in Flex bv	Stichting van Helten	
Proteqtor	Stichting Leuke Spullen Vlissingen	
Protestantse Gemeente MWF	Stichting Vrienden van de Terminale zorg Kampen & Zwartewaterland	
Diaconie	Stichting Vrouwen in Zeeland helpen	
RH Beheer bv	Stichting Winnen Doen We Samen	
ReintenInfra bv	Support Actie	
Roche Diagnostics Nederland bv	Telecom Direct Almere bv	
Rotary club Krimenerwaard West	Tennisvereniging Badhoevedorp	
ROVASTA Roestvrijstaal bv	TOPIC	
Ruitenheer	Vaillantfonds	
Ryfas Helicopters	Vattenfall Foundation	
Sense-WARE Fire and Gas	Vattenfall nv	
Detection bv	Vesting Finance Holding	
Snoep Master	Virgiel K.S.S. Alcuin	
Sogeti Nederland bv	Vrouw Telegraaf	
Sounds Like Film	Walibi Holland	

VERSTRENGELING VAN BELANGEN 2024

Er zijn in 2024 geen meldingen gedaan van (mogelijke) belangenverstremgeling en ook bestuur, directie en team hebben geen gevallen van belangenverstremgeling geconstateerd.

INTERN BEHEERSYSTEEM

Jaarlijks worden een beleidsplan, jaarbegroting en meerjarenbegroting opgesteld. Elk kwartaal worden de werkelijk behaalde resultaten vergeleken met de begroting in een financiële rapportage. De controle van de dagelijkse gang van zaken gebeurt door periodiek de voortgang van projecten en bijbehorende bestedingen te checken met de eerder in het jaarplan vastgelegde projectplannen en budgetten. Dit wordt uitgevoerd door de daarvoor verantwoordelijke werknemers op het secretariaat onder verantwoording van de medewerker HR & Officemanager. Dit werkt naar volle tevredenheid.

Rekeningen worden door de teamleiders en de medewerker HR en Officemanagement aan de hand van vooraf ingediende begrotingen getoetst en geaccordeerd. Voor er betaling plaatsvindt, doet de directie een laatste check. Onduidelijkheden en afwijkingen van gemaakte afspraken worden zo direct ontdekt. De teamleiders en de medewerker HR en Officemanagement geven zelf de kostenplaats van uitgaven aan. Uit de externe controle van de accountant en de periodieke controles van de controller zijn geen specifieke punten naar voren gekomen ter verbetering van het interne beheersysteem. Aanvullend accordeert de directeur ook alle verzamelstaten van de bank voordat deze worden betaald. Het systeem werkt effectief en garandeert dat verkregen geldmiddelen doeltreffend en efficiënt worden ingezet.

Periodiek vindt er overleg plaats tussen de teamleiders, de medewerker HR en Officemanagement, de directeur en de controller over de bestedingen, uitgaven, inkomsten en de voortgang van projecten. Er is op deze wijze snel bij te sturen indien nodig. Elk kwartaal vindt toetsing plaats van de voortgang van teamdoelstellingen. Door het werken met teamdoelstellingen en jaarplannen kan de voortgang en eventuele bijsturing overzichtelijk en gestructureerd plaatsvinden.

Elk kwartaal is er een bestuursvergadering waar alle lopende zaken aan de orde komen en waarvan de uitkomsten schriftelijk worden vastgelegd. De kwartaaloverzichten van de boekhouding worden uitvoerig besproken door het bestuur in aanwezigheid van de directie en zo nodig worden zaken bijgesteld. Overige managementinformatie zoals sponsorlijsten, voortganglijsten en het aantal aangemelde gezinnen vormen een vast agendapunt tijdens deze vergaderingen. Ook de Klankbordgroep rapporteert elk kwartaal aan het bestuur en de directie over de ondernomen activiteiten en de ondervonden knelpunten. Zo nodig vraagt de Klankbordgroep advies aan de directie. Jaarlijks vindt er een evaluatie plaats met de directie. Uit de rapportage en evaluatie van 2024 kwamen geen noemenswaardige bijzonderheden naar voren.

EFFECTIVITEIT BESTEDINGEN

In de jaarbegroting staat hoeveel Opkikkerdagen de stichting wil organiseren en hoeveel deze dagen mogen kosten. Bij Opkikkerdagen worden ook de verwachte opbrengsten vermeld. Opkikkerdagen worden vrijwel altijd gesponsord door derden. De financiële kwartaalrapportage bevat een analyse van het aantal Opkikkerdagen dat is georganiseerd, voor hoeveel deze zijn begroot en wat ze gemiddeld hebben gekost. In de analyse wordt ook gekeken naar de resultaten van voorgaande jaren. De financiële kwartaalrapportage maakt melding van het aantal vaste donateurs dat we hebben, plus hoeveel supporters er actief zijn voor Opkikker op de rapportagedatum. Ook wordt toegelicht hoeveel nieuwe donateurs en supporters er zijn geworven en hoeveel donateurs en supporters hebben opgezegd. Van onze overige inkomstengroepen wordt een vergelijking gemaakt tussen de begroting en de behaalde resultaten van de twee voorgaande jaren. Alle behaalde resultaten worden door de controller besproken met de directeur. Grote afwijkingen worden geanalyseerd en toegelicht.

In het beleidsplan staat hoe onze inkomsten besteed moeten worden op basis van vooraf vastgestelde percentages voor fondsenwerving en beheer en administratie. Bij de bespreking van de financiële kwartaalrapportage worden alle bestedingen daarop in detail beoordeeld door de controller en de directeur. Onze administratie is dusdanig ingericht dat per Opkikkerdag alle bestedingen zichtbaar zijn; de teamleider Evenementen stelt voor elke Opkikkerdag het budget op. Na afloop vergelijken we de budgetten met de werkelijke bestedingen. Hierdoor is strakke controle mogelijk op de besteding van de middelen.

CONTROLE JAARREKENING EN JAARVERSLAG

Het jaarverslag en de jaarrekening worden gecontroleerd door Meester & Kuiper Accountants. Voorafgaand aan de controle vindt er overleg plaats tussen beide partijen en stelt Meester & Kuiper Accountants een offerte op voor de te verrichten werkzaamheden. De penningmeester ondertekent deze offerte na goedkeuring van de directie, waarna de accountant aan de slag gaat. Deze is fysiek aanwezig bij Stichting Opkikker tijdens de controle van het jaarverslag en de jaarrekening. Na de accountantscontrole vindt er overleg plaats tussen de directie, controller en penningmeester over de bevindingen van de accountant. Na het afgeven van de accountantscontrole vindt er nog een evaluatiegesprek plaats met de controller, directeur, voorzitter en accountant. Tijdens dit gesprek worden de mogelijke verbeterpunten besproken en afspraken gemaakt voor het volgende jaar.

NIET-FINANCIËLE RESULTATEN

De niet-financiële resultaten die we als Stichting Opkikker behalen, liggen vooral op het vlak van maatschappelijk welzijn. Deelname aan een Opkikkerdag of ons Ambassadeursprogramma heeft niet alleen een positieve impact op de gezinnen die eraan deelnemen. De activiteiten die we organiseren bieden een platform aan allerlei mensen om zich actief in te zetten voor een ander, en dat komt onze samenleving als geheel ten goede. Denk bijvoorbeeld aan eigen medewerkers en vrijwilligers, maar ook aan sponsors, donateurs, supporters, ziekenhuismedewerkers of andere betrokkenen die een positief gevoel van saamhorigheid en voldoening ervaren door hun betrokkenheid bij Stichting Opkikker.

HET VERHAAL VAN
TIM

DE ARTS DIE ONS HEEFT AANGEMELD VOOR ONZE OPKIKKERDAG HEB IK ONLANGS NÓG EEN KEER BEDANKT

Tijdens de Ambassadeursdagen zagen wij op de rode loper een stralende Tim (9) voorbijkomen. Dat er zoveel meer achter die grote glimlach schuilt, horen we van ouders Dorinda en Jeffrey en broers Viggo en Siem.

Dorinda: 'Tim en Viggo (9) zijn een tweeling. Ik was 24 weken zwanger toen zij hadden bedacht om al te komen. Ik belandde in het ziekenhuis en ik heb 8 weken plat gelegen. Uiteindelijk zijn Tim en Viggo geboren met 32 weken. Met Tim ging het eigenlijk heel erg goed. Viggo werd ernstig ziek en was toen echt het zorgenkindje. Nu is dat andersom. Bij toeval werd een beschadiging aan Tim's hersenen ontdekt, wat leidde tot de diagnose Cerebrale Parese. Daarna stond ons hele leven op zijn kop. Het was erg onduidelijk wat de diagnose precies met zich zou meebrengen. Drie jaar geleden is Tim grondig onderzocht en blijkt hij het hele 'pretpakket' te hebben. Hij heeft spasticiteit in zijn benen waardoor hij niet kan lopen, is epileptisch en heeft een verstandelijke beperking. Hij heeft 24-uurs zorg nodig. Qua ziekte is dit wat het is. Het zal niet beter worden, maar ook niet slechter. Dit is Tim en wij hebben inmiddels gelukkig een duidelijke 'Timleiding'.

Onze jongste zoon Siem (6) is doof geboren. Hij heeft inmiddels een gehoorprothese waarmee hij goed kan horen. We hebben de beperkingen van Tim en Siem gewoon geaccepteerd. Het is hoe het is en we maken er samen het beste van. Tim kan zich relatief goed redden en Siem komt er ook wel. We beseffen ons heel erg goed dat het ook anders had kunnen zijn, want er zijn kinderen met een veel ernstigere beperking. Wij rekenen ons rijk met het gezin dat we hebben.'

Jeffrey: 'Onze Opkikkerdag was magisch. Dorinda en ik zaten 's avonds met zijn tweeën vol ongeloof op de bank over wat er die dag allemaal was gebeurd. Al onze dromen zijn die dag werkelijkheid geworden. De kinderen hebben zó genoten, ze waren zó blij. Onze vrijwilligers waren ook geweldig. De rolstoel van Tim werd geduwd, onze tas werd gedragen: echt álles werd uit handen genomen. En ook de activiteiten waren fantastisch. Van de helikoptervlucht tot het blussen van een echte brand. En natuurlijk het afscheid, het uitzwaaien aan het einde van de dag. Dat is mij misschien nog het meest bijgebleven. Ik vond dat echt ontzettend emotioneel.'

Dorinda: 'De kinderarts die ons heeft aangemeld voor onze Opkikkerdag heb ik onlangs nóg een keer bedankt. Ik kan gewoon niet uitleggen wat dit met een gezin doet. Het emotioneert mij nog steeds om te vertellen wat het voor ons als gezin heeft betekend. Na de Opkikkerdag moest Tim geopereerd worden. Hij heeft enorme angst voor prikken en behandelingen. Ziekenhuisbezoeken zijn dan altijd ook heel erg spannend. Maar deze keer was hij vol trots aan het vertellen over zijn Opkikkerdag. Iedere keer als hij in paniek raakte, begon ik daarover. Zo kon ik zijn angst telkens omturnen tot iets moois.'

FINANCIËLE RESULTATEN 2024

Algemeen

In november 2023 is de begroting voor het jaar 2024 opgemaakt en goedgekeurd door het bestuur. Elk kwartaal wordt er een rapportage opgesteld met daarin een vergelijking met de begroting. Deze rapportage wordt per kwartaal met het bestuur besproken en het bestuur keurt de rapportage goed. Halverwege het jaar wordt er een forecast gemaakt naar het einde van het jaar. Waar nodig worden er maatregelen getroffen om negatieve afwijkingen op te lossen.

Baten

2024 is een goed jaar geweest qua inkomsten. Ten opzichte van de begroting zijn de inkomsten 12,2% hoger uitgekomen. Dit komt met name doordat de inkomsten uit particulieren hoger zijn begroot. De inkomsten van bedrijven zijn licht hoger dan begroot. De doelstelling is voor elke Opkikkerdag een bijdrage vanuit een relatie te krijgen van minimaal 28% van de begrote kosten van een dag. In 2024 is deze doelstelling behaald. Het percentage is uitgekomen op 36%.

De inkomsten uit de support actie vallen in 2024 lager uit dan in 2023 en vallen lager uit dan begroot. Dit komt omdat het verloop van de resterende donateurs sneller gaat dan verwacht. Een groot deel van kosten voor de Opkikkerdagen wordt net als voorgaande jaren gefinancierd door giften in natura. Vanuit diverse instellingen worden er diverse materialen, diensten en vrijkaartjes aangeboden. Zonder deze giften is het organiseren van alle Opkikkerdagen niet mogelijk. De giften in natura zijn in 2024 toegenomen van € 537.784 in 2023 naar € 625.395 in 2024. Deze toename wordt veroorzaakt, doordat in 2024 meer dagen zijn georganiseerd dan in 2023.

Lasten

Ten opzichte van 2023 zijn de lasten gestegen. Dit komt met name door hogere doelstellingskosten. De overschrijding ten opzichte van de begroting wordt met name veroorzaakt door hogere doelstellingskosten, doordat er meer dagen zijn georganiseerd dan begroot. Voor de kosten eigen fondsenwerving en kosten beheer en administratie zijn intern normen afgegeven, te weten:

Kosten eigen fondsenwerving: maximaal 20% ten opzichte van de baten uit eigen fondsenwerving
Kosten beheer & administratie: maximaal 10% ten opzichte van de totale baten

In 2024 bedragen de wervingskosten 21% (begroot 23%) en liggen derhalve boven de norm. Gezien de afnemende vaste inkomsten is het noodzakelijk wervingskosten uit te geven. De kosten voor wervingskosten betreffen voornamelijk projectmatige kosten (radio en tv campagne) en personeelskosten. Elk jaar wordt er bekeken welke projecten er vanuit Opkikker worden georganiseerd om vaste inkomsten te genereren en om de naamsbekendheid te vergroten. De werkelijk bestede kosten liggen in 2024 boven de begroting. Voor een toelichting op de wervingskosten wordt verwezen naar het jaarverslag.

In 2023 bedragen de kosten beheer en administratie 6% (begroot 8%) en liggen onder de norm. Het betreffen kosten voor overhead (facilitaire zaken, directie, huisvesting e.d.). Indien mogelijk worden deze kosten zoveel mogelijk direct toegewezen aan de kostensoorten "doelstelling" en "eigen fondsenwerving". De werkelijk bestede kosten zijn licht hoger dan de in 2023 bestede kosten en lager dan de voor 2024 begrote kosten.

Reserves en fondsen

Verdeling overschot

Het resultaat over het boekjaar 2024 bedraagt € 274.464.

Continuïteitsreserve

De continuïteitsreserve wordt gevormd voor de dekking van risico's op korte termijn en om zeker te stellen dat de stichting ook in de toekomst aan haar verplichtingen kan voldoen. De intern vastgestelde norm voor de noodzakelijk geachte omvang van deze reserve bedraagt maximaal € 1.000.000. Deze norm betreft maximaal 1 maal de totale kosten voor personeel, huisvesting en algemene zaken. De hoogte van de continuïteitsreserve bedraagt per 31 december 2024 € 1.000.000 en blijft daarmee binnen de intern vastgestelde norm.

Bestemmingsreserves

De bestemmingsreserves zijn als volgt opgebouwd:

Financiering vaste activa	€ 112.097
Doelstellingskosten	€ 750.544
Totaal	€ 862.641

Ter hoogte van de boekwaarde van de immateriële- materiële vaste activa en de voorraden wordt een bestemmingsreserve financie-ring vaste activa aangehouden. Deze reserve wordt beschouwd als vastgelegd vermogen. Deze eigen middelen zijn aangewend ten behoeve van de bedrijfsvoering en ter realisering van de doelstelling. De vorming van bovenstaande reserves is conform de VFI-richtlijn 'reserves goede doelen'.

De bestemmingsreserve doelstellingskosten is gevormd om toekomstige doelstellingskosten die nog niet zijn gefinancierd vanuit deze reserve te dekken. De bestemmingsreserve doelstellingskosten wordt gemaximeerd op € 400.000. Wanneer de bestemmingsreserve in een jaar boven de € 400.000 uitkomt stelt de directeur een bestedingsplan op om het surplus het volgende jaar te besteden. Eind 2024 bedraagt de stand van deze reserve € 750.544. Het bestedingsplan betreft de begroting 2025 welke een tekort laat zien van € 350.953. Bovengenoemde beperking op de reserve is door het bestuur vastgesteld.

Kasstroom

De liquide middelen zijn ten opzichte van het voorgaande jaar gedaald met € 103.523. Beleid van de Stichting is om overtollige gelden risicovrij te beleggen. Overtollige liquide middelen worden daarom tijdelijk op een spaarrekening gezet.

JAARREKENING 2024

Balans per 31 december 2024 (na voorstel resultaatverdeling)

Activa	2024	2023
	€	€
Vaste activa		
Immateriële vaste activa ⁽¹⁾	22.542	35.133
Materiële vaste activa ⁽²⁾	59.201	76.174
Financiële vaste activa ⁽³⁾	255.000	-
Totaal vaste activa	336.743	111.307
Vorraden ⁽⁴⁾	30.357	46.146
Vorderingen ⁽⁵⁾	269.045	171.046
Liquide middelen ⁽⁶⁾	1.522.490	1.626.013
Totaal activa	2.158.635	1.954.512

Passiva	2024	2023
	€	€
Reserves en fondsen		
Reserves		
Continuïteitsreserve ⁽⁷⁾	1.000.000	1.000.000
Bestemmingsreserves ⁽⁷⁾	862.641	513.377
Bestemmingsfondsen ⁽⁷⁾	37.700	112.500
Totaal	1.900.341	1.625.877
Kortlopende schulden ⁽⁸⁾	258.294	328.635
Totaal passiva	2.158.635	1.954.512

Staat van baten en lasten over 2024

	Boekjaar 2024	Begroting 2024	Boekjaar 2023
	€	€	€
Baten			
Baten van particulieren ⁽⁹⁾	2.521.137	2.186.190	2.016.238
Baten van bedrijven ⁽¹⁰⁾	1.399.690	1.308.310	1.253.405
Som van de geworven baten	3.920.827	3.494.500	3.269.643
Baten als tegenprestatie voor de levering van producten en/of diensten ⁽¹¹⁾	160.533	66.500	140.083
Som van de baten	4.081.360	3.561.000	3.409.726
Lasten			
Besteed aan doelstelling Opkikkerdagen ⁽¹²⁾	2.624.148	2.543.348	2.025.150
Besteed aan doelstelling Voorlichting ⁽¹²⁾	144.086	143.850	143.303
Wervingskosten ⁽¹²⁾	817.975	808.551	851.043
Beheer en administratie ⁽¹²⁾	222.753	283.127	219.752
Som van de lasten	3.808.962	3.778.876	3.239.248
Saldo voor financiële baten en lasten	272.398	217.876	170.478
Saldo financiële baten en lasten ⁽¹³⁾	2.066	(20.000)	(16.658)
Saldo van baten en lasten	274.464	(237.876)	153.820
Totaal wervingskosten in percentage van som van de geworven baten	21%	23%	26%
Totaal kosten beheer en administratie in percentage van som van de baten	6%	8%	6%
Totaal bestedingen aan doelstellingen in percentage van som van de geworven baten	71%	77%	66%
Totaal bestedingen aan doelstellingen in percentage van som van de lasten	73%	71%	67%

Resultaatbestemming

Het resultaat is als volgt toegevoegd aan de reserves en fondsen:	Boekjaar 2024	Boekjaar 2023
	€	€
Continuïteitsreserve	-	-
Bestemmingsreserves	41.320	41.320
Bestemmingsfondsen	112.500	112.500
Totaal	153.820	153.820

Kasstroomoverzicht 2023

	2024		2023	
	€	€	€	€
Uit operationele activiteiten				
Resultaat		274.464		153.820
Afschrijvingen		29.564		18.027
Mutatie werkkapitaal:				
– mutatie vorderingen	(97.999)		155.659	
– mutatie voorraden	15.789		(13.656)	
– mutatie kortlopende schulden	(70.341)		77.725	
		(152.551)		219.728
		151.477		391.575
Uit investeringsactiviteiten				
Investerings immateriële vaste activa	-		(7.472)	
Investerings materiële vaste activa	-		(66.326)	
Investerings financiële vaste activa	(255.000)		-	
Afname financiële vaste activa	-		43.750	
		255.000)		(30.048)
Netto kasstroom		(103.523)		361.527
Geldmiddelen 1 januari		1.626.013		1.264.486
Geldmiddelen 31 december		1.522.490		1.626.013

Grondslagen voor waardering en resultaatbepaling

Algemeen

De jaarrekening is opgemaakt onder toepassing van de Richtlijn voor de jaarverslaggeving 650 Fondsenwervende instellingen. Stichting Opkikker valt op basis van de Aanpassingswet WNT niet onder de reikwijdte van de WNT.

Stichting Opkikker heeft als doel het verzorgen van een fijne dag/dagen voor gezinnen waarvan een ouder/voogd/verzorger of kind tot en met 17 jaar in verband met een aandoening langdurig onder behandeling is in een met de stichting samenwerkende instelling, of waarvan een ouder/voogd/verzorger of kind tot en met 17 jaar door de ernst of de aard van de aandoening zicht heeft op een langdurige behandeling in deze instelling (alles in de ruimste zin van het woord).

Stichting Opkikker is feitelijk en statutair gevestigd op Versterkerstraat 3C, 1322 AN te Almere en is ingeschreven bij het handelsregister onder nummer 41247169.

Grondslagen van waardering

Immateriële vaste activa

De immateriële vaste activa worden gewaardeerd tegen de verkrijgings- c.q. vervaardigingsprijs verminderd met de cumulatieve afschrijvingen gebaseerd op de economische levensduur en waardeverminderingen die naar verwachting duurzaam zijn. De afschrijvingsmethode voor de immateriële vaste activa is lineair.

Materiële vaste activa

De bedrijfsmiddelen worden gewaardeerd tegen de aanschaffingswaarde, verminderd met de cumulatieve afschrijvingen gebaseerd op de economische levensduur. De afschrijvingsmethode voor de materiële vaste activa is lineair.

Financiële vaste activa

De onder financiële vaste activa opgenomen vorderingen worden initieel gewaardeerd tegen de reële waarde, gewoonlijk de nominale waarde, onder aftrek van noodzakelijk geachte voorzieningen.

Voorraden

De in voorraad zijnde artikelen worden gewaardeerd tegen de historische kostprijs of lagere directe opbrengstwaarde.

Vorderingen

De vorderingen worden bij eerste verwerking gewaardeerd tegen de reële waarde van de tegenprestatie inclusief transactiekosten indien materieel en vervolgens gewaardeerd tegen de geamortiseerde kostprijs. Indien er geen sprake is van agio of disagio en transactiekosten is de geamortiseerde kostprijs gelijk aan de nominale waarde, indien noodzakelijk onder aftrek van voorzieningen wegens oninbaarheid. De nominale waarde is de hoofdsom die wordt genoemd in de overeenkomst waaruit de vordering is ontstaan. Betalingskortingen en kredietbeperkingstoeslag worden van de nominale waarde afgetrokken.

Kortlopende schulden

Kortlopende schulden worden na eerste verwerking gewaardeerd tegen de reële waarde inclusief transactiekosten en vervolgens gewaardeerd tegen de geamortiseerde kostprijs. Indien er geen sprake is van agio of disagio of transactiekosten is de geamortiseerde kostprijs gelijk aan de nominale waarde van de schuld. De nominale waarde van een schuld is de hoofdsom die wordt genoemd in de overeenkomst waaruit de schuld is ontstaan.

Continuïteitsreserve

De continuïteitsreserve is gevormd om ervoor te zorgen dat de Stichting aan haar verplichtingen kan voldoen indien in de toekomst de inkomsten zouden dalen.

Bestemmingsreserves

De bestemmingsreserves worden gevormd voor toekomstige uitgaven voor de doelstelling van de Stichting. De Raad van Bestuur bepaalt waar de reserve voor wordt gevormd en de hoogte van de reserve, gebaseerd op intern geaccepteerde criteria.

Bestemmingsfondsen

De bestemmingsfondsen zijn geormerkt door externe donateurs voor toekomstige uitgaven voor de doelstelling van de Stichting.

Grondslagen van resultaatbepaling

Baten uit eigen fondsenwerving

Baten worden verantwoord in het jaar waarin zij worden ontvangen, met uitzondering van ontvangsten die kunnen worden toegerekend aan een periode waarin een bepaalde actie zal plaatsvinden.

Baten uit nalatenschappen

Baten uit nalatenschappen worden opgenomen in het boekjaar waarin de omvang betrouwbaar kan worden vastgesteld. Voorlopige uitbetalingen in de vorm van voorschotten worden in het boekjaar waarin ze worden ontvangen verantwoord als baten uit nalatenschappen.

Giften in natura

Giften van een zaak in natura worden gewaardeerd tegen de reële waarde in Nederland. Giften bestaande uit diensten worden in het algemeen niet financieel verantwoord, tenzij dit op geld waardeerbare diensten van bedrijven betreft.

Projectfinanciering

Bijdragen die zijn ontvangen van bedrijven die bestemd zijn voor financiering van een Super Opkikker dag worden toegerekend aan de post projectfinancieringen.

Toerekening kosten aan de doelstelling,

fondsenwerving en administratie en beheer
De toerekening van indirecte kosten aan de verschillende doelstellingen van Stichting Opkikker, fondsenwerving en administratie en beheer geschiedt op basis van de ervaringspercentages van de kosten.

Hierbij is mede gebruik gemaakt van de door het VFI kenbaar gemaakte verdeling van de overige kosten.

Kostensoort	Toerekening
Personeelskosten	op basis van aantal formatieplaatsen per kostenplaats
Huisvestingskosten	63% aan de doelstelling, 17% aan wervingskosten en 20% aan beheer en administratie
Afschrijvingen	63% aan de doelstelling, 17% aan wervingskosten en 20% aan beheer en administratie
Communicatie-kosten	100% aan voorlichting.
Kantoor en algemene kosten	63% aan de doelstelling, 17% aan wervingskosten en 20% aan beheer en administratie
-Financiën	100% aan beheer en administratie
-Kosten vrijwilligers	100% aan de doelstelling
-Autokosten	83% aan de doelstelling en 17% aan beheer en administratie

Pensioenen

De stichting kent voor haar personeel een pensioenregeling die kwalificeert als een toegezegde premieregeling. Dit betekent dat Stichting Opkikker geen verplichting heeft tot het voldoen van aanvullende bijdragen anders dan hogere toekomstige door het bedrijfstakpensioenfonds in rekening gebrachte premies. De pensioenlast bestaat bij een toegezegde premieregeling derhalve uit (het werkgeversgedeelte van) de premies over het lopende boekjaar.

Kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld volgens de indirecte methode. Ontvangsten en uitgaven uit hoofde van interest en ontvangen dividenden zijn opgenomen onder de kasstroom uit operationele activiteiten.

Toelichting op de balans

Immateriële vaste activa ⁽¹⁾

De immateriële vaste activa betreffen kosten van de ontwikkeling van een softwarepakket.

	Ontwikkeling softwarepakket	Totaal
	€	€
Boekwaarde 1 januari 2024	35.133	35.133
Investerings	-	-
Afschrijvingen	(12.591)	(12.591)
Boekwaarde 31 december 2024	22.542	22.542
Stand per 31 december 2024		
Aanschafwaarde	62.953	62.953
Cumulatieve afschrijving	(40.411)	(40.411)
Totaal	22.542	22.542

Bij het berekenen van de afschrijvingen wordt rekening gehouden met een economische levensduur van 5 jaar. In het jaar van aanschaf wordt naar tijdsgelang afgeschreven.

De immateriële vaste activa zijn als volgt te specificeren:	2024	2023
	€	€
Activa ten behoeve van de bedrijfsvoering	22.542	35.133
Totaal	22.542	35.133

Materiële vaste activa ⁽²⁾

Het verloop in 2023 is als volgt weer te geven.

		Totaal
Andere vaste bedrijfsmiddelen	€	€
Boekwaarde 1 januari 2024	76.174	76.174
Afschrijvingen	(16.973)	(16.973)
Boekwaarde 31 december 2024	59.201	59.201
Stand per 31 december 2024		
Aanschafwaarde	819.894	819.894
Cumulatieve afschrijving	(760.693)	(760.693)
Totaal	59.201	59.201

Bij het berekenen van de afschrijvingen wordt rekening gehouden met de volgende economische levensduur. In het jaar van aanschaf wordt naar tijdsgelang afgeschreven:

- Inventaris: 4-5 jaar;
- Vervoersmiddelen: 3 jaar;
- Klein Opkikkerland: 5 jaar;
- Computerapparatuur: 5 jaar;
- Materialen SOK-dagen: 2 jaar;

De materiële vaste activa zijn als volgt te specificeren:	2024	2023
	€	€
Activa ten behoeve van de bedrijfsvoering	10.805	15.680
Activa ten behoeve van de doelstelling	48.396	60.494
Totaal	59.201	76.174

Financiële vaste activa ⁽³⁾

	2024	2023
Lening Stichting Innovatief Investeringsfonds	€	€
Stand 1 januari	-	43.750
Verstrekingen	255.000	-
Aflossingen	-	43.750
	255.000	-
Kortlopend deel	-	-
Stand 31 december	255.000	-

In het jaar 2024 heeft Stichting Opkikker een lening verstrekt aan de Stichting Innovatief Investeringsfonds van € 255.000. De lening zal in zijn geheel worden afgelost 24 maanden na verstrekking van de lening. De rentevergoeding bedraagt 5% per jaar.

Vorraden ⁽⁴⁾

	2024	2023
	€	€
Bedrijfsvoorraden	30.357	46.146
Totaal	30.357	46.146

Vorderingen ⁽⁵⁾

	2024	2023
	€	€
Nalatenschappen	10.000	10.000
Debiteuren	49.000	48.038
Voorziening dubieuze debiteuren	(8.000)	(8.000)
Te ontvangen sponsorgelden	102.848	59.219
Vooruitbetaalde kosten	71.093	24.354
Support Actie	24.090	25.467
Waarborgsommen	10.511	10.511
Te ontvangen rente	8.429	-
Voorschotten vrijwilligers	1.074	1.370
Netto lonen	-	87
Totaal	269.045	171.046

Liquide middelen ⁽⁶⁾

De liquide middelen staan ter vrije beschikking aan de stichting.
Het beleid is om overtollige middelen tijdelijk risicovrij te beleggen.

Reserves en fondsen (7)

Reserves	Continuïteits- reserve	Bestemmings- reserves	Bestemming- fondsen	Totaal
	€	€	€	€
Boekwaarde 1 januari 2024	1.000.000	513.377	112.500	1.625.877
Resultaatbestemming 2024	-	349.264	(74.800)	274.464
Boekwaarde 31 december 2024	1.000.000	862.641	37.700	1.900.341

Continuïteitsreserve

De continuïteitsreserve wordt gevormd voor de dekking van risico's op korte termijn en om zeker te stellen dat de stichting ook in de toekomst aan haar verplichtingen kan voldoen.

De intern vastgestelde norm voor de noodzakelijk geachte omvang van deze reserve bedraagt € 1.000.000,-. Deze norm betreft maximaal 1 maal de totale kosten voor personeel, huisvesting en algemene zaken.

Bestemmingsreserves	Stand per 1 januari	Toevoegingen	Onttrekkingen	Stand per 31 december
	€	€	€	€
Financiering vaste activa	157.450	-	(45.353)	112.097
Doelstellingskosten	355.927	394.617	-	750.544
Totaal	513.377	394.617	(45.353)	862.641

Ter hoogte van de boekwaarde van de (im)materiële vaste activa en de voorraden wordt een bestemmingsreserve financiering (vaste) activa aangehouden. Deze reserve wordt beschouwd als vastgelegd vermogen. Deze eigen middelen zijn aangewend ten behoeve van de bedrijfsvoering en ter realisering van de doelstelling. De vorming van bovenstaande reserves is conform de VFI-richtlijn 'reserves goede doelen'.

De toevoeging aan de bestemmingsreserve doelstellingskosten betreft een toevoeging van € 394.617 voor toekomstige doelstellingskosten die nog niet zijn gefinancierd. De bestemmingsreserve doelstellingskosten wordt gemaximeerd op € 400.000. Wanneer de bestemmingsreserve in een jaar boven de € 400.000 uitkomt stelt de directeur een bestedingsplan op om het surplus het volgende jaar te besteden.

Bovengenoemde beperking op de reserve is door het bestuur vastgesteld.

Bestemmingsfondsen	Stand per 1 januari €	Toevoegingen €	Onttrekkingen €	Stand per 31 december €
Ambassadeursdag 2024	112.500	37.700	(112.500)	37.700
Totaal	112.500	37.700	(112.500)	37.700

Kortlopende schulden ⁽⁸⁾

Deze post kan als volgt worden gespecificeerd.

	2024 €	2023 €
Crediteuren	86.884	106.617
Reservering vakantiegeld/vakantiedagen	60.451	53.035
Loonheffing en premies sociale verzekeringen	49.030	42.286
Pensioenpremies	501	-
Omzetbelasting	13.736	5.407
Overige kortlopende schulden	47.692	121.290
Totaal	258.294	328.635

Niet uit de balans blijvende rechten en verplichtingen

Het aangegane contract voor huur van het kantoorpand loopt tot en met 31 maart 2025. Het huurcontract is per 31 maart 2025 verlengd voor een periode van 3 jaar. De huurprijs inclusief servicekosten bedraagt voor 2025 € 72.180. De totale huurverplichting inclusief servicekosten bedraagt tot en met 31 maart 2028 € 234.585.

De verplichting uit hoofde van operationele leasecontracten bedraagt voor 2024 € 9.859. Het lease contract loopt tot maart 2025. Per 1 april 2025 is een nieuw leasecontact afgesloten voor 48 maanden. De totale leaseverplichting tot het einde van de contracten bedraagt € 33.726.

De verplichting uit hoofde van de bruikleenovereenkomst betreffende Klein Opkikkerland bedraagt jaarlijks € 11.000.

Toelichting op de staat van baten en lasten

	2024	2023
	€	€
Baten van particulieren ⁽⁹⁾		
Donateurs	1.422.078	1.196.685
Acties en spontane giften	763.372	482.625
Nalatenschappen	236.810	232.701
Support actie	98.877	104.227
Totaal	2.521.137	2.016.238
Baten van bedrijven ⁽¹⁰⁾		
Projectfinancieringen	398.307	477.910
Acties en spontane giften	375.988	237.711
Giften in natura	625.395	537.784
Totaal	1.399.690	1.253.405
Baten als tegenprestatie voor levering van producten en/of diensten ⁽¹¹⁾		
Opbrengsten	309.358	253.985
Kostprijs	148.825	113.902
Totaal	160.533	140.083

Toelichting op de uitvoeringskosten

Kosten doelstelling en wervingskosten eigen organisatie ⁽¹²⁾

Doelstelling	Opkikkerdagen €	Voorlichting €	Wervingskosten €	Beheer en administratie €	Totaal 2024 €
Directe kosten doelstelling	1.852.443	-	-	-	1.852.443
Personeelskosten ^(12.1)	576.713	-	353.981	129.694	1.060.388
Huisvestingskosten	49.735	-	13.421	15.789	78.945
Afschrijvingen	23.102	-	2.969	3.493	29.564
Communicatiekosten	-	144.086	-	-	144.086
Kantoor en algemene kosten ^(12.2)	122.155	-	447.604	73.777	643.536
Totaal	2.624.148	144.086	817.975	222.753	3.808.962

	Begroot 2024 €	Begroot 2023 €
Directe kosten doelstelling	1.249.720	1.249.720
Personeelskosten ^(12.1)	987.388	987.388
Huisvestingskosten	74.300	74.300
Afschrijvingen	7.235	7.235
Communicatiekosten	148.200	148.200
Kantoor en algemene kosten ^(12.2)	560.696	560.696
Totaal	3.027.539	3.027.539

Saldo financiële baten en lasten ⁽¹³⁾	2024 €	2023 €
Bankkosten	(26.222)	(20.993)
Rente opbrengsten	28.288	4.335
Totaal	2.066	(16.658)

Personeelskosten ^(12.1)	2024	2023
	€	€
Salariskosten	781.745	678.875
Sociale lasten	151.287	134.650
Pensioenlasten	103.210	99.311
Overige personeelskosten	24.146	45.014
Totaal	1.060.388	957.850
Aantal werknemers per 31 december	fte's 16,94	fte's 17,14

Bezoldiging Directie

Het jaarinkomen van de directie van € 95.334 blijft binnen het maximum van € 115.922 (1 FTE/12 mnd) volgens de VFI Beloningsregeling. Voor een toelichting op het beleid en de uitgangspunten voor de directiebezoldiging verwijzen wij naar pagina 71 van dit jaarverslag.

Dienstverband	
Aard (looptijd):	onbepaald
Uren	40
Part-time percentage:	100
Periode	1/1-31/12
Bezoldiging	
Jaarinkomen bruto loon/salaris	88.760
Vakantiegeld	6.574
Totaal	95.334
Pensioenlasten (wg deel)	21.618
Totaal bezoldiging 2024	116.952
Totaal bezoldiging 2023	112.858

Beloning Bestuur

Bestuursleden ontvangen geen beloningen of uitkeringen bij beëindiging van de bestuursfunctie. Het bestuur is een onbetaald vrijwillig bestuur. Voor een toelichting op het beleid en de uitgangspunten voor de bestuursbeloning verwijzen wij naar pagina 70 van het jaarverslag.

Overige algemene kosten ^(12.2)

Post	2024	2023
	€	€
Kosten fondsenwerving	413.747	438.333
Financiële dienstverlening	31.639	33.918
Autokosten	31.487	31.513
Verzendkosten	57.970	66.038
Kosten automatisering	48.728	34.044
Kleine aanschaffingen	685	4.903
Drukwerk	11.092	2.174
Overige	48.188	57.010
Totaal	643.536	667.933

HET VERHAAL VAN TABITHA

DIE SAAMHORIGHEID, DAT MOET JE GEWOON MEEMAKEN!

Tabitha werkt bij de politie en is moeder van de vrolijke Morris (7) die het syndroom van Noonan heeft, een zeldzame chromosoomafwijking. Vorig jaar beleefde het gezin een onvergetelijke Piratendag. Direct daarna besloot Tabitha zich aan te melden als vrijwilliger voor Opkikker.

‘Onze zoon Morris heeft het syndroom van Noonan. Al vanaf zijn geboorte is zijn leven 24/7 gevuld met uitdagingen, aanpassingen en bijzondere zorg. Hij heeft niet alleen fysieke beperkingen, maar ook kenmerken van autisme en PTSS door de vele ziekenhuisopnames. Toch straalt Morris elke dag. Zijn enthousiasme en doorzettingsvermogen zijn ongelooflijk.

Onze Piratendag was heel bijzonder. De hele dag werd er goed gekeken naar wat Morris nodig had. De eerste uren kon hij meedoen, daarna was zijn energie op. Gelukkig gingen we toen de boot op en mocht Morris zich in de kajuit even helemaal terugtrekken. Soms kwam hij even op het dek, maar daarna zocht hij ‘zijn’ kajuit weer op. De schippers van de boot waren geraakt door Morris, door zijn verhaal en zijn persoonlijkheid. We hadden een heel leuke klik en hebben nog steeds contact met hen.

Na het varen was Morris helemaal opgeladen voor het eindfeest. Hij heeft lekker gegeten, gespeeld én gedanst. We zagen Morris tijdens de Piratendag écht genieten. Voor ons was het vooral fijn om te voelen dat we die dag niet de enige ouders waren met zorgen. Alles draaide die dag om Morris en niets was te gek. Het maakte niet uit als hij moest huilen of gekke geluiden maakte. Niemand keek raar op; we kregen juist bemoedigende blikken. Dat is in veel andere situaties anders.

Tijdens de Piratendag hoorde ik dat Opkikker altijd op zoek is naar vrijwilligers. Ik heb me meteen aangemeld. Onlangs heb ik mijn eerste dag als vrijwilliger beleefd. Het was heel bijzonder om aan de andere kant te staan. Als ouder van een zorgintensief kind weet ik precies hoe welkom en waardevol zo’n dag kan zijn. Als zorgouder ben je 24/7 bezig met de zorg voor je kind, je kunt nooit echt uitrusten. Hoe bijzonder is het dan dat ik daar nu zelf aan kan bijdragen? Als een moeder je bedankt met tranen in haar ogen, dan herken ik dat gevoel, die dankbaarheid. Dat is echt heel bijzonder.

Ik ben nu al met mijn collega’s aan het plannen wanneer we weer gaan helpen. Het is zo bijzonder om mee te maken! Ik hoop dat de gezinnen die bij ons zijn geweest weer even wat kracht hebben voor de komende periode – een stukje plezier waar ze op kunnen teren. Een Opkikkerdag geeft een gezin nieuwe energie. Ook nog in de periode erna. Dat weet ik als geen ander. Ik vind het heel mooi dat ik dat nu zelf ook mag geven. Mijn dag als vrijwilliger voor Opkikker heeft me enorm veel gebracht. Die saamhorigheid... ik heb zó genoten. Dit moet je gewoon meemaken.’

ACCOUNTANTSVERKLARING 2024

's-Gravelandseweg 45
1217 EH Hilversum
Postbus 1469
1200 BL Hilversum

telefoon +31 (0)35 6 212 212
e-mail info@mk.nl
internet mk.nl

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Aan: het bestuur van Stichting De Opkikker

Verklaring over de in het jaarverslag opgenomen jaarrekening 2024

Ons oordeel

Wij hebben de jaarrekening 2024 van Stichting De Opkikker te Almere gecontroleerd.

Naar ons oordeel geeft de in dit jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Stichting De Opkikker per 31 december 2024 en van het resultaat over 2024 in overeenstemming met de in Nederland geldende RJ-Richtlijn 650 Fondsenwervende organisaties.

De jaarrekening bestaat uit:

1. de balans per 31 december 2024;
2. de staat van baten en lasten over 2024; en
3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Stichting De Opkikker zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Verklaring over de in het jaarverslag opgenomen andere informatie

Het jaarverslag omvat andere informatie, naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie. De andere informatie bestaat uit het bestuursverslag

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat en alle informatie bevat die op grond van RJ-Richtlijn 650 Fondsenwervende organisaties is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat. Met onze werkzaamheden hebben wij voldaan aan de vereisten RJ-Richtlijn 650 Fondsenwervende organisaties in de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het bestuursverslag in overeenstemming met RJ-Richtlijn 650 Fondsenwervende organisaties.

Aangestreefd bij
VBA, Samenwerkende Registeraccountants & Accountants Administratieve Eenheden
VBA, Nederlandse Beroepsorganisatie van Accountants
NAB, Nederlandse Orde van Belastingadviseurs

Betrokken
Op onze diensten zijn algemene voorwaarden van toepassing, welke zijn gepubliceerd bij de Kamer van Koophandel te Utrecht, onder nummer 4202406.

Btw NL513114184
44 3201421

Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van het bestuur voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met de in Nederland geldende RJ-Richtlijn 650 Fondsenwervende organisaties. In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de stichting in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsel moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de stichting te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is. Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de stichting haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

- het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of fraude, het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing;
- het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de stichting;
- het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover in de jaarrekening staan;
- het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gerede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een onderneming haar continuïteit niet langer kan handhaven;

- het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen; en
- het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

Wij communiceren met het bestuur onder andere over de geplande reikwijdte en timing van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing.

Hilversum, 27 juni 2025

M&K Audit B.V.

W,g, J.P.L. van der Moer RA

COLOFON

Ontwerp en opmaak:
Studio Pietje Precies, Hilversum
Foto's: Stichting Opkikker
Tekst- en beeldredactie: Studio Pietje Precies
Drukwerk: Drukkerij Ten Herkel, Loosdrecht

Met dank aan: alle sponsors en vrijwilligers die het voor ons mogelijk maken om voor onze gezinnen Opkikkerdagen te organiseren.

Fotoverantwoording

Wij hebben ons best gedaan om alle rechthebbenden met betrekking tot foto's in dit boek te achterhalen. Als u denkt dat uw materiaal zonder voorafgaande toestemming is gebruikt, laat het ons weten.

Stichting Opkikker is een CBF erkend goed doel.

← naar inhoudsopgave

Stichting Opkikker
Versterkerstraat 3C
1322 AN Almere

036-5386660
info@opkikker.nl
opkikker.nl