

The background is a solid teal color. Scattered across the page are several yellow handprints of various sizes and orientations, some appearing to be reaching up or down.

KETEN VAN JAARVERSLAG 2019 KRACHT

ZOVEEL MENSEN DIE ANDEREN EEN FIJNE DAG WILLEN BEZORGEN, DAT IS ONBESCHRIJFELIJK!

'De Opkikkerdag kwam precies op het goede moment. Na een aantal weken ziekenhuis-in-ziekenhuis-uit, waren we wel toe aan wat afleiding. Het was geweldig; ik heb de hele dag een warm gevoel gehad! Toen we werden ontvangen met applaus moest ik al slikken. Dat maakte zoveel indruk! Je ziet zoveel mensen staan die anderen een fijne dag willen bezorgen. Dat is onbeschrijfelijk en heeft heel veel indruk gemaakt. We wisten eigenlijk meteen daarna dat we ons wilden gaan inzetten voor Opkikker. Tess en Cas zijn meteen ambassadeur geworden en we hebben dit jaar een Koffie Morning georganiseerd. Wij gunnen echt iedereen zo'n bijzondere dag!'

Jony, Bart, dochter Tess (7) en zoon Cas (9). Tess lijdt aan hormoon-ongevoeligheid en Cas heeft een familiale benigne hematurie afwijking.

KETEN VAN KRACHT

JAARVERSLAG 2019

De citaten bij de foto's in dit jaarverslag zijn niet altijd van degene die op de foto staat.

EVEN KORT

MET DE DEUR IN HUIS

De begroting is dit jaar wel gehaald, maar helaas inclusief het tekort dat we hadden ingecalculleerd. Deels kwam dit door tegenvallende opbrengsten uit spontane acties en giften. Anderzijds kreeg het team Marketing, Communicatie & Fondsenwerving te kampen met uitval door ziekte van niet één, maar twee vaste medewerkers. Met lagere inkomsten als gevolg doordat er een tijdje werk bleef liggen en hogere kosten door de extra handjes die we uiteindelijk toch ter vervanging hebben aangenomen (en ingewerkt). Balen, maar niet onoverkomelijk en zeker niet bepalend voor hoe 2019 verder is verlopen! Met de extra handjes hebben we namelijk een hele fijne basis om in de toekomst een financieel buffertje op te bouwen!

MEER OPKIKKERS DAN OOI

Afgezien van dat financiële dingetje was 2019 een ontzettend succesvol jaar! We hebben wéér meer Opkikkerevenementen kunnen organiseren dan vorig jaar: **maar liefst 24** in totaal! Ook hebben we meer gezinnen dan ooit mogen ontvangen (**2244**), mede door de introductie van een nieuw type Opkikkerdag: de 'Samen Sterk' editie. Voor deze dag konden onze Ambassadeurs zelf lotgenoten uitnodigen en begeleiden. De reacties op Samen Sterk waren alom positief en zodoende gaan we in 2020 door met dit format.

SAMEN VOORUIT

Naarmate we meer werk verzetten en met meer mensen zijn, neemt het belang van effectieve, **interne communicatie** toe. Daarom zijn we in 2019 aan de slag gegaan met een **coach** om te kijken hoe (samen) werken binnen Opkikker werd ervaren. Daaruit kwam vooral naar voren dat er meer behoefte onder de medewerkers was aan **enerzijds heldere uitleg over onze toekomstplannen** en **anderzijds aan het delen van onze successen**. Samen hebben we onder de noemer 'Samen Vooruit' een aantal ideeën hiervoor geformuleerd die we in 2020 zullen implementeren.

DONATEURBESTAND GROEIT LEKKER DOOR

In 2018 maakten we er al melding van: er is ons door een groep externe financiers een mooi budget beschikbaar gesteld om in 5 jaar tijd te bouwen aan een **solide bestand met donateurs voor onbepaalde tijd**, wat een fijne structurele inkomensbron voor de lange termijn is. De financiers betalen we terug met de hogere donateursopbrengsten. Een innovatief concept, waar we best trots op zijn.

*(Nee, dat geld mag beslist niet aan andere doeleinden worden uitgegeven)
(Ja, we moeten het terugbetalen want dit was een investering, geen gift!)*

We zijn er superblij mee en beginnen er nu ook echt **de vruchten van te plukken**. Echt het enige minpuntje wat we kunnen bedenken, is dat deze mooie deal op papier de suggestie kan wekken dat we gedurende de looptijd meer budget uitgeven aan fondsenwerving dan aan het organiseren van Opkikkerdagen. Maar dat komt dus door dat 'tijdelijke donateursbudget'. **We willen daar gewoon graag helder over zijn**. Wil je alle precieze details? Blader dan in één streep door naar de allerlaatste bijlage voor tekst en uitleg van onze accountant!

AMBITIE 2020

Uiteraard gaan we ons best doen om **nog meer gezinnen** te helpen via een Opkikkerdag, Samen Sterk dag of Ambassadeursdag. Maar, we gaan ook kritisch kijken naar de **kwaliteit** van de activiteiten die we aanbieden. We willen dit checken met onze belangrijkste afnemers: de kinderen zelf. Daarom zal er in 2020 een **Ambassadeursraad** opgericht worden die ons gaat adviseren over belangrijke vraagstukken. Wat is bijvoorbeeld de meest waardevolle manier om **invulling** te geven aan het ambassadeurschap? Hoe kunnen we een nog **waardevoller** platform worden voor gezinnen met een ziek kind? Er is ontzettend veel behoefte aan **contact met lotgenoten**: op welke andere manieren kunnen we dat nog meer stimuleren? Op welke manier kunnen ambassadeurs zich inzetten om lotgenootjes ook een Opkikkerdag aan te kunnen bieden?

Sowieso gaat 2020 een spetterend jaar met gave activiteiten worden, want we vieren onze 25ste verjaardag! **En wie jarig is, geeft een feestje... ;-)**

'Ik weet niet wat het allerleukst was
want alles was het allerleukst.'

-JARI

INHOUDSOPGAVE

VOORWOORD	11	BIJLAGEN ENZO	52
WIE WE ZIJN	12	• Statutaire doelstelling	53
Ons verhaal	13	• Meerjarenplan 2020 - 2025	53
Organisatie & mensen	16	• SWOT Analyse	54
Onze impact	22	• Personeelsbeleid, organisatie en functiebeschrijvingen	54
WAT WE DOEN	28	• Complete lijst van sponsors 2019	58
Activiteiten 2019	29	• Kwaliteitsmeting acties	59
• Opkikkerdagen	29	• Maatschappelijk verantwoord ondernemen (Beleid MVO)	60
• Ambassadeursdagen	30	• Transparantie en beleid bescherming berooonsgegevens	60
• Samen Sterk dagen	30	• Gedragscode fondsenwerving	60
• KIK Magazine	30	• Intern beheersysteem	60
• Kijkjes achter de Schermen	31	• Comité van aanbeveling	62
• Backstage event	31	• Klachtenbeleid en registratie 2019	63
UW STEUN	34	• Verstrengeling van belangen	64
Fondsenwerving	35	• Controle jaarrekening en jaarverslag	64
• Donateurs	35	• Niet financiële resultaten	64
• Supporters	35	Jaarrekening 2019	66
• Giften en acties	36	• Verantwoordingsverklaring 2019	81
• Merchandise	38	• Accountantsverklaring 2019	84
• Corporate sponsors	39		
• Corporate sponsors in natura	45		
• Media	45		
EN NU VERDER	46		
Ambities 2020 - 2025	47		
Meerjarenbegroting	50		

'Dank lieve vrijwilligers van Stichting Opkikker dat jullie werkelijk alles uit de kast trekken om ons een onvergetelijke dag te geven. Dat is gelukt! Wat een spektakel! We zullen deze dag nooit meer vergeten.'

-BRAM

VOORWOORD

Welkom! Voor je ligt het Stichting Opkikker jaarverslag van 2019. Het was een heel succesvol jaar waarin we meer gezinnen hebben geholpen dan we ooit in één jaar hebben kunnen doen, onder andere door de introductie van 'Samen Sterk' maar ook door opnieuw een toename van het aantal opkikkerdagen!

Het idee van 'Samen Sterk' is dat onze Ambassadeurs zelf lotgenoten kunnen uitnodigen en begeleiden. Op de eerste Samen Sterk edities hebben we meer dan honderd gezinnen de mogelijkheid gegeven een ander gezin op te kikkeren in het Dolfinarium of in Walibi. Het was een groot succes en we gaan volgend jaar zeker weer Samen Sterk dagen organiseren!

We hebben samen met ons team en al die vrijwilligers die zich belangeloos voor ons inzetten fantastische ambassadeursdagen meegemaakt in Slagharen, en geweldige dingen beleefd op tijdens de 'gewone' Opkikkerdagen op Center Parcs de Eemhof. Daar zijn we dankbaar voor en erg trots op!

Ook trots zijn we op onze medewerkers. Er is er de afgelopen jaren veel veranderd. Een toename in het aantal evenementen betekent dat we groeien. Meer werk, meer medewerkers, meer acties, maar daarmee ook: meer moeten delegeren. Want niet iedereen kan meer overal bij zijn.

Om toch goed verbonden te blijven met elkaar, zijn we daarom aan de slag gegaan met meer en betere interne communicatie. We hebben gemerkt dat dit essentieel is om interne onrust te voorkomen.

Tegelijkertijd hebben we ook geleerd dat die onrust voortkomt uit de enorme betrokkenheid die onze medewerkers voelen bij Opkikker. Ons team voelt zich nou eenmaal verantwoordelijk voor ons gehele reilen en zeilen en dat is een fijne wetenschap.

En als we het dan toch hebben over dingen waar we trots op zijn: ons jubileum. Volgend jaar bestaat Stichting Opkikker 25 jaar! Dat kunnen en willen we niet onopgemerkt voorbij laten gaan. Ons eerste kadootje hebben we onszelf al gegeven, de ambassadeursraad! We gaan een feestelijk jaar tegemoet, met plannen om het nóg beter te doen.

Namens het hele team van Stichting Opkikker,

Ruud Sliphorst
Directeur

PS: Heb je vragen over dit jaarverslag, over wat wij doen of over wat jij kunt doen bij Stichting Opkikker? Laat het me weten via info@opkikker.nl. De deur staat altijd voor je open!

WIE WE ZIJN

A young girl with blonde hair, wearing a pink dress and a tiara, is smiling and waving from inside a white, ornate carriage. The carriage has gold accents and a red interior. A driver in a dark uniform and hat is visible in the background. The scene is outdoors with trees in the background.

'We vonden het heel fijn dat onze kinderen de kans kregen om dingen te ervaren die normaal niet in ons vermogen liggen. Die gelukkige gezichtjes maakten het helemaal af. Samen herinneringen maken waar we nog veel over zullen praten. Echt een dag met een gouden randje.'

-JENNIFER

ONS VERHAAL

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

HET BEGIN, OF HOE EEN BROMMER ALLES IN GANG ZETTE

Begin jaren negentig werd Mario, het neefje van Ruud Sliphorst ernstig ziek. De vooruitzichten waren slecht: zijn 16^e verjaardag zou hij niet halen. 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 kneept die middag een oogje dicht. Het intense plezier van Mario en zijn stralende lach die dag maakte 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 even onbezorgd plezier hebben.

Samen helpen we bij Stichting Opkikker inmiddels elk jaar op deze manier zo'n **2.000 nieuwe gezinnen, al 24 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 met een langdurig ziek kind.

VISIE

In Nederland staan de levens van **ruim 250.000 gezinnen*** op zijn kop door een langdurig ziek kind. Hier komen **ieder jaar 10.000 gezinnen* bij**. Stel dat jij te horen krijgt dat 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 het héle gezin**.

MISSIE**

Het zieke kind, ouders, broers, zussen: **we zijn er voor hen allemaal**. We nemen ze mee naar een wereld waar de ziekte even géén hoofdrol speelt: een unieke Opkikkerwereld. Een wereld waarin wij hemel en aarde bewegen om hun mooiste dromen te realiseren.

We geven elk jaar **oprechte, persoonlijke aandacht** aan duizenden gezinnen. We zijn trots op onze organisatie kunst, waarmee we heel veel gezinnen helpen en waarbij diezelfde hulp ook nog eens toegesneden is op de individuele gezinssituatie, met oog voor de kleinste details.

* Bron: cijfers CBS 2016, Nivel Zorgregistraties eerste lijn 2015, Nationaal Kompas Volksgezondheid, RIVM cijfers 2006-2010

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

'Ik vond beautysalonnen en lasergamen het leukst en het was echt super gezellig en heel erg bedankt!'

-ELINE

STRATEGIE

Hoe we dit doen? Op twee manieren. Natuurlijk met onze **Opkikkerdagen**, waarin we door middel van heel veel activiteiten de zorgen van onze gezinnen naar de achtergrond laten verdwijnen. Wat dacht je van brandweerman zijn en een hoge ladder beklimmen? DJ-en tijdens een spetterend feest? Of boeven vangen met echte politiemensen? Zo'n Opkikkerdag is echter pas het begin. Patiëntjes die dat willen -en broertjes en zusjes, die tenslotte ook voortdurend te maken hebben met ziek zijn-, worden **Ambassadeur** voor Stichting Opkikker en gaan 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. Zo hebben we een **blijvende, positieve impact** op hun leven.

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!**

KERNWAARDEN

Onze kernwaarden vormen de basis voor zowel ons onderscheidend vermogen als 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 ècht 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 verwachtingen 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.

ORGANISATIE EN MENSEN

Een continue stroom van lichtpuntjes bieden aan duizenden mensen per jaar: dat kunnen we niet alleen. We doen het samen met iedereen in onze keten van kracht. Uiteraard is ons vaste team daar onderdeel van, maar ook onze vrijwilligers, donateurs en sponsors. Vandaag, morgen en volgend jaar, want Stichting Opkikker is er voor de lange termijn. Levenslang als het moet!

Omdat dit eenvoudigweg het beste werkt in de praktijk, hebben we onze werkzaamheden verdeeld over drie teams: **Bedrijfsvoering, Evenementen, Marketing, Communicatie & Fondsenwerving**. De teamleiders worden sinds vorig jaar rechtstreeks aangestuurd door de directeur, wat prima heeft uitgepakt. In overleg formuleren de teamleiders en directeur samen de doelstellingen voor elk team voor het komende jaar en elk kwartaal kijken ze of alles gaat zoals het was bedacht en afgesproken. Onderstaand vind je de **interne highlights** van 2019. Ben je vooral benieuwd **wat er voor 2020 op de planning staat?** Blader dan even door naar **'Ambities'**!

TAAI

Na een turbulent 2018 qua organisatie, stond 2019 gelukkig **grotendeels** in het teken van **stabiliteit en rust**. Met de nadruk op grotendeels, want voor het team Marketing, Communicatie & Fondsenwerving was 2019 een bijzonder taai jaar. Maar liefst twee vaste medewerkers vielen langdurig uit door ziekte. Aanvankelijk zette de rest gewoon een tandje bij, maar toen bleek dat e.e.a. langer ging duren dan verwacht, is er uiteindelijk toch voor gekozen om nieuwe mensen in te huren. Dit heeft geleid tot **iets meer kosten** (want meer personeel) en **lagere inkomsten** (want gemiste kansen). De Opkikker begroting is gelukkig wel gehaald in 2019, echter inclusief het vooraf ingecalculeerde tekort. Gelukkig is één medewerker weer volledig up and running; van de ander hebben we helaas afscheid genomen. Maar met fijne, nieuwe medewerkers erbij heeft het team weer alles op orde voor 2020 en bovendien hebben we onze taakverdeling nu zo ingedeeld dat we in de toekomst een stuk **minder kwetsbaar** zijn voor uitval door bijvoorbeeld ziekte. **Onwards!**

BETER OF MEER?

Het liefst zouden we komend jaar nog veel meer Opkikkerdagen organiseren. Echter, dat betekent ook dat we de instroom van meer nieuwe gezinnen **aan moeten kunnen**. Om te kijken in hoeverre dit met het huidige team zou kunnen, hebben we in 2019 onderzocht waar zij nou het meest tijd mee kwijt zijn en waar we eventueel nog tijdswinst kunnen behalen. Uit het onderzoek kwam dat het intake-proces van nieuwe gezinnen eigenlijk al volledig optimaal verloopt. Er valt weinig op af te dingen, waardoor met de huidige bezetting er **maximaal 27 evenementen** per jaar gepland kunnen worden. Hoogstwaarschijnlijk zullen er in de toekomst **extra handjes** bij moeten als we nog meer gezinnen kunnen ontvangen om iedereen de aandacht te kunnen geven die ze verdienen

ORGANOGRAM 2020

KLANKBORDGROEP

Nico Felderhoff
Florence Lamsvelt

BESTUUR

René Schelvis
VOORZITTER

Buddy Bienfait
PENNINGMEESTER

Anneke Dubbink
SECRETARIS

Raoul Schildmeijer
BESTUURSLID

CONTROLLER

DIRECTEUR
Ruud Sliphorst

AMBASSADEURSRaad

TEAMLEIDER
BEDRIJFSVOERING
Adinda van der Zon

TEAMLEIDER MARKETING,
COMMUNICATIE &
FONDSWerving
John Alosery

TEAMLEIDER
EVENEMENTEN
Lennart van Vulpen

COÖRDINATOR
VRIJWILLIGERS
Diana Rijs

MEDEWERKER
SYSTEEMBEHEER
Ellen Tas

MEDEWERKER
BOEKHOUDING
Linda Vlietman

RECEPTIONISTES
(ONBEZOLDIGD)

VRIJWILLIGERS
(ONBEZOLDIGD)

PROJECT
COÖRDINATOR
Larissa Visscher

COÖRDINATOR
FONDSWerving
Jeffrey Kesselaar

COÖRDINATOR
BINNENKOMENDE ACTIES
Lotte Drieman

COMMUNICATIE
MEDEWERKER
Kelly Loup

COMMUNICATIE
MEDEWERKER
Ruby Oudejans

MEDEWERKER
AMBASSADEURSBEHEER
Manfred van Leeuwen

STAGIAIRES

COÖRDINATOR
GEZINSZAKEN
Karina Karzijn

COÖRDINATOR
GEZINSZAKEN
Daphne Kerkenaar

FACILITAIR EVENEMENTEN
COÖRDINATOR
Vincent Zohlandt

MEDEWERKER
RELATIEBEHEER
Sanne van der Horst

STAGIAIRES

WORK-LIFE BALANCE

Sommige teamleden maken er af en toe echt een potje van door nog gezellig vrijwillig vele vrije uren bovenop hun vaste uren te werken. Da's niet goed voor hun work-life balance en dus hebben we besloten om 'back-up vrijwilligers' in te werken om hier paal en perk aan te stellen. **Relaxen en rap een beetje!**

SAMEN VOORUIT

We hebben we gemerkt dat naarmate we met meer mensen zijn en meer werk verzetten, het belang van effectieve, **interne communicatie toeneemt**. Daarom zijn we in 2019 aan de slag gegaan met een **coach** om te kijken hoe (samen)werken binnen Opkikker werd ervaren. Daaruit kwam vooral naar voren dat er meer behoefte onder de medewerkers was aan enerzijds heldere **uitleg over onze toekomstplannen** en anderzijds aan het **delen van onze successen**. Samen hebben we onder de noemer 'Samen Vooruit' een aantal ideeën geformuleerd die in 2020 geïmplementeerd gaan worden.

MEDEWERKER	FTE 2019
DIRECTEUR	1
TEAMLEIDER BEDRIJFSVOERING	0,8
TEAMLEIDER MARKETING, COMMUNICATIE & FONDSNWERVING	1
TEAMLEIDER EVENEMENTEN	1
COORDINATOR VRIJWILLIGERS	0,9
MEDEWERKER SYSTEEMBEHEER	0,45
MEDEWERKER BOEKHOUDING	0,4
COORDINATOR INTERNE DIENST	0,6
PROJECTMANAGER	0,9
PROJECT COORDINATOR	1
COORDINATOR FONDSNWERVING	1
COORDINATOR BINNENKOMENDE ACTIES	0,8
COMMUNICATIE MEDEWERKER	0,8
COMMUNICATIE MEDEWERKER	0,8
COMMUNICATIE MEDEWERKER	0,6
MEDEWERKER AMBASSADEURSBEHEER	0,2
COORDINATOR GEZINSZAKEN	0,6
COORDINATOR GEZINSZAKEN	0,6
FACILITAIR EVENEMENTEN COORDINATOR	1
MEDEWERKER RELATIEBEHEER	0,8
TOTAAL	15,25 FTE

Zo zal de voortgang van onze jaarplannen bijvoorbeeld ieder kwartaal **met het hele team** worden besproken en geëvalueerd. Daarmee willen we meer duidelijkheid geven over de uitgezette lijnen, voortgang en verwachtingen.

In ons kantoor aan de Versterkerstraat in Almere is ruimte voor dertig werkplekken, die nu bemand worden door 17 vaste medewerkers. Inclusief de directeur (maar exclusief de controller) komt dat in totaal op **15,25 fte**. Zie ook bijgaand schematje.

Naast de vaste medewerkers zijn er gemiddeld nog 4 tot 5 (onbetaalde) vrijwilligers en/of (betaalde) stagiaires aanwezig in wisselende samenstelling op het secretariaat. Wil je meer gedetailleerde informatie over **wie wat precies doet?** Blader dan even door naar de **bijlage** met 'Personeelsbeleid, organisatie en functiebeschrijvingen'.

STAGIAIRES

We blijven het belangrijk vinden om een bijdrage te leveren aan een mooiere samenleving door **Maatschappelijke Stageplaatsen** aan te bieden aan scholieren van allerlei leeftijden en opleidingen, naast een aantal reguliere stageplekken bij ons op kantoor. We hopen jongeren bekend te maken de **voldoening** die je uit vrijwilligerswerk kunt halen en natuurlijk leveren stagiaires ook gewoon een relevante bijdrage aan Opkikker. In 2019 kregen onze maatschappelijke stageplekken **vorm en inhoud** op het Geef En Neem Het Ervan Weekend en dat zullen we ook in 2020 zo doen. Op reguliere Opkikkerdagen hebben we voldoende aan onze vrijwilligerspoule, maar tijdens zulke grote evenementen hebben we altijd wel extra handjes nodig!

BESTUUR

Ons bestuur wordt gevormd door een **fijne club mensen**, die de schone taak hebben om toezicht te houden op de directeur en de voortgang van het uitvoeren van de jaarplannen. Helaas neemt secretaris Mr. Margriet Daniëls op 1 januari 2020 **afscheid** van ons bestuur. We zijn dankbaar voor haar **jarenlange inzet** en wensen haar alle goeds voor de toekomst! Er wordt vooralsnog **geen vervanging** voor Margriet gezocht; de statutaire functie van secretaris is overgenomen door Drs. Anneke Dubbink.

VRIJWILLIGER AAN HET WOORD

'HET IS GEWELDIG OM DIE KINDEREN TE ZIEN OPLEVEN'

Tonny werkt bij de politie en helpt meerdere keren per jaar bij Opkikkerdagen. 'Mijn echtgenoot was al vrijwilliger bij Opkikker toen ik besloot ook eens te gaan kijken. Ik was net begonnen bij de politie en benieuwd wat Opkikkerdagen precies waren. Al vrij snel besloot ik ook vrijwilliger te worden. Het was meteen zo gezellig! En de gezinnen waarderen het enorm wat je doet. Ik vind het leuk dat ze allemaal anders zijn en dat een Opkikkerdag voor iedereen mogelijk is. Dat heeft niks met geloof of afkomst te maken. Tijdens Opkikkerdagen ben ik bij het 'politiebureau' te vinden. Ik help bij het aantrekken van een politiepak, het verhoor en het vastzetten van de boef. Ik vind het geweldig om te zien hoe kinderen opleven. Soms komen ze heel schuchter binnen, durven ze niks en zijn ze bang. Maar als ze dan de boef hebben gevangen en terugkomen met de politieauto, zie je opeens hele andere kinderen. Compleet dol en zelfverzekerd!'

Mooie herinneringen

'Een paar jaar terug kwam er een meisje langs bij het politiebureau dat eerder een Opkikkerdag had gehad. Het ging niet goed met haar en daarom wilde ze graag overall foto's maken. Ik heb haar rondgeleid door het bureau. Het besef dat dit meisje er over een halfjaar niet meer zou zijn, was zwaar. Dat maakte veel indruk op me. Ik heb zelf kleinkinderen in die leeftijd! Zij kunnen soms knettervervelend zijn, maar als je dan zo'n kindje ziet, ben je alleen maar dankbaar voor wat je hebt. Het is allemaal niet vanzelfsprekend.'

'Het allerbelangrijkste: mijn kind heeft
lopen schaterlachen van plezier vandaag
en dat alleen al is onbetaalbaar.'

-MILOU

Daarmee bestaat ons bestuur voortaan uit dit **viertal**:

Voorzitter: René Schelvis

Medeoprichter van het IMC Handelshuis, bestuurslid en adviseur diverse goede doelen, voorzitter van de Raad van Toezicht van Big Move Institute.

Penningmeester: Buddy Bienfait

Directeur technische handelsfirma Bienfait BV in Haarlem, bestuurslid van een Haarlemse stichting die mensen in financiële nood ondersteunt.

Secretaris: Drs. Anneke Dubbink

Senior adviseur adviesbureau HPB Consult. Project-leider en coach complexe organisatieveranderingen, raadslid in het gemeentebestuur van Houten.

Bestuurslid: Raoul Schildmeijer

Senior adviseur adviesbureau Leeuwendaal, voormalig directeur Kwalitatief Onderzoek TNS NIPO en penningmeester van de Vereniging van Tolken en Vertalers (NGTV).

VRIJWILLIGERS

Vrijwilligers zijn voor Stichting Opkikker **onmisbaar**. Zonder hen kunnen we niet doen wat we doen. Voor onze evenementen zijn we gelukkig **gezegd** met **een meer dan voldoende grote groep** vrijwilligers. Deels zijn dat **gelegenheidsvrijwilligers**, gevormd door de medewerkers van het bedrijf dat een Opkikkerdag sponsort.

Als onderdeel van de sponsoring -en omdat het gewoon ontzettend leuk is om te doen- begeleiden zij op die dag onze gezinnen. Een groot voordeel daarvan is dat we onze **'vaste' vrijwilligers** vooral kunnen inzetten als coördinator of specialist: zij hebben immers ervaring en weten hoe alles werkt. En omdat Opkikkerdagen inmiddels dusdanig zijn gestandaardiseerd dat het een stuk eenvoudiger is om ze te 'draaien', is de **belasting** (en afhankelijkheid) van vaste vrijwilligers **flink teruggebracht**.

Voor ons secretariaat blijft het lastig om voldoende structureel beschikbare vrijwilligers te houden voor een **continue** bezetting. Wel hebben we in 2019 veel gehad aan secretariële gelegenheidsvrijwilligers om te helpen bij **specifieke acties**. Daar willen we in 2020 meer mee doen! Denk bijvoorbeeld aan het schrijven van honderden Valentijnskaarten....

GOED GEDRAG

Er geldt -uiteraard- een verplichte **gedragscode** voor iedereen die bij ons als vrijwilliger aan de slag gaat, of dat nou voor één keer is of vaker. Ook ontvangt elke vrijwilliger vooraf de juiste **instructies** en een **draaiboek** met onze werkwijze en alle procedures die van toepassing zijn op de werkzaamheden die ze gaan uitvoeren. Voor een Opkikkerdag met veel thema-activiteiten zijn er bijvoorbeeld voor **tig verschillende scenario's** draaiboeken, zodat iedereen in detail weet wat er moet gebeuren.

GEZELLIGHEID

Uit waardering voor alles wat ze doen, organiseerden we in 2019 elk kwartaal een gezellige, laagdrempelige **inloopavond** voor alle vrijwilligers die in dat kwartaal actief waren. Vrijwilligers stellen het erg op prijs en het geeft ons de kans om ze te **betrekken** bij wat er gaande is en om feedback te ontvangen waardoor we in de toekomst hopelijk op hen kunnen blijven rekenen. Het blijft ontzettend leuk om met zoveel enthousiaste vrijwilligers het **warme Opkikkergevoel** te kunnen delen.

KLANKBORDGROEP

De klankbordgroep wordt gevormd door twee ervaren vrijwilligers, die het aanspreekpunt vormen voor andere (nieuwe) vrijwilligers. Periodiek laten ze ons hun bevindingen en ervaringen weten. In 2019 heeft de Klankbordgroep het **heel rustig** gehad, omdat alles prima is verlopen. Toch houden we de groep graag in stand, omdat we zo beter **voeling houden met wat er leeft** onder onze vrijwilligers.

KEURMERK CBF

We hebben in 2019 trouwens **opnieuw het keurmerk** voor erkende goede doelen van het CBF gekregen (keurmerkorganisatie voor erkende Nederlandse goede doelen). Dat is 'serious business' trouwens: het CBF voert een **jaarlijkse controle** uit en doet ook elke drie jaar een **hertoetsing** om te beoordelen of je als goed doel je keurmerk mag behouden. Ook bij Opkikker hebben we een delegatie van het CBF op bezoek gehad en hebben we heel veel documenten moeten aanleveren. Op basis daarvan heeft de CBF-delegatie het advies gegeven aan de toetsingscommissie om ons opnieuw voor drie jaar het keurmerk toe te kennen. **Zijn we blij mee!**

IMPACT

Als je een goed doel steunt, wil je niet alleen weten waaraan je bijdrage wordt besteed, maar ook of er daadwerkelijk resultaten mee worden geboekt. En terecht! Maar ja, wij geven 'lichtpuntjes' aan heel gewone gezinnen die met ziekte te kampen hebben. En hoe meet je daar het effect van?!

Theoretisch zouden we 'de mate van levensvreugde' kunnen meten voor en na een Opkikkerdag. Dat is echter makkelijker gezegd dan gedaan. Enerzijds omdat 'levensvreugde' een abstract iets is. Anderzijds proberen we het effect van een Opkikkerdag altijd veel langer te laten duren dan de dag zelf door heel concreet invulling te geven aan de **voor- en napret** via bijvoorbeeld foto's en verhalen.

Nou zijn we natuurlijk niet het enige goede doel in Nederland met een **lastig meetbare impact** en dus adviseert het **CBF** dat er een **vragenlijst** wordt afgenomen bij de doelgroep voorafgaand aan een project en nadat het is afgelopen. Toch een beetje dat 'levensvreugde-onderzoek' dus. **Wij kiezen er bewust voor om deze aanbeveling slechts deels te volgen.**

Enerzijds omdat we vinden dat 'het meten van impact' **geen doel op zich** moet zijn. En anderzijds omdat we mensen niet onnodig willen lastigvallen met enquêtes om ons een plezier te doen. Wat we wèl

aan hen vragen, is **korte feedback** na afloop van een event, vooral als terugkoppeling naar onszelf om van te **leren** en onszelf te **verbeteren**. Ook **vrijwilligers, sponsors, ziekenhuizen en andere betrokken** vragen we trouwens om feedback, **want ook op hen heeft Opkikker impact.**

Zo ontstaat door het jaar heen een **continue stroom van kwalitatieve feedback van iedereen waarmee we werken** en krijgen we een goede indruk van de impact die ons werk heeft. Zo goed, dat we hebben besloten om vanaf volgend jaar het **hierbij te houden** qua impactmeting en niet nog aanvullende onderzoeken uit te voeren. De leukste, grappigste of meest ontroerende feedback van 'onze gezinnen' vindt u in dit jaarverslag terug in de vorm van mooie verhalen en quotes. Uiteraard wordt ook alle negatieve feedback keurig geregistreerd en vervolgens geëvalueerd. Daar leren wij ook weer van. U vindt deze feedback terug onder het kopje 'Klachtenregistratie 2019'.

'Alle complimenten voor de twee fantastische vrijwilligers die deze dag met ons hebben beleefd. Niets was te gek. Echt ongelooflijk!'

- RIES

Voldoening

Onze vrijwilligers willen graag **iets voor anderen** betekenen en halen **voldoening** uit hun werk voor Opkikker: 'Ik beleef waardevolle momenten met mensen die ik anders niet zou zijn tegengekomen. En het gaat hier om wat echt belangrijk is. Ook al heb je de hele week hard gewerkt, het boeit allemaal niet. De quality time samen is een rustpunt.'

Levenslessen van kinderen

Onze vrijwilligers weten dat geluk en gezondheid **niet vanzelfsprekend** zijn. Het werk voor Stichting Opkikker geeft ze **relativering**, realiteitszin en het besef dat het altijd erger kan: 'Niets is vanzelfsprekend: dat is onze lijfspreuk geworden. Er niets mis met je te realiseren hoe goed je het hebt. Voor die kinderen kan het de laatste dag zijn. Hoe vaak ik niet een mailtje kreeg met 'je hebt een mooie foto gemaakt, we hebben hem op het kistje gebruikt'. Dat komt toch wel binnen.'

Momentjes van puur geluk

Opkikker fungeert voor veel vrijwilligers als een grote **familie**, waar je elkaar goed leert kennen en samen veel opbouwt en momentjes van **puur geluk** meemaakt: 'Ik probeer altijd een ultiem geluismomentje van een kind te zien. In kleine dingetjes. Bijvoorbeeld een jongetje dat ziek was en de kerst niet meer zou halen. Toen hebben we in juli de kerstman laten komen in een restaurant. Geweldig. Trots dat ik daarbij mag zijn.'

Aanstekelijke positieve energie

Psychologen beweren dat **al ons gedrag is gericht op een beloning** en dat immateriële beloningen daarbij sterker werken dan materiële. Als dat inderdaad zo is, dan geeft Opkikker gul. Blijheid, dankbaarheid en saamhorigheid: veel vrijwilligers noemen Opkikker 'de meest inspannende vorm van ontspanning'. Men krijgt er zelf energie van en dat werkt **aanstekelijk**: 'Een Opkikkerdag geeft een soort adrenaline-rush, waar je in opgaat zonder dat je zelf nog merkt hoe nat of moe je wordt.'

* Bron: kwalitatief onderzoek 2017-2018 onder onze vrijwilligers.

Highlights onderzoek 'impact ziekenhuizen'

In 2019 hebben we onderzocht wat onze impact is op de ruim 90 ziekenhuizen en zorginstellingen in Nederland waarmee we samenwerken. Al sinds de oprichting van Stichting Opkikker zijn het immers de pedagogisch medewerkers die de meeste gezinnen bij ons aanmelden voor een Opkikkerdag en zodoende waren we zeer benieuwd naar hun visie!

Het onderzoek vond plaats via diepte-interviews tijdens 'Kijkjes achter de Schermen' die we organiseren voor zorgmedewerkers. Tijdens drie verschillende Kijkjes achter de Schermen mochten we 12 verschillende ziekenhuizen en zorginstellingen ontvangen. Samen namen we een kijkje in de Opkikkerlanden op Center Parcs de Eemhof. Onder het genot van koffie met taart konden wij onze gasten alles over Opkikker vertellen en ze het hemd van het lijf vragen natuurlijk!

Klip en klare cadeautjes

De Opkikkerdagen worden door de zorgmedewerkers ervaren als 'cadeautjes' die ze mogen uitdelen aan de gezinnen van 'hun' patiëntjes. Dat waarderen ze enorm, maar ze vinden het heel belangrijk dat ze 'weten wat ze precies cadeau geven' en wat ze daarover kunnen vertellen aan de gezinnen die ze aanmelden. Aan ons dus de schone taak om hen zo gedetailleerd mogelijk te informeren over de inhoud van Opkikkerdagen en de voorwaarden die zijn verbonden aan deelname.

Een boost van belang

Alle zorgmedewerkers zijn het unaniem eens over het belang van Stichting Opkikker: de verhalen die gezinnen na een Opkikkerdag vertellen zijn heel veel waard: 'Een Opkikkerdag doet precies wat de naam al zeg: een Opkikker of boost geven, precies als het even nodig is.' Zorgmedewerkers vinden het fijn dat Stichting Opkikker geen onderscheid maakt tussen de ene of de andere ziekte, maar dat kinderen met allerlei aandoeningen welkom zijn bij Opkikker: 'Voor sommige kinderen is er niets anders en zodoende hebben we een wachtlust voor kinderen die we alleen bij Opkikker kunnen aanmelden.'

Ook voor brusjes

Tot slot is iedereen erg enthousiast over het ambassadeursprogramma van Stichting Opkikker, omdat het hele gezin en vooral ook de brusjes -broertjes en zusjes- op een positieve manier bij Opkikker worden betrokken. Dit onderscheidt Stichting Opkikker heel duidelijk van gelijksoortige stichtingen die zich inzetten voor gezinnen met een ziek kind.

* Bron: kwalitatief onderzoek 2019 onder medewerkers van 12 verschillende ziekenhuizen / zorginstellingen..

'Wij zijn door onze kinderarts opgegeven en kwamen hier 'blanco' naar toe. Wat een verrassing is dit! Iedereen is zo lief en behulpzaam. Echt een topdag!'

- LEXI -

Met een grootschalig kwalitatief onderzoek in 2016 is onze impact op onze Ambassadeurs gemeten. We wilden weten welke impact Opkikker heeft in het leven van juist deze kinderen, omdat zij door het ambassadeurschap een kans hebben om hun ziekte een andere, positieve plek in hun leven te geven.

De stichting heeft de uitkomst van het onderzoek vertaald in het boekje *Sterrenstof*. Het boekje bevat niet het verhaal van één specifiek kind, maar het zou van elk Opkikkerkind kunnen zijn op elk willekeurig moment: de impact en emotionele beleving van het Ambassadeurschap blijft ongewijzigd, ongeacht tijd of plaats.

FRAGMENT UIT 'STERRENSTOF':

'En even later sta je daar, op het podium, in de warme zon, tussen de belangrijke mensen van het dorp. Alle mensen klappen enthousiast als de burgemeester je het Jeugdlintje op speldt. Zij heeft zich goed voorbereid, want ze kan precies uitleggen wat jij allemaal voor Opkikker hebt gedaan. De koekjes. De collecte. Het inzamelen van mobieltjes. En terwijl de burgemeester dat allemaal vertelt, kijk jij stiekem even naar je ouders. Zaten zij in het complot? Werd je daarom van de camping weggelokt? 'Klopt' zegt je vader met een grote glimlach. 'En weet je wie jou heeft voorgedragen om dit lintje te krijgen?' En dan kijken je vader en moeder trots naar je zusje dat een beetje verlegen achter je staat.

Voor jou wordt het ambassadeurschap langzaam een niet meer weg te denken onderdeel van je

leven. Ook al merk je soms dat je ziek bent en het je veel energie kost: dit ben jij. 'Meestal is mijn ziekte iets vervelends, maar nu heb ik ook wat leuks', zeg jij er zelf over. Je merkt dat je door Opkikker nieuwe dingen leert. Spreken voor een groep mensen. Op iemand afstappen om iets gedaan te krijgen. Maar vooral heb je geleerd om je ziekte een plek te geven. Door alles wat je doet, kijken mensen anders naar je. Sinds je ambassadeur bent, ben je ondernemender geworden en is je zelfvertrouwen enorm gegroeid!

De volledige publicatie 'Sterrenstof' is verkrijgbaar bij Stichting Opkikker.

'Dit was de dag dat dromen wel degelijk uit konden komen! Ons dochtertje heeft zich de hele dag een prinses gevoeld: iedereen had oog voor haar. Ik heb haar alleen maar zien stralen en daardoor gaven jullie ons vleugels! Bedankt dat jullie ons opnieuw hebben laten ervaren dat sprookjes bestaan.'

-ISA

WAT WE DOEN

'Alles wordt met zoveel liefde gedaan, dat merk je aan alles. Dankjulliewel voor een onvergetelijke dag.'

-BRITT

ACTIVITEITEN 2019

Wat ons betreft is er geen groter geluk dan iemand anders gelukkig te maken. En dus doen we dat al bijna 25 jaar met veel plezier! Het voelt echter alsof we pas net zijn begonnen, want mensen helpen, dat geeft energie! In 2019 hebben we totaal 24 evenementen kunnen organiseren, meer dan we ooit in een jaar hebben kunnen doen. Een feestje!

OPKIKKERDAGEN

Het opzetten van een Opkikkerdag op onze vaste locatie Center Parcs de Eemhof loopt na alle standaardisatie van de afgelopen jaren inmiddels als een **goed geoliede machine**. Door permanente opslag her en der in de vorm van zeecontainers, is de op- en afbouwtijd van alle activiteiten substantieel ingekort.

Daarnaast hebben de **vaste draiboeken** voor elk van de vele thema-activiteiten voor veel rust gezorgd. Iedereen weet nu tot in detail wat er moet gebeuren. Er zijn tig verschillende **draiboekvarianten**, die voorzien in zo'n beetje 99% van alle mogelijke scenario's van een Opkikkerdag. Sowieso ziet het er allemaal een stuk strakker uit op een Opkikkerdag, omdat we de look & feel van materialen als vlaggen, banners en bordjes hebben opgefrist.

In 2019 hebben we 24 fijne Opkikkerdagen kunnen organiseren (t.o.v. 20 in 2018), waar we 2244 nieuwe gezinnen mochten ontvangen (t.o.v. 1560 in 2018). Hiervan kwamen er **129 gezinnen via Stichting Droomdag**: de samenwerking met hen loopt hartstikke goed en dat breiden we volgend jaar verder uit.

Door omstandigheden verliep de samenwerking dit jaar met **Dream4kids** en **Fitkids** helaas nog niet zoals we van te voren hadden gehoopt. In principe staat alles bij ons klaar om via hen nieuwe gezinnen te verwelkomen. Ook heeft iedereen goede wil, maar helaas is het ze nog niet gelukt om te komen tot een actieve, praktische invulling. Er staan gelukkig wel gesprekken gepland om de samenwerking in 2020 alsnog verder van de grond te krijgen.

JE KUNT ZEGGEN 'ALLEMAAL LEUKE DINGEN DOEN', MAAR HET IS ZO VEEL MEER DAN DAT.

Tijd doorbrengen met het gezin, daar draaide het om tijdens hun Opkikkerdag! 'Het is heel moeilijk om aan een ander uit te leggen hoe zo'n dag is', vertelt Daniel. 'Je kunt zeggen 'allemaal leuke dingen doen', maar het is zo veel meer dan dat. Die hele dag staat in het teken van mensen die het op dat moment goed kunnen gebruiken. Even hun zorgen vergeten en hun kind weer kind laten zijn.'

'Het uitzwaaimoment aan het eind van de dag vatte de dag eigenlijk samen', vult Bianca aan. 'Daar stonden dan ineens weer de brandweerlieden en de boef te dansen. Die mensen staan daar met zoveel gevoel en passie. Je kijkt naar ze en weet het zeker: zij hebben er alles aan gedaan om ons de dag van ons leven te geven. Je zag auto's met Opkikkergezinnen na het uitzwaaimoment zelfs even langs de kant stilstaan om bij te komen. Alsof je weer moet landen op aarde.'

Daniel, Bianca en zoons Jorian (8) en Renze (4). Jorian heeft een hersentumor die niet verwijderbaar is.

AMBASSADEURSDAGEN

Zo'n 80% van alle kinderen die meededen met een Opkikkerdag besloten in 2019 om ambassadeur voor Stichting Opkikker te worden. Echt geweldig! Dit prachtige resultaat hebben we mede dankzij onze medewerker ambassadeursbeheer bereikt die proactief potentiële ambassadeurs heeft benaderd. Onze ambassadeurs zijn trouwens niet alleen patiëntjes, maar ook broertjes en zusjes (- of brusjes zoals wij ze graag noemen). Die hebben tenslotte ook voortdurend te maken met 'ziek zijn'! Alle ambassadeurs zetten zich op een eigen, vrijblijvende manier in voor Opkikker. De één zamelt mobieltjes in, terwijl de ander een sponsorloop organiseert op school. Dit geeft ze de kans iets te doen voor lotgenoten en daarmee een andere, positieve draai te geven aan hun ziekte.

Inmiddels hebben we zo'n **3.000 ambassadeurs in de leeftijd van 5 tot en met 18 jaar oud**. Om iets voor ze terug te doen, organiseren we elk jaar 2 Ambassadeursdagen, die door onze gezinnen worden bestempeld als een '**jaarlijkse Opkikker**'. Naast supergave activiteiten staan deze dagen vooral in het teken van plezier, ontspanning, (nieuwe) **vriendschappen en lotgenotencontact**, waarvoor we altijd een 'actieplein' inrichten waar ambassadeursgezinnen elkaar kunnen ontmoeten. Ook zijn deze dagen voor ons een mooi moment om onze (nieuwe) ambassadeurs eens flink in het zonnetje te zetten en te bedanken voor hun inzet met een ware 'lintjesregen' en een fantastische eindshow (dit jaar met zangeres Maan! Vet!!). Ieder jaar vinden de Ambassadeursdagen plaats op een andere locatie. In 2019 waren we in attractiepark Slagharen. Als vanouds waren het fantastische, vrolijke dagen!

SAMEN STERK DAGEN

In 2019 deden we een proef met een nieuwe, heel speciale vorm van Opkikeren: de Samen Sterk dagen. Voor deze dag mochten onze ambassadeurs zelf **lotgenoten** uitnodigen voor en begeleiden tijdens een Opkikkerdag. **Ambassadeurs als gezinsbegeleiders**: het bleek een schot in de roos. Iedereen vond het geweldig en we gaan in 2020 zeker weer twee Samen Sterk dagen organiseren!

KIK MAGAZINE

Door het jaar heen houden we contact met onze ambassadeurs via o.a. ons eigen **tijdschrift KIK** die elk halfjaar op de mat valt. Het magazine wordt **belangeloos** gemaakt door bureau Imediate, in samenwerking met vormgevers, redacteuren, fotografen en BN'ers. We verzorgen zelf de redactie, maar deze '**Opkikker door de brievenbus**' is vooral een glossy voor en **door ambassadeurs**. Kinderen kunnen bijvoorbeeld zelf een artikel schrijven over hun unieke passie, als fotomodel op de cover, of namens Opkikker een interview doen met BN'ers als André Kuipers, Geraldine Kemper of Jan des Bouvrie. Alle ambassadeurs ontvangen het blad thuis en daarnaast wordt het ook verspreid in (de **wachtkamers** van) ziekenhuizen.

HET IS FIJN DAT JE ELKAAR NIET ALLES HOEFT UIT TE LEGGEN

Ziva heeft diabetes en autisme. Shane heeft ADHD en autisme. Allebei vinden ze het moeilijk om vrienden te maken en te houden. Alles veranderde echter toen de twee elkaar voor het eerst ontmoetten op de Opkikkerdag 'Samen Sterk'. De band die ze sindsdien hebben, is onbeschrijfelijk, vertelt de moeder van Ziva: "Ze halen het beste bij elkaar naar boven en dat is gewoon geweldig om te zien." Dat een leuke dag zoals Samen Sterk belangrijk is, kunnen de moeders van beide kinderen beamen: "Je wereldje is heel klein en je denkt altijd dat je alleen bent. Als je op zo'n dag met zoveel bent, dan is het fijn dat je elkaar begrijpt en niet alles hoeft uit te leggen. Als de een 'brutaal' is tegen een andere moeder, dan zegt ze 'oh joh, ik ken het'. Dat is heel fijn. Je hoeft jezelf en je kind niet te verdedigen."

Beste vrienden Ziva (10) en Shane (11) leerden elkaar kennen op de 'Samen Sterk' Opkikkerdag.

KIJKJES ACHTER DE SCHERMEN

Een Opkikkerdag **met eigen ogen** zien, is de beste manier om **te begrijpen en voelen** wat Stichting Opkikker doet. Daarom hebben we in 2019 drie keer een aantal maatschappelijk en pedagogisch medewerkers uitgenodigd om een dagdeel van een Opkikkerdag mee te maken. Deze 'Kijkjes achter de Schermen' worden altijd **ontzettend gewaardeerd**, en bieden ons een mooie kans om de relatie met de ziekenhuizen waarmee we samenwerken te verstevigen.

Door reorganisaties en personeelwisselingen bij ziekenhuizen is het voor ons soms lastig om **persoonlijk contact** te onderhouden met de juiste mensen. Het is echter bijzonder belangrijk om hier toch tijd in te steken: ziekenhuizen zijn immers **onze voornaamste 'leveranciers'** van aanmeldingen van nieuwe Opkikkergezinnen.

BACKSTAGE EVENT

Elk jaar is er een **backstage event** waarvoor we alle grote sponsors uitnodigen om een kijkje achter de schermen te komen nemen bij Stichting Opkikker. Alle aanwezige sponsors krijgen op dit event **persoonlijk toegelicht** wat er met hun bijdrage is gedaan. We vinden het belangrijk om op die manier **transparant** te zijn en hechten er veel waarde aan om onze sponsors te betrekken bij de voortgang en onze plannen voor de toekomst. In 2019 zijn we met onze sponsors naar het Amsterdam Light Festival geweest, wat alom werd gewaardeerd.

HET IS ÉÉN GROTE OPKIKKERFAMILIE EN DAAR HOREN WIJ NU OOK BIJ

'In 2014 overleed mijn zusje Anouk en ben ik ambassadeur voor Opkikker geworden. Ik wilde dat andere gezinnen ook een Opkikkerdag konden beleven, net als wij het jaar daarvoor. Daarom ben ik allemaal acties gestart.' Sinds 2014 hebben Luc en zijn ouders Dave en Kristel talloze statiegeldflessen en mobieltjes ingezameld, Koffie Mornings georganiseerd en kerststukjes verkocht. Hij verkoopt zelfs een zelfbedacht knuffeltje – de Lucies – die Kristel maakt.

Ondertussen heeft het gezin al meer dan € 4.300 opgehaald voor Opkikker. Ook heeft Luc alle Opkikerspeldjes bemachtigd en een jeugdlintje ontvangen van de Burgemeester in Helmond. 'Wij zijn een Opkikkergezin!' zegt Luc trots. 'en ondanks dat het verschrikkelijk is wat er met Anouk is gebeurd, het is fijn dat we dit naar iets positiefs konden draaien door zoveel mogelijk voor Opkikker te doen. Het is één grote Opkikkerfamilie en daar horen wij nu ook bij.'

Dave, Kristel en zoon Luc (9 jaar). Hun dochtertje Anouk is inmiddels overleden.

ZIEKENHUISMEDEWERKER AAN HET WOORD

'GEZINNEN WORDEN EVEN UIT DE ZIEKENHUISSEUR GEHAALD'

We werken structureel samen met 95 ziekenhuizen, waaronder het Medisch Centrum Alkmaar, waar Marga werkzaam is als medisch pedagogisch zorgverlener. In april gaat zij met welverdiend pensioen, maar jarenlang deed zij de aanmeldingen voor de Opkikkerdagen. Met veel plezier: 'Ik vond het meteen al een onwijs mooi initiatief'.

'Jaren geleden nam Ruud Sliphorst contact met ons op. Hij vertelde over Stichting Opkikker en vroeg of wij er niet aan mee wilden werken. Nadat hij een keer langskwam, besloten we al vrij snel met hem in zee te gaan. Ik vond het toen al een onwijs mooi initiatief. Kinderen die langdurig ziek zijn waardoor ze een hele lange periode met het ziekenhuis te maken hebben, maken zoveel narigheid mee. Door Stichting Opkikker veranderde dit. Niet alleen voor de zieke kinderen, maar ook voor de broertjes en zusjes. Zij moeten vaak plaatsmaken voor hun broertje of zusje terwijl ook zij zo belangrijk zijn. Dat de stichting ook de naasten de aandacht geeft die zij verdienen, is geweldig. Ik vind Stichting Opkikker daarom een heel belangrijk initiatief. Gezinnen worden even uit de ziekenhuissleur gehaald. Na zo'n dag krijgen de kinderen foto's mee waar ze nog tijden op kunnen teren. De Opkikkerdagen worden op die manier heel vaak teruggehaald. Jarenlang heb ik de jaaroverzichten met de kinderen die we aanmeldde voor een Opkikkerdag gemaakt. Ik vond mijn taken rondom Stichting Opkikker altijd erg leuk; ik wist dat ik gezinnen heel blij ging maken. Dat was dankbaar werk. De meesten vonden het echt geweldig, maar er waren ook gezinnen die vonden dat anderen het veel slechter hadden. Die zouden zo hun plek af willen geven. Toch verdiende iedereen het evengoed. De dagen zijn zo leuk, dat gun je deze gezinnen zo erg!'

UW STEUN

'Eerst vond ik de helikopter eng, maar toen ik erin zat was het leuk. Alles zag er heel klein uit!'

-MEES

FONDSENWERVING

Al 24 jaar houden we onze eigen broek op zonder overheidssubsidie of steun van grote loterijen. Dat betekent dat Stichting Opkikker financieel afhankelijk is van donaties, sponsoring en acties die voor en door de stichting worden georganiseerd. We zijn onze donateurs, sponsors, vrijwilligers en al die anderen die zich inzetten voor onze gezinnen dan ook bijzonder dankbaar!

DONATEURS

Het extern gefinancierde **donateursplan** begint zijn vruchten af te werpen. Dit werkt als volgt: we hebben in 2018 een budget van € 500.000 gekregen om **Credo** in te schakelen, een professionele partij die op basis van 'no cure no pay' donateurs voor onbepaalde tijd voor ons werft. Daar betalen we een bedrag per geworven donateur voor. We betalen onze investeerders terug uit de opbrengsten van de donaties en aan het eind van de rit hebben we zo een stabiel bestand van minstens **5000 geworven donateurs voor onbepaalde tijd**. Dit is bovenop onze bestaande, 'reguliere' donateurs: onze structurele donateursinkomsten zullen dus enorm toenemen!

DOEL 2019:

13.000 geworven donateurs met een totale bijdrage van € 905.000

REALISATIE:

11.929 geworven donateurs met een totale bijdrage van € 855.910

EVALUATIE:

We hebben een mooie sprong met het aantal geworven donateurs kunnen maken, met dank aan de externe financiers! Het doel is niet helemaal gehaald, omdat de werving minder snel ging dan gehoopt. Het niet besteedde wervingsbudget van 2019 wordt gewoon ingezet in 2020. Dat is absoluut de moeite waard, want de kwaliteit van de geworven donateurs is top! Volle kracht vooruit dus!

SUPPORTERS

Particulieren die ons steunen door met één of meerdere lootjes deel te nemen aan de **Support Actie Loterij voor Stichting Opkikker** noemen we 'Supporters'. Een supporter betaalt € 5,50 per lot en wij ontvangen daar 80% van (oftewel € 4,40). De loterij wordt georganiseerd door de Nationale Grote Club Actie en is **specifiek bedoeld om niet-op-een-andere-maniër-gefinancierde goede doelen, stichtingen en verenigingen te steunen**.

DOEL 2019:

2.650 supporters die totaal € 135.000 bijdragen.

REALISATIE:

Het waren er 2.760; met een totale bijdrage van € 137.715.

EVALUATIE:

Een heel fijn resultaat, vooral omdat we hiervoor niet meer actief werven, omdat we ons zijn gaan focussen op het werven van donateurs. Dat brengt meer op namelijk.

GIFTEN EN ACTIES

We staan altijd versteld van de creatieve acties die mensen spontaan voor ons organiseren. Een greep uit de vele leuke, gekke en spontane acties hebben we hieronder voor je verzameld. Dankjewel iedereen! Daarnaast zitten we zelf natuurlijk ook niet stil. Elk jaar organiseren we een aantal grote inzamelacties om fondsen te werven. Je vindt ze hiernaast toegelicht.

Joey ging twee dagen lang in de achtbaan voor Stichting Opkikker! Maar liefst twintig uur zat hij in de achtbaan 'Condor' in Walibi Holland. Dat zijn wel 222 ritten! Met deze unieke uitdaging heeft hij een prachtig bedrag van € 1.562,- opgehaald.

Op 22 september had Marij haar Opkikkerdag. Ze vond het geweldig en werd direct ambassadeur! Ze neemt die taak uiterst serieus. Zo haalde ze € 253,44 op tijdens de kerstborrel bij haar moeder's werk. En ook heeft ze op school een Opkikker sponsorloop helpen organiseren. De opbrengst: € 2146,65!

Hoe mooi is dit! Alle klanten van Vattenfall sparen punten en kunnen deze gespaarde punten doneren aan Stichting Opkikker. In 2019 heeft men hier flink gehoor aan gegeven; ook de klanten van Vattenfall dragen ons een warm hart toe. Er is bijna € 37.000,- in punten omgezet naar een donatie aan Opkikker!

Prince koos Stichting Opkikker als één van de vijf kinderdoelen voor het Prince Project. Door het kopen van Prince koeken met een unieke code op de verpakking, konden consumenten hun stem uitbrengen op één van de vijf uitgezonden goede doelen. Stichting Opkikker is met 25% van de stemmen op de eerste plek geëindigd en ontving het prachtige bedrag van € 8.000!

Giften en acties: mobieltjesactie

Win-win! Wij verzamelen zoveel mogelijk mobieltjes (en cartridges) en onze **inzamelpartner Eeko** zorgt dat ze netjes **gerecycled** worden. Voor elk ingeleverd item krijgen we een **mooi vergoeding**.

DOEL 2019:

75.000 items met een totale opbrengst van € 85.000.

REALISATIE:

69.893 items met een totale opbrengst van € 69.701.

EVALUATIE:

Onze doelstelling voor 2020 is het inzamelen van 80.000 items. Doe je mee? Vraag dan nu een inzameldoos aan!

Giften en acties: Dam tot Damloop/ #TEAMOPKIKKER

Voor Stichting Opkikker was 2019 een fantastisch sportief jaar! Er deden meer mensen dan ooit mee met de Dam tot Damloop onder de noemer #TEAM-OPKIKKER. Samen renden ze tussen Zaandam en Amsterdam een heel fijn bedrag bij elkaar.

DOEL 2019:

100 gesponsorde Damlopers met een totale opbrengst van € 40.000.

REALISATIE:

140 gesponsorde Damlopers met een totale opbrengst van € 41.000.

EVALUATIE:

Voor volgend jaar mikken we voorzichtig op 120 deelnemers.

Giften en acties: Geef en Neem het ervan Weekend

Elk jaar in eerste weekend van oktober, is er het 'Geef en Neem het ervan Weekend' (**GEN Weekend**), gelijktijdig met een Opkikkerdag. Het bedrag dat mensen besteden door dit weekend te boeken bij Center Parcs de Eemhof, wordt gedoneerd aan Opkikker. Het weekend, **gesponsord door Center Parcs en Clean Lease**, is inmiddels een waar begrip bij onze achterban. Absoluut highlights? De **bad-eendjes-race** en het **uitzwaaien** van de Opkikkergezinnen!

DOEL 2019:

Een totale opbrengst van € 45.000.

REALISATIE:

Een totale opbrengst van € 43.338.
Net niet, maar wij zijn er blij mee.

EVALUATIE:

In 2020 vindt het GEN Weekend plaats van 4 t/m 7 oktober 2020. Boek nu!

Giften en acties: Koffie Morning

Briljant in zijn eenvoud en de **gezelligste** actie van Opkikker: mensen organiseren een feestje voor familie, vrienden of collega's. In ruil voor de lekkernijen vragen ze hun gasten om een vrijwillige bijdrage voor Opkikker. Iedereen die een Koffie Morning aanmeldt, ontvangt van ons een pakketje met materialen om het event leuk aan te kleden. Waaronder een poster met handige Tikkie QR-codes, zodat ook degenen 'die toevallig geen contant geld bij zich hebben' heel makkelijk mobiel kunnen doneren. ;-)

DOEL 2019:

2.000 Koffie Mornings met een totale opbrengst van € 80.000.

REALISATIE:

1.347 Koffie Mornings met een totale opbrengst van € 35.237.

EVALUATIE:

In 2020 willen we kijken hoe we het concept van Koffie Mornings kunnen veranderen, ook zal de doelstelling naar beneden worden bijgesteld (€40.000). Betere taart-recepten misschien... Doe je mee?

Giften en acties: Collectes

We hebben niet de middelen of mankracht voor een landelijke collecte, maar zijn lokaal actief in 'onze' gemeente Almere. Ook helpen we vrijwilligers die dat willen met het aanvragen van een vergunning om ook in hun gemeente te mogen collecteren namens Stichting Opkikker.

DOEL 2019:

25 collectes met een totale opbrengst van € 35.000.

REALISATIE:

14 collectes met een totale opbrengst van € 13.466.

EVALUATIE:

Ondanks tegenvallende resultaten, blijven we collecteren. Het levert namelijk niet alleen geld op, maar helpt ook om mensen bekend te maken en houden met Opkikker.

[Ga naar onze webshop ↗](#)

MERCHANDISE

Opkikkerknuffels en wat dies meer zij: alle merchandise die we aanbieden, wordt in zoverre **gesponsord** dat we alles tegen **kostprijs** kunnen inkopen. We verkopen onze spulletjes via onze webshop, maar ook op Opkikkerdagen, of via vrijwilligers op markten, braderieën, enzovoort.

Giften en acties: statiegeld actie

Het klinkt zo simpel: geld inzamelen met statiegeldbonnen. Maar **het werkt als een tierelier!** Gemiddeld wordt er € 150,- per maand per supermarkt opgehaald. Hoe dan ook: wij zijn er blij mee!

DOEL 2019:

150 inzamelacties met een totale opbrengst van € 30.000.

REALISATIE:

180 inzamelacties met een totale opbrengst van € 34.615.

EVALUATIE:

Niet heel verrassend: dit blijven we doen!

DOEL 2019:

Omzet van € 40.000.

REALISATIE:

Omzet van € 37.687.

EVALUATIE:

We willen in 2020 kijken hoe we social media nog handiger kunnen inzetten om onze webshop te promoten. Een mooie aanleiding daarvoor is natuurlijk ons 25-jarig jubileum!

CORPORATE SPONSORS

We kunnen het niet vaak genoeg zeggen: we zijn onze (hoofd)sponsors heel **dankbaar** voor hun **structurele steun**, in welke vorm dan ook:

Adopteren Opkikkerdag

Naast een financiële bijdrage, zetten bedrijven, fondsen of instellingen zich met hun team die dag in als gelegenheidsvrijwilligers om onze gezinnen te begeleiden. Een heel dankbare ervaring, waar sponsors graag aan meewerken!

DOEL 2019:

Alle Opkikkerdagen voor
98 % gesponsord.

REALISATIE:

Alle (24) Opkikkerdagen voor
98 % gesponsord.

EVALUATIE:

Onder andere Vattenfall, Alliander, Sogeti (onderdeel van Cap Gemini), Roto en Pon hebben 'bijgetekend' om volgend jaar ook weer 'hun' Opkikkerdag te adopteren. Top!

Little Big Speaker

Een aantal van onze Ambassadeurs is te boeken als motivational speaker. Deze kinderen (12-17 jaar) combineren hun levenswijsheid uit hun nu al turbulente leventje met onuitputtelijke, kinderlijke positiviteit. Dat maakt onze 'Little Big Speakers' geweldige sprekers voor elk bedrijfsevenement. En door er één te boeken doneert een bedrijf direct aan Stichting Opkikker.

DOEL 2019:

10 boekingen met een totale opbrengst van
€ 7.500.

REALISATIE:

Eén boeking met een totale opbrengst van
€ 2.500.

EVALUATIE:

Het Little Big Speaker project is in 2019 geparkeerd, omdat het behoorlijk arbeidsintensief is om op touw te zetten en het ons dit jaar nou juist aan 'handjes' ontbrak.

Bedrijf in actie

Veel bedrijven komen in actie door het organiseren van een (inzamel)actie. De mogelijkheden zijn eindeloos! Van rallyraces tot roeiwedstrijden: we staan vaak versteld van de creativiteit!

DOEL 2019:

Er was geen apart doel voor inzamelacties van specifiek corporate sponsors; deze gingen 'gewoon' mee met 'opbrengsten uit externe' acties en dat houden we in 2019 ook weer zo.

'IK HOOPTE OP EEN ONVERGETELIJKE DAG VOOR MIJN OPKIKKERGEZIN. DAT WERD HET OOK VOOR MIJ'

'Tijdens mijn stage beseftte ik al hoe bijzonder het was wat Stichting Opkikker teweeg kan brengen. De bergen die ze kunnen verzetten. De harten die ze kunnen verwarmen. Toch is het lastig om in te schatten wat ze nou écht teweeg brengen. Hoe ze het leven van een gezin dat op de automatische piloot leeft, op pauze kunnen zetten om een dag 'gewoon' te genieten. Ik voelde dat pas zelf toen ik een gezin mocht begeleiden tijdens een Opkikkerdag.

De moeder van het gezin vertelt mij geëmotioneerd over haar dochtertje van 6 met een groeistoornis. Ze wil niets liever dan prinses worden, maar werd door een ander kindje verteld dat ze eerder op een baby leek. Het gevolg was een ellenlange huilbui. Het is daarom extra bijzonder dat ik met dit gezin een bezoekje breng aan het 'paleis'. Hoe gaaf is dit voor een meisje dat prinses wil worden! Vol trots trekt ze een prinsessenjurk aan en zet ze een diadeem met allemaal gekleurde steentjes op haar hoofd. Het ritje in de koninklijke koets maakt het helemaal tot een ware belevenis. Als een echte prinses zwaait ze naar omstanders.

Moe maar voldaan

Aan het einde van de dag staat het moment van afscheid nemen van mijn familie voor de deur. Zodra het meisje dit beseft, spreidt ze haar armen en ontvang ik een dankbare knuffel. In haar oor zeg ik dat ze voor áltijd een prinses zal zijn. 'Nooit vergeten hoor', fluister ik er nog achteraan. Glimlachend knikt ze.

Het enige wat nu nog rest, is het uitzwaaimoment. Hierbij vormen alle vrijwilligers een haag met groene paraplu's waar de gezinnen, doorheen rijden. Als ik 'mijn' familie zie aankomen, zwaai ik als een soort oermens uitgelaten naar de achterbank. Emoties gieren door mijn lichaam heen en mijn ogen vullen zich met tranen. Snel duik ik achter mijn paraplu om ze te verbergen. Thuis vertel ik uitgelaten over de dag, maar het is lastig om het gevoel over te brengen. 'Je had erbij moeten zijn', denk ik bij mezelf. Waar ik hoopte op een onvergetelijke dag voor mijn Opkikkergezin, werd dat het ook voor mij. Pas nú, beseft ik waarom Stichting Opkikker voor altijd moet bestaan.'

Marene begon als stagiaire bij Opkikker, in 2019 heeft ze haar afstudeer opdracht bij ons gedaan en heeft ze voor het eerst een gezin begeleid als vrijwilliger.

VRIJWILLIGER AAN HET WOORD

CONTRACTUELE CORPORATE SPONSORS

Hier vind je een overzicht van de sponsors met wie we een schriftelijke overeenkomst hebben. Dat is verplicht vanuit het CBF. We hebben nog veel meer sponsors (zie de bijlagen), maar daar hebben we geen schriftelijke overeenkomst mee. Zodoende hoeven we jullie niet lastig te vallen met de details van al die sponsorafspraken. Niet dat het geheim is ofzo! Uiteraard vind je dus de totale waarde van alle sponsorbijdragen wel in ons financiële overzicht!

DOEL:

Pon sponsort elk jaar één Opkikkerdag met 10-20 medewerkers, sponsort tien maal per jaar het vervoer voor gezinnen van-en-naar Opkikkerdagen en ondersteunt ook nog één keer per jaar (of vaker) een activiteit tijdens een Opkikkerdag.

REALISATIE:

Conform afspraak zijn al bovenstaande items gerealiseerd. Nou ja, bijna: we hebben maar van 8 van de 10 aangeboden ritten gebruik gemaakt.

EVALUATIE:

De samenwerking tussen PON en Stichting Opkikker verloopt zeer naar wens. Het enthousiasme en de inzet binnen PON is geweldig! De samenwerking zal dan ook in 2020 met dezelfde voorwaarden voortgezet worden.

DOEL:

Leaseplan stelt al sinds de jaren 90 een auto ter beschikking aan ons team.

REALISATIE:

Dat deden ze ook in 2019. Super!

EVALUATIE: ,

Dit is een superdeal, gezien de vele kilometers die worden gereden voor de organisatie van de Opkikkerdagen! Dat vindt Leaseplan ook en zodoende is onze samenwerking ook in 2020 gegarandeerd.

DOEL:

Clean Lease sponsort ons in de vorm van 50 huisjes voor het jaarlijkse 'Geef en Neem het ervan Weekend' (2016 – nu).

REALISATIE:

Naast de bijdrage voor het GEN weekend, sponsort Clean Lease ook de bestickering van vrachtauto's met Opkikkeruitingen.

EVALUATIE:

Inmiddels is het 'GEN' weekend uitgegroeid tot een niet te missen begrip binnen de achterban van de stichting! Dat vindt Clean Lease ook: afgelopen jaar hebben we geëvalueerd en onze samenwerking verlengd tot en met 2021!

VATTENFALL

DOEL:

De Vattenfall Foundation sponsort (2018-nu) in ieder geval één keer per jaar een Opkikkerdag.

REALISATIE:

Dat is gelukt in 2019, op 9 maart! Hiernaast zijn wij dankbaar begunstigde van het spaarprogramma van Vattenfall, dit leverde in 2019 een waanzinnig mooie gift op van € 37.000!

EVALUATIE:

Het is fijn samenwerken met Vattenfall! Dat vinden zij gelukkig ook. Blijven we dus doen!

DOEL:

De Alliander Foundation sponsort één keer per jaar een Opkikkerdag (2017-nu).

REALISATIE:

Is gelukt! We hadden op 8 november 2019 een Alliander-Opkikkerdag.

EVALUATIE:

Ook met Alliander werken we heel fijn samen en dat blijven we doen. In 2019 hebben we het gehad over de vorm waarin dat gebeurt: we blijven bij een volledig gesponsorde Opkikkerdag.

SOGETI

DOEL:

Sogeti sponsort in ieder geval één keer per jaar een Opkikkerdag (2009 – nu). En in 2019 deden ze ook mee aan de Dam tot Damloop. Bikkels!

REALISATIE:

Op 12 mei 2019 is dit gelukt! Het was een topdag en ook nog de 10e keer dat Sogeti dit deed. Samen hebben we hier deze dag extra bij stil gestaan. Ook heeft Sogeti in 2019 verschillende acties gehouden (waaronder dus die Dam tot Damloop) om deze bijzondere viering extra kracht bij te zetten.

EVALUATIE:

Zowel Sogeti als wij vinden het al dik tien jaar lang heel fijn samenwerken. Daar gaan we in 2020 dus ongewijzigd mee verder!

CONTRACTUELE CORPORATE SPONSORS

DOEL:

Eeko is onze inzamelingspartner voor mobieltjes en cartridges (2016 - nu).

REALISATIE:

Samen met Eeko hebben we in 2019 69.893 items ingezameld. Echt top!

EVALUATIE:

Dit gaan we weer (en meer!) doen!

DOEL:

Zicht risico- en verzekeringsadviseurs sponsort in ieder geval één keer per jaar een Opkikkerdag (2016 – nu). Super!

REALISATIE:

Op 20 maart 2019 konden we genieten van een geweldig geslaagde 'Zicht' Opkikkerdag!

EVALUATIE:

Na evaluatie in 2019 hebben we samen besloten precies hetzelfde nog een keer te doen in 2020!!

DOEL:

Center Parcs stelt al ruim 10 jaar haar park de Eemhof gratis beschikbaar als locatie voor onze Opkikkerdagen. We hebben zelfs 2 vaste, eigen plekken op het park, genaamd Opkikkerland I en II die wij tegen een bruikleenvergoeding mogen benutten. Ook sponsors ze maar liefst 50 huisjes voor het GEN weekend. en kunnen we van al hun faciliteiten gebruik maken tegen een gereduceerd tarief. Last but not least adopteren ze elk jaar ook nog een Opkikkerdag! (2016-nu)

REALISATIE:

De bruikleenovereenkomst voor Opkikkerland I en II wordt verlengd tot 2024. Ook heeft Center Parcs Nederland op 4 juni 2019 een Opkikkerdag gesponsord en zijn er wederom 50 huisjes gesponsord.

EVALUATIE:

We love Center Parcs.

HEEEEEEL
HARTELIJK
BEDANKT
ALLEMAAL!!!

CORPORATE SPONSORS 'IN NATURA'

Sommige corporate sponsors steunen ons niet financieel, maar met **mankracht of materieel**. Een voorbeeld zijn de leden van verschillende brandweer- en politiekorpsen die tijdens Opkikkerdagen samen met kinderen heel gevaarlijke boeven vangen en best grote brandjes blussen. Of 'Dag met een Lach' die met hun sportauto's een flinke dosis glamour toevoegen aan Opkikkerdagen. Deze sponsors zijn **goud waard** voor Stichting Opkikker. Ze **maken het verschil** op een Opkikkerdag en ze maken het mogelijk om de kosten per Opkikkerdag zo laag mogelijk te houden, zodat we meer kunnen doen met ons budget. Door handig gebruik te maken van o.a. (besloten) Facebookgroepen communiceren we snel en efficiënt met groepen als 'visagisten' of 'fotografen'.

DOEL 2019:

Er is geen apart 'target' voor wat we willen bereiken via het sponsors van diensten en/of materiaal. We mikken altijd gewoon op 'zoveel mogelijk'. De totale -substantiële- waarde van hun bijdrage is te vinden onder 'sponsoropbrengsten in natura'.

Namens ons hele team en al die gezinnen met een langdurig ziek kind die we afgelopen jaar een lichtpuntje hebben kunnen bieden, willen we al onze sponsors **HEEL HARTELIJK BEDANKEN!**

MEDIA

Stichting Opkikker heeft in 2019 niet de waarde van de gratis verkregen media-aandacht laten berekenen (de waarde als je diezelfde aandacht commercieel zou moeten inkopen. Wel hebben we netjes onderstaande statistieken bijgehouden:

DOEL 2019:

BEZOEK WEBSITE (UNIEKE BEZOEKERS)

2019	308.393
2018	312.089

VOLGERS FACEBOOK

2019	33.610
2018	32.230

VOLGERS INSTAGRAM

2019	1.030
2018	1.030

OPLAGES 2019 OPKIKKERKRANT

2019	519.680 <i>(digitaal: 469.680 – gedrukt: 50.000)</i>
2018	115.112 <i>(digitaal: 65.112 – gedrukt: 50.000)</i>

OPLAGE OPKIKKER HUIS AAN HUISKRANT

2019	1.109.500
2018	1.220.000

MELDINGEN IN LANDELIJKE PERS

2019	588 plaatsingen <i>(on- en offline)</i>
2018	626 plaatsingen <i>(on- en offline)</i>

OPKIKKER TV. COMMERCIAL

2019	1.250 uitzendingen
2018	740 uitzendingen

ABRI PLAATSINGEN

2019	1.500
2018	1.000

EN NU VERDER

ZO'N BIJZONDER GEVOEL DAT EEN GROEP ONBEKENDEN DIT ALLEMAAL VOOR JE REGELT!

Het is Douwe's droom om later bij de radio te werken en sinds zijn Opkikkerdag is die droom alleen maar groter geworden! Hij mocht naar een echte studio en mocht plaatsnemen achter de knoppen. Caroliena: 'We zijn nog steeds aan het nagenieten. Het was gewoon echt een hele leuke dag. Daarnaast is het zo'n bijzonder gevoel dat een groep onbekenden dat allemaal voor je regelt. Ik heb daar veel respect voor', Na de Opkikkerdag zijn ze door verschillende radiostations benaderd die gehoord hadden van de droom van Douwe. Donny: 'Hij is door verschillende omroepen gevraagd om langs te komen in de studio. Allemaal dankzij Stichting Opkikker, geweldig!'

Donny, Caroliena, dochter Esmee (12) en zoon Douwe (13). Douwe heeft o.a. reuma en een scoliose.

AMBITIES 2020 -2025

Het is onze ambitie om zoveel mogelijk gezinnen met een langdurig ziek gezinslid te helpen en dat zal het altijd blijven, maar uiteraard hebben we frisse en fruitige ideeën over hoe we dat in 2020 gaan doen. Hieronder vind je een overzicht van onze plannen, in willekeurige volgorde! Wil je meer weten over onze visie voor de lange termijn? Blader dan even door naar ons Meerjarenplan in de bijlagen.

BIGGER AND BETTER

Het zou gaaf zijn als dit lukt in 2020 (in cijfers):

- 5 Opkikkerdagen voor elk 20 gezinnen
- 8 Opkikkerdagen voor elk 20 gezinnen via Stichting Droomdag
- 6 Opkikkerdagen voor elk 55 gezinnen
- 2 Samen Sterk dagen voor elk 200 gezinnen.
- Totaal krijgen zo 990 nieuwe gezinnen een Opkikkerdag aangeboden.

- 2 Ambassadeursdagen voor totaal 1.200 gezinnen

**HIERDOOR Zouden we in 2020
TOTAAL 2.190 GEZINNEN HELPEN!**

In 2020 willen we kritisch kijken naar de **activiteiten** die we aanbieden tijdens een Opkikkerdag en ze waar mogelijk **verbeteren of vernieuwen**. We gaan dit in samenwerking met BosEvents doen, omdat zij een groot deel van de activiteiten begeleiden. Met name voor wat oudere kinderen willen we coolere dingen aanbieden, zoals een **VR Experience**, een **Gaming room** of een **Escape room**.

Onze medewerker relatiebeheer gaat op zoek naar potentiële nieuwe partners waarmee we nog gavere dingen kunnen aanbieden.

AMBASSADEURSRaad

Onze ambassadeurs zijn een heel waardevol onderdeel van onze keten van kracht. We doen wat we doen **voor hen**, maar ook **dankzij hen!** In 2020

willen we daarom kijken hoe we hun potentieel beter kunnen benutten. Dit gaan we o.a. doen door een **'customer journey'** op te stellen zoals we dat hebben geleerd van onze sponsor The Kirkman Company: welke ervaring heeft een kind vanaf het moment dat het besluit ambassadeur voor Stichting Opkikker te worden? En hoe kunnen we die ervaring verbeteren?

Een onderdeel hiervan is de **look and feel van de (actie)materialen** waarvan we onze (nieuwe) ambassadeurs voorzien. Deze gaan we kritisch bekijken en aanpassen waar wenselijk. Daarnaast willen we een **Ambassadeursraad** in het leven roepen als vertegenwoordiging van onze ambassadeurs. De Ambassadeursraad krijgt als doel ons te adviseren over o.a. welke fondsenwervende initiatieven ze leuk zouden vinden, wat hun wensen zijn voor de invulling van de ambassadeursdagen en hoe we een platform vorm zouden kunnen geven voor lotgenoten en mantelzorgers. Ook willen we met hen bespreken hoe we de andere ambassadeurs verder kunnen betrekken bij de dagelijkse praktijk.

SYNERGIE

De samenwerking met **Stichting Droomdag** loopt lekker en zodoende willen we het aantal gezinnen dat wij via hen ontvangen voor een Opkikkerdag **uitbreiden naar 160** voor 2020. Dat betekent dat sommige Opkikkerdagen in zijn geheel 'bevolkt' zullen worden door Droomdag gezinnen. Hartstikke leuk! Met Dream4kids en **Fitkids** staan gesprekken gepland om de bestaande, maar niet van de grond gekomen samenwerking in 2020 nieuw leven in te blazen en te verbeteren. En uiteraard blijven we **openstaan** voor (vergaande) samenwerking met een van de vele **andere stichtingen** in Nederland die er net als Stichting Opkikker zijn voor gezinnen die op de één of andere manier met een ziek gezinslid te maken hebben.

MY NAME IS...

In 2018/2019 hebben we hard gewerkt aan een nieuwe merkstrategie die de ambitie heeft onze **geholpen naamsbekendheid te vergroten naar 75% in 2021** om daarmee het **fundament voor fondsenwerving** te verstevigen. In 2019 hebben we op basis van die merkstrategie samen met bureau The Oddshop een mooie campagne ontwikkeld en nu is het tijd om te kijken hoe en waar we die kunnen wegzetten in de media. Voor 2020 betekent dit dat we flink **aan de bak** moeten met externe communicatie. We zijn aan het onderzoeken of we hier met (welwillende) professionele partijen invulling aan kunnen geven.

DE PROVINCIE IN

In verband met het toegenomen aantal stichtingen met een vergelijkbare doelstelling gaan we in 2020 een plan uitwerken om meer **gerichte en persoonlijke aandacht** te geven aan de maatschappelijk en/of pedagogisch medewerkers van de ziekenhuizen waarmee we samenwerken. Als **voornaamste 'leveranciers'** van

nieuwe Opkikkergezinnen verdienen ze dat! Dat kan 1-op-1 via e-mail, telefonisch of via onze nieuwsbrief. We gaan kijken wat het beste werkt.

Daarnaast gaan we het mogelijk maken voor **perifere ziekenhuizen** om gezinnen aan te melden voor een Opkikkerdag met minder dan 55 gezinnen. Voorheen deden we dit niet omdat we ruimte wilden bieden aan de (vele) aanmeldingen van de academische ziekenhuizen. Omdat we nu meer Opkikkerdagen hebben en er ook altijd wel aanmeldingen zijn via bijvoorbeeld via een andere stichting of de belangstellendenlijst, maakt het niet zoveel meer uit wie waarvoor wordt aangemeld: de Opkikkerdagen komen altijd wel vol.

PRAKTISCHE WISHLIST

Waarheen leidt de weg?

We zouden dolgraag een **app** ontwikkelen voor event vrijwilligers, zodat iedereen op zijn telefoon de beschikking heeft over de juiste (digitale!) informatie

'Supergaaf! We mochten in een sportauto en een helikopter en ook nog lasergamen. Mijn broer heeft zo'n mazzel dat ik geopereerd ben en een Opkikkerdag mocht! Hahahaha!'

-EVY

over de activiteit of het gezin dat ze begeleiden. De app zou tevens fungeren als **routebegeleiding** op een Opkikkerdag, zodat de kans op verdwaalde vrijwilligers nog kleiner wordt.

Dit afdak is mede mogelijk gemaakt door...

Tot dusver hebben we er nog nooit zo'n aandacht aan besteed, maar **ook facilitaire projecten laten zich natuurlijk prima sponsors!** Denk bijvoorbeeld aan de uitbreiding of het onderhoud van onze Opkikkerlocaties op de Eemhof. Daar willen we in 2020 veel meer mee gaan doen en dus zal de medewerker Facilitaire zaken hier een plan voor ontwikkelen.

Afstoffen software

Er valt niet onderuit te komen: we MOETEN in 2020 een **nieuw CRM-systeem** aanschaffen. Het systeem waar we al jaaaaaaren gebruik van maken, wordt zelfs niet meer door de leverancier ondersteund. Ook zijn de opties binnen het huidige systeem zeer beperkt om bijvoorbeeld communicatief handig om te gaan met het toenemend aantal donateurs. Denk hierbij aan **de conversie van eenmalige naar structurele donaties** door handiger met donateurs te communiceren op basis van informatie die we over hen kunnen bijhouden in een CRM-systeem. We kijken voor 2020 naar een systeem dat **in de Cloud** kan draaien, zodat we ook afscheid kunnen nemen van onze externe server die eigenlijk ook best met welverdiend pensioen mag.

Qua **hardware** zijn sommige computers op de Versterkerstraat in 2019 vernieuwd; de rest heeft een nieuwe harde schijf gekregen. En allemaal hebben ze via een sponsor een nieuwe, up-to-date **virusscanner** gekregen. Maar: ze zijn **allemaal in gebruik**. Mochten er dus nieuwe mensen aan de slag gaan bij Stichting Opkikker, dan moeten er nieuwe computers aangeschaft worden.

JUBILEUMJAAR

Last but not least: we vieren dit jaar ons **25-jarig jubileum!** Hieperdepiep voor ons! Natuurlijk laten we dat niet ongemerkt voorbijgaan. Sterker nog: we willen er het liefst zoveel mogelijk reuring aan geven. Want hoe meer mensen van ons horen, hoe meer mensen ons wellicht steunen! Daarom hebben we een aantal **jubelende dingen op stapel** staan. Hou je vast:

Jubelsokken

Speciaal voor ons jubileum gaan we unieke Opkikker jubelsokken **in gelimiteerde oplage** lanceren, die je alleen in 2020 kunt bemachtigen als bedankje voor een donatie van 25 euro of meer.

Jubileum munt

In november 2020 verschijnt er een speciale Stichting Opkikker jubileummunt, geslagen door de **Koninklijke Nederlandse Munt**.

JubelKIK.

Dit jaar brengen wij één hele toffe, uitgebreide drie-dubbeldikke **jubileumeditie** van KIK Magazine uit, boordevol mooie verhalen van 25 jaar Stichting Opkikker.

Supervette Ambassadeursdagen

Natuurlijk worden ook de ambassadeursdagen extra feestelijk gevierd dit jaar! Je kunt er sowieso een optreden van onze eigen Opkikkerambassadeurs verwachten!

Jubileumfeest

We willen ons jubileumjaar afsluiten met een spetterend jubileumfeest. Ook hebben we een speciale projectgroep van vrijwilligers opgezet om **ludieke acties** te verzinnen om **met en vooral ook IN een aantal ziekenhuizen** ons 25-jarig jubileum te vieren. Het liefst op zo'n manier dat het flink veel P.R. oplevert, voor het ziekenhuis én voor ons natuurlijk.

MEERJARENBEGROTING

	OPBRENGSTEN 2020	KOSTEN 2020
Giften en acties	€ 625.000	€ 15.000
Donateurs *	€ 400.000	€ 60.000
Supporters	€ 125.000	€ 0
Mobiele telefoons	€ 85.000	€ 2.000
Jubileum veiling	€ 25.000	€ 0
Collectes	€ 30.000	€ 2.000
Koffie Morning	€ 40.000	€ 20.000
Statiegeldactie	€ 35.000	€ 5.000
Damloop	€ 40.000	€ 10.000
Little Big Speakers	€ 5.000	€ 500
Actie 25 jaar Opkikker	€ 100.000	€ 30.000
Merchandise	€ 50.000	€ 7.500
Communicatie	€ 7.500	€ 70.000
Opkikker munt	€ 5.000	€ 2.000
Projectfinanciering Opkikkerdagen	€ 540.000	€ 0
Totaal	€ 2.112.500	€ 224.000

Totaal wervingskosten in % van de som van de geworven opbrengsten (CBF)

Totaal kosten beheer en administratie in % van de som van de kosten

Totaal kosten doelstelling in % van de som van de opbrengsten

Totaal kosten doelstelling in % van de som van de lasten

TOTALE DONATEURSINKOMSTEN 2020-2024 NA AFLOSSING FINANCIERS

	Inkomsten reguliere donateurs	Inkomsten donateur externe financiers	Totale inkomsten donateurs	Kosten opvang verloop
2020	€ 360.000	€ 40.000	€ 400.000	€ 60.000
2021	€ 360.000	€ 400.000	€ 760.000	€ 200.000
2022	€ 360.000	€ 710.000	€ 1.070.000	€ 270.000
2023	€ 360.000	€ 750.000	€ 1.110.000	€ 300.000
2024	€ 360.000	€ 750.000	€ 1.110.000	€ 300.000

'Ik vond het superleuk want ik was de brandweerd.'

-FINNLEY

BIJLAGEN ENZO

'De ontvangst met applaus en een erehaag gaf ons zo'n welkom gevoel! Echt kippenvol. Wij en onze kinderen zullen dit nooit meer vergeten.'

-DAAN

STATUTAIRE DOELSTELLING STICHTING OPKIKKER

Stichting Opkikker heeft als doel het, tijdens of tussen de behandeling door, verzorgen van een dag ontspanning, voor gezinnen, waarvan een kind in de leeftijd van 0 tot en met 17 jaar, in verband met een chronisch fysieke aandoening, langdurig onder behandeling is in een met de stichting samenwerkende instelling, of die door de ernst of aard van deze aandoening, zicht heeft op een langdurige behandeling in deze instelling.

MEERJARENPLAN 2020 – 2025

Er verandert niets aan onze oorspronkelijke ambitie om zoveel mogelijk gezinnen met een langdurig ziek gezinslid te helpen. Wel hebben we een aantal speerpunten geformuleerd voor de komende jaren om onze ambitie te realiseren:

VERBREDING DOELGROEP

Naast onze blijvende samenwerking met meer dan 90 ziekenhuizen in Nederland, staan we ook open voor aanmeldingen van nieuwe gezinnen via onze eigen Ambassadeurs, diverse patiëntenverenigingen en/of zorgprofessionals en samenwerkingsverbanden met collega-stichtingen als Stichting Droomdag, Stichting Artsen voor Kinderen en FITKIDS.

OPSCALEN DOOR EFFICIENCY

Hoewel we open blijven staan voor alternatieve 'Opkikkerlocaties', zijn we de komende 5 jaar 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 wordt. Hierdoor kunnen we eenvoudig meer dagen organiseren voor Opkikker zelf, maar ook voor eventuele andere stichtingen.

IEDER LATEN DOEN WAAR 'IE GOED IN IS

Om zowel financiële als personele ademruimte te vergroten en afhankelijkheid van vrijwilligers te verminderen, streven we er naar om alle Opkikkerdagen volledig 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 zodoende alleen nog coördinerende (of secretariële) taken, kan tevens inspringen als er onverhoopt te weinig gezinsbegeleiders vanuit de sponsor zijn en 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 of 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 spontane naamsbekendheid van 75%. Daartoe zetten we de komende jaren flink in op communicatie via traditionele middelen, social media en PR.

MO' MONEY

Meer gezinnen helpen, kost uiteraard ook meer geld. Omdat we voor 100% financieel zelf onze broek ophouden, gaan we daarom de komende jaren flink investeren in een solide basis van donateurs i.s.m. een wervingsbureau. Een groep externe financiers heeft ons specifiek voor dit doel een budget ter beschikking gesteld en daar zijn we heel dankbaar voor.

SWOT ANALYSE

Wat doen we goed, wat kan beter? Wat zijn bedreigingen en wat juist kansen? Onderstaande (SWOT) analyse geeft kort antwoord op deze vragen!

STRENGTHS:

Wat doen we goed?

- Onze deur staat open voor iedereen die ons nodig heeft;
- Iedereen krijgt van ons persoonlijke, oprechte aandacht op maat;
- Wat we doen, heeft een enorme, blijvende, positieve impact;
- We kunnen heel erg goed organiseren en zijn professioneel, efficiënt en flexibel. En we hebben permanente beschikking over een locatie en materieel;
- Ons Ambassadeursprogramma, waarmee we soms levenslang verbonden blijven met 'onze gezinnen' is uniek en geeft kinderen trots, eigenwaarde, kracht, saamhorigheid, verantwoordelijkheid EN de geborgenheid van een sociaal netwerk waar ze op kunnen terugvallen.

WEAKNESSES:

Wat kan beter?

- We hebben te weinig structureel inkomen. Dat maakt ons financieel kwetsbaar;
- Onze naamsbekendheid is te laag; we moeten meer extern communiceren;
- Op sommige punten zijn we nog niet voldoende efficiënt;
- We weten nog niet altijd de juiste expertise te vinden; o.a. op het gebied van Public Relations.

OPPORTUNITIES:

Waar liggen onze kansen?

- Ons Opkikkerplatform en onze organisatiekunst zijn inzetbaar voor meerdere partijen die goed willen doen. We zouden dus Opkikkerdagen aan derden kunnen aanbieden;
- We hebben de mogelijkheid om ons media- en persnetwerk verder te ontwikkelen via welwillende, externe professionals;
- We hebben een grote, heel trouwe achterban (onze community met Ambassadeurs, vrijwilligers en derden die zich inzetten), wat heel waardevol is voor potentiële (grotere) sponsors en/of donateurs.

THREATS:

Waar moeten we voor uitkijken?

- De laatste jaren schieten er gelijksoortige stichtingen als paddenstoelen uit de grond, wat het lastig maakt om support (in welke vorm dan ook) te vinden en te behouden; iedereen 'vist' immers in dezelfde vijver;
- We kunnen ons geen dure krachten permitteren, en het risico bestaat dat we in een krappe arbeidsmarkt onvoldoende gekwalificeerde medewerkers aan kunnen trekken.

PERSENEELSBELEID, ORGANISATIE EN FUNCTIEBESCHRIJVINGEN

PERSENEELSBELEID

Het is voor ons belangrijk dat we een **goede werkgever** zijn: Daarom bieden we **marktconforme** arbeidsvoorwaarden en stellen we ons **flexibel** op naar onze werknemers. Wel verwachten we dat medewerkers zich op eigen initiatief ook regelmatig **vrijwillig inzetten** voor Opkikker buiten werktijd.

Ons personeelsbeleid is gericht op **flexibiliteit, efficiëntie en continuïteit**. We kunnen het ons niet **permitteren** om hele dure (ervaren) krachten aan te nemen, maar hebben vaak een match met ambitieuze, jonge HBO'ers, die door **goede en gerichte coaching** kunnen groeien als mens en als medewerker! En het liefst ook leidinggevende

capaciteiten hebben, zodat de toekomst van de stichting gewaarborgd is. We beseffen ons dat we ook echt wel iets te **bieden** moeten hebben om goede mensen **blijvend aan ons te binden**. We hopen dat de continue groei Opkikker interessant houden als werkgever. Daar waar mogelijk geven we medewerkers meer **verantwoordelijkheid** en bieden we ook gerichte **scholing** aan als daar behoefte aan is en als de opleiding een toegevoegde waarde biedt voor de stichting.

FUNCTIEBESCHRIJVINGEN

Onze organisatie is opgedeeld in drie teams: **Bedrijfsvoering, Evenementen** en **Marketing, Communicatie & Fondsenwerving**. De teamleiders worden aangestuurd door de **directeur**. In overleg formuleren de teamleiders en directeur samen de jaardoelstellingen voor elk team en elk kwartaal kijken ze of alles gaat zoals het was bedacht en afgesproken. De directeur bepaalt het beleid, in samenspraak met het **bestuur**. We lopen ze even top-down langs:

BESTUUR

Naast de beleidsvorming voor Stichting Opkikker ziet het bestuur toe op de **voortgang** van de uitvoering van de jaarplannen. Denk hierbij vooral aan het monitoren van bijvoorbeeld fondsenwerving, sponsoring, personeel en vrijwilligers.

ZO'N BESTUUR, HOE ZIT DAT?

- Je hebt maximaal zeven bestuursleden, het liefst vanuit heel verschillende disciplines. Wij hebben er vier. Mochten we er toch een extra bestuurslid bij willen, dan wordt altijd eerst gezocht in ons eigen netwerk voordat we gaan adverteren.
- Een nieuwe kandidaat wordt geselecteerd en daarna benoemd door het bestuur zelf, nadat hij of zij uitgebreid heeft gesproken met het hele bestuur en de directeur.
- Aan het eind van elk jaar evalueert het bestuur samen met de directeur officieel haar functioneren.
- Het bestuur vergadert elk kwartaal over o.a. de financiële en operationele kwartaalrapportages en het personeels- en vrijwilligersbeleid.
- Naast de bestuursvergaderingen worden de individuele bestuursleden geacht regelmatig aanwezig te zijn bij Opkikkerdagen, Ambassadeursdagen, de inloopavonden voor vrijwilligers 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 belangenverstrengeling.
- Ons bestuur opereert conform de eisen van het CBF en functioneert helemaal prima zonder eigen, apart reglement op papier.

WAT SCHUIFT DAT?

- Het bestuur bepaalt het 'bezoldigingsbeleid' voor de directeur en de inhoud van het 'functiehuis' voor alle medewerkers, oftewel hoeveel salaris je minimaal en maximaal kunt verdienen in een bepaalde functie bij Stichting Opkikker, en hoe snel, hoe vaak en hoeveel opslag je bijvoorbeeld 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 op www.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 punten met een maximaal jaarinkomen voor de directeur van € 97.871 (1FTE/12 maanden). Dit maximum wordt onderschreven door Nederlands' officiële brancheorganisatie 'Goede Doelen Nederland' (voorheen VFI).
- Het werkelijke jaarinkomen van directeur Ruud Sliphorst was in 2019 € 81.925 (1FTE/12 maanden), ruim onder de officiële norm.
- Het bestuur heeft voor 2019 een salarisverhoging toegepast van 2% voor iedereen bij Stichting Opkikker.
- De hoogte en samenstelling van de 'directie bezoldiging' wordt in de jaarrekening toegelicht bij 'baten en lasten'.

DIRECTIE

Directeur en oprichter **Ruud Sliphorst** 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.

Naast zijn werk voor Stichting Opkikker is Ruud Sliphorst voorzitter van **Stichting Wens op Wielen**. Deze stichting heeft als doel om voor gezinnen met een langdurig ziek kind die leuk een dagje uit willen **gespecialiseerd en spectaculair vervoer** te regelen, beheren en exploiteren (denk bijvoorbeeld 'limousines'). Deze nevenfunctie biedt een duidelijke meerwaarde voor Stichting Opkikker. Door een **intensieve samenwerking** kan van elkaars expertise en mogelijkheden gebruik worden gemaakt. Ruud Sliphorst zet zich vrijwillig en onbetaald in voor Wens op Wielen en ons bestuur heeft verder geen relatie en/of bemoeienis met hen. De onafhankelijkheid van Stichting Opkikker blijft daarmee gewaarborgd en eventuele belangenverstremming wordt voorkomen.

TEAM BEDRIJFSVOERING

Het team Bedrijfsvoering bestiert het secretariaat en regelt alle heel belangrijke bijzaken, zoals inkoop, voorraadbeheer, het personeelsbeleid (inclusief het werven en begeleiden van stagiaires), het onderhoud van allerhande apparaten, systeembeheer, automatisering, de administratie, de boekhouding en het vrijwilligersbeheer. De boekhouding wordt ondersteund door een externe controller, die management rapportages maakt, de jaarrekening opstelt (zie Bijlagen enzo) en de accountantscontrole begeleidt.

Vrijwilligers (onbetaald) ondersteunen het team in wisselende samenstelling bij alle voorkomende secretariaats- en receptiewerkzaamheden, zoals het aannemen van de telefoon.

TEAM MARKETING, COMMUNICATIE & FONDSSENWERVING

Het team Marketing, Communicatie & Fondsenwerving is verantwoordelijk voor onze PR., marketingcommunicatie en fondsenwerving, o.a. om de financiële dekking van Opkikkerdagen te garanderen. Dat betekent dat ze de (aanwas van) donateurs beheren, sponsors en particuliere 'gulle gevers' benaderen en zelf nieuwe acties bedenken en uitvoeren, maar ook de coördinatie doen van acties die spontaan door mensen worden bedacht om de stichting te steunen.

Ook zijn ze verantwoordelijk voor alle communicatie die uit naam van de stichting naar buiten wordt gebracht (zoals KIK magazine en social media kanalen) en zijn ze voortdurend in de weer om onze naamsbekendheid te vergroten. Allemaal om zoveel mogelijk nieuwe fondsen te werven!

TEAM EVENEMENTEN

Het Evenementen team is van A tot Z verantwoordelijk voor de fysieke organisatie en coördinatie van alle evenementen die de stichting aanbiedt. 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, creativiteit, voortgang, inhoud en kosten van alle Opkikkerdagen, Ambassadeursdagen, Samen Sterk en het Geef En Neem Het Ervan weekend.

Daarnaast wordt er contact onderhouden met alle gezinnen die in aanmerking komen voor een Opkikkerdag. Dit is de verantwoordelijkheid onze Coördinatoren Gezinszaken die tevens contactpersoon voor alle ziekenhuizen zijn nadat een gezin is aangemeld. Ook zijn ze contactpersoon voor onze telecompartner TDA, die een intakegesprek doet met deze gezinnen. Op basis van dat gesprek vertalen de gezinscoördinatoren 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 KLEINE LETTERTJES EN CIJFERTJES

- We werken met een personeelshandleiding met daarin alle rechten en plichten van onze medewerkers. De handleiding wordt elk jaar geëvalueerd.
- Ook werken we met een zogenaamd functiehuis: een beschrijving van alle functies die we in onze organisatie hebben, gekoppeld aan ons organogram. Functies worden jaarlijks (her)gewaardeerd en aangepast daar waar nodig.
- Best belangrijk: in de handleiding staan ook de salarisschalen beschreven. In 2019 is een indexering op de loonschalen toegepast van 2% Ook is de eindejaarsuitkering verhoogd van 6 naar 7% -mits onze financiële resultaten dat toelaten.
- We eisen van alle medewerkers (ook de directeur en de bestuursleden) een verklaring van onbesproken gedrag (VOG). Sinds 2008 is deze verklaring standaard onderdeel van de arbeidsovereenkomst.
- De stichting keert behalve een eindejaarsuitkering van 6 of 7% geen andere structurele beloningen uit aan haar medewerkers.
- Medewerkers hebben bij een 40-urige werkweek recht op 25 vakantiedagen per jaar.

COMPLETE LIJST VAN SPONSORS 2019

123Inkt.nl	Grote Club Actie	Utrecht
Aanmoedigingsfonds Koninklijke	H.Hartstra-Stichting	Ronde Tafel 141 Gooi/Eem
Facultatieve	Ha-Ra Nederland	Roto BV
ABN AMRO MeesPierson	Heliomare	Samsung Electronics Europe
Albron Nederland BV	Hendrik & Maria Stichting	Logistics BV
Alcedo	Het Vrolijke Fonds	Sense-WARE Fire and Gas
Alfa Accountants en Adviseurs	Hotel Haarhuis	Detection BV
Alliander Foundation	House of workouts	SIG
Amplexor Netherlands BV	HSV Almere	Sogeti Nederland BV
Amsterdam Fertilizers BV	IFMSA-Nijmegen	Stichting Bon Coeur
Arel Holding Heiloo BV	iMediate	Stichting Borro
Attractiepark Slagharen	JCDecaux Nederland BV	Stichting de Rietlanden
AwardGuru	Keiser Stichting	Stichting Droomdag
BeneFit Autogroup BV	Koel en Vrieshuis Jos Veldboer	Stichting Elise Mathilde Fonds
Binnenkade Beheer BV	BV	Stichting Fonds van NRC
Bio Algeen Benelux BV	Koninklijke Saan BV	Handelsbladlezers
Bloemenhandel W.K. Heyl jr. BV	Koninklijke Saan BV	Stichting J.S.
Boksman Bouwbedrijf	Kuijper van Harpen fonds	Stichting Lennard4 Life
Breebaart Automatisering BV	Lease Plan Corporation	Stichting Maria Emalia
Center Parcs de Eemhof	Lexhanna Stichting	Dorrepaal
Center Parcs Nederland	LIFT-TEX INDUSTRIE BV	Stichting Mazzel
Citro'n Nederland BV	Lions Club Renkum	Stichting Mr. August Fentener
Clean Lease	Lions Club Tiel	Viissingen Fonds
Cloudius	Lucendis	Stichting Protestants
ConActive	Mad Viking Benelux	Steu fonds
Credo Fundraising	Mazars Foundation	Stichting Rocks Foundation
DadawanE	Meester & Kuiper Accountants	Stichting Sa4
Dag met een Lach	Morfose BV	Stichting Steunfonds Jeugdzorg
De Melterij	Mr. August Fentener Viissingen	Noord-Holland
de Waard Grondverzet BV	Fonds	Stichting Tiny en Anny van
Dekker Zevenhuizen	NDC Mediagroep	Doorne Fonds
Dentsu Aegis Network	Nian Uitgevers	Stichting Union
Netherlands	Noble House	Stichting van Helten
Design Stone	Nuon Energy BV	Stichting Van Leur - Blase
Dirk Dijkman Holding bv	Orchideeënhoef	Stichting Van Leur Blase
Dolfinarium	Oriflame	Stichting VDU Care
Dr. C.J. Vaillant Fonds	Outokumpu Stainless BV	Support Actie
Dream4kids	Overspaern Makelaardij	Talent&Care
Duinrell BV	P.I. Soundservice BV	Telecom Direct Almere
Eeko	Peak Fit	Thales Nederland BV
Effectgroep	Pon's Automobielhandel BV	The Oddshop
Elements	Post-Plaza Hotel Leeuwarden	Timmerman Bouwmanagement
Emesa	Prabool	BV
Esoterra	Prince Project	Triodos Vastgoedfonds NV
F3 Stockcars	Printing Group Netherlands BV	U.C.S.A
Familie Meinema	Redevco BV	Van der Heide Groep
Fundatie van den Santheuvel,	Remmers Beheer	van Nugteren
Sobbe	Ridder Holding BV	Van Werven BV
Geostick Groep	Ridderlijke Deutsche Orde Balije van	VANDERSTERRE

Vattenfall
Vattenfall Foundation
Vorstelijke Oplossingen
Walibi

Worldpack Trading BV
Xtandit
YAYA BV
Ymere

Zeeman
Zicht BV

KWALITEITSMETING ACTIEHOUDERS STICHTING OPKIKKER

In 2019 hebben we een kwaliteitsmeting gehouden onder 21 heel verschillende mensen die een wervingsactie voor Stichting Opkikker organiseerden. We wilden graag weten wie er zoal voor ons een actie organiseren en of men tevreden was met de begeleiding en waardering vanuit Stichting Opkikker. Het onderzoek bestond uit een online enquête via questback.com met totaal 32 vragen.

De uitkomst van het onderzoek was heel positief. Onze responssnelheid is verbeterd ten opzichte van 2018 en alle respondenten waren heel tevreden met de contactmomenten. Een verbeterpunt voor 2020 is om een teamlid of vrijwilliger van Stichting Opkikker aanwezig te laten zijn tijdens of na een spontane actie, bijvoorbeeld om de opbrengst even persoonlijk in ontvangst te nemen. Dat is wel zo hartelijk en persoonlijk en potentieel kunnen we daar ook het aantal 'repeat' acties mee stimuleren!

HIGHLIGHTS ONDERZOEK

Het rapport met de volledige onderzoeksresultaten is verkrijgbaar bij Stichting Opkikker.

MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN (BELEID MVO)

Hoewel we geen specifiek beschreven beleid hebben ten aanzien van milieu en maatschappelijk verantwoord ondernemen, zijn we wel degelijk bezig met milieuvriendelijk ondernemen!

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. We vinden het vanzelfsprekend en belangrijk om zoveel mogelijk rekening te houden met het milieu en daar waar het financieel en bedrijfstechnisch mogelijk is bewuste en betere keuzes te maken. Zo worden na Opkikkerdagen alle naamkaartjes ingenomen voor hergebruik en wordt gekeken of papieren informatie bruikbaar is voor hergebruik.

Alle draaiboeken voor coördinatoren en relaties worden alleen digitaal verstrekt. Ritten met de Opkikkerauto's worden zoveel mogelijk gecombineerd. Er wordt zoveel mogelijk gebruik gemaakt van digitale kanalen voor het versturen van post. De nieuwskrant wordt digitaal verzonden, net als de uitnodigingen voor gezinnen. Op het secretariaat wordt papier apart ingezameld en afgevoerd voor hergebruik.

TRANSPARANTIE & BELEID BESCHERMING PERSOONSGEGEVENS

We vinden het belangrijk om transparant te zijn en we doen veel om dit in ons dagelijkse doen en laten naar voren te laten komen. We stellen (reguliere) donateurs bijvoorbeeld in de gelegenheid om zich in te zetten tijdens Opkikkerdagen en zo met eigen ogen te zien hoe hun maandelijks donatie wordt besteed. Daarnaast organiseren we jaarlijks de Backstage Dag om sponsors een kijkje achter de schermen te geven en ze persoonlijk toe te lichten wat er met zijn/haar bijdrage is gedaan. Artsen en (pedagogisch) medewerkers van ziekenhuizen zijn met hetzelfde doel altijd van harte welkom bij de jaarlijkse 'Kijkjes achter de Schermen' tijdens Opkikkerdagen.

Buiten de mogelijkheid om met eigen ogen te zien wat we doen, informeren we sponsors, supporters en donateurs periodiek over onze voortgang en plannen voor de toekomst. Dat doen we via o.a. nieuwsbrieven en onze website, maar ook in ons jaarverslag streven we ernaar om zo transparant mogelijk te zijn.

Uiteraard gaan we zorgvuldig om met alle persoonsgegevens die we verzamelen, conform de eisen van de nieuwe Algemene Verordening Gegevensbescherming / Europese Privacywetgeving, de nieuwe privacywet (AVG / GDPR) die geldt voor de hele Europese Unie.

GEDRAGSCODE FONDSENWERVING

Stichting Opkikker volgt de landelijke regels die voortvloeien uit het CBF keurmerk. In onze eigen databestanden houden we bij of mensen al dan niet prijs stellen op post of e-mails van de stichting en houden we ons daarmee keurig aan alle wet- en regelgeving omtrent privacy en gegevensbeheer (AVG).

INTERN BEHEERSYSTEEM

Controle van de dagelijkse gang van zaken gebeurt door de voortgang en bijbehorende bestedingen van projecten te checken met vooraf vastgelegde projectplannen en budgetten. Dit wordt uitgevoerd door de daarvoor verantwoordelijke werknemers op het secretariaat onder verantwoording van de teamleider Bedrijfsvoering. Dit werkt naar volle tevredenheid. Rekeningen worden door de teamleiders aan de hand van vooraf ingediende begrotingen getoetst en geparafeerd. Voor er betaling plaatsvindt, verricht de directeur een laatste toetsing.

Onduidelijkheden en afwijkingen van afspraken worden zo direct ontdekt. Teamleiders 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 ondertekent de directeur ook fysiek alle verzamelstaten van de bank voordat deze worden betaald. Het systeem werkt effectief en efficiënt. Verkregen geldmiddelen worden doeltreffend en efficiënt ingezet.

Periodiek overleg vindt plaats tussen teamleiders, de directeur en de controller over bestedingen, uitgaven, inkomsten en de voortgang van projecten. Er is op deze wijze snel bij te sturen indien nodig; e.e.a. werkt naar volle tevredenheid. Maandelijks is er overleg tussen de teamleiders en de directeur en elk kwartaal vindt toetsing van de voortgang van teamdoelstellingen plaats. Door het werken met teamdoelstellingen en jaarplannen kan de voortgang en eventuele bijsturing overzichtelijk en gestructureerd plaatsvinden, ook dit werkt naar tevredenheid.

Alle teams hebben periodiek een voortgangsoverleg en werken volgens een vooraf vastgesteld jaarplan waar alle voorgenomen plannen in staan beschreven. 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 bestuur in aanwezigheid van de directeur. Zo nodig worden zaken bijgesteld. Overige managementinformatie zoals sponsorlijsten, voortganglijsten en het aantal aangemelde gezinnen, vormen een vast agendapunt tijdens vergaderingen.

Indien van toepassing rapporteert de klankbordgroep aan het bestuur over de activiteiten en de ondervonden knelpunten. Zo nodig vraagt de Klankbordgroep advies aan de directeur. Periodiek ontvangen de directeur en het bestuur rapportages en eenmaal per jaar vindt er een evaluatie plaats met de directeur. Uit deze rapportage en evaluatie kwamen ook dit jaar geen noemenswaardige bijzonderheden naar voren.

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:

'Het is niet zo 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 genoeg steun. Anderen gun ik hetzelfde genoeg: de stichting tot steun zijn in haar prachtige werk.'

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

'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 stralen 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.'

Erica Terpstra

'In Nederland hebben ruim 200.000 kinderen een chronische ziekte. Een dergelijke ziekte heeft continu en voortdurend invloed op hun huidig leven en dat van hun ouders, broers en zussen, hun groei en ontwikkeling, hun schoolprestaties, hun toekomstmogelijkheden. Ik heb buitengewoon veel respect voor de wijze waarop ouders en kinderen met de zorgen en problemen van een chronische ziekte omgaan, en kan intens genieten van het optimisme dat ze daarbij, ondanks vele tegenslagen, uitstralen. Een verwendag van Stichting Opkikker geeft een klein beetje beloning voor al hun inspanningen en maakt dat ze er weer een tijdje tegen kunnen.'

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

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

Leontien van Moorsel, oud-wielrenster

KLACHTENBELEID EN REGISTRATIE 2019

Klachten kunnen een waardevolle bron van informatie zijn over hoe goed je functioneert en wat je nog kunt verbeteren. Een leermomentje als het ware! Daarom zijn we dankbaar dat mensen die een minder fijne ervaring hebben met Stichting Opkikker de moeite nemen om ons dit te laten weten.

We werken met een klachtenprocedure conform Artikel 4 lid 3 inzake fondsenwerving, voorlichting en communicatie van het CBF reglement. Daarin worden klachten onderverdeeld in directe en indirecte klachten. Directe klachten zijn klachten die betrekking hebben op dingen die we zelf hebben uitgevoerd en waar we dus zelf direct actie op kunnen ondernemen. Indirecte klachten zijn klachten over dingen die derden voor ons hebben ondernomen. Als we een indirecte klacht ontvangen, melden we dit uiteraard z.s.m. aan de partij aan wie de klacht gericht is. Afhandeling van indirecte klachten gebeurt echter rechtstreeks door de derde partij. Wel volgen we nauwkeurig of de klacht daadwerkelijk tijdig en adequaat wordt opgepakt en afgehandeld.

Er zijn in 2019 twaalf klachten geregistreerd, waarvan vier indirecte (#1, 2 en 9) en acht directe klachten (#3-8).

#1 Donatie stopzetten kost geld

Donateur geeft aan dat het geld kost om haar donatie stop te zetten. Klant heeft gezocht op internet hoe zij haar donatie kan stopzetten en is via google terecht gekomen op een pagina die tegen betaling aanbiedt abonnementen en donaties te stoppen.

Contact gehad, uitgelegd dat we geen geld in rekening brengen voor het stopzetten van een donatie en de donatie ook daadwerkelijk stopgezet.

#2 Eénmalige donatie is niet mogelijk (twee keer voorgekomen)

Straatwerver van extern bureau zou hebben gezegd dat het niet mogelijk was om een eenmalige donatie te doen. *Contact met extern bureau dat onze straatwerving faciliteert. Donatie stopgezet, donateur geïnformeerd.*

#3 Opzegging niet verwerkt (twee keer voorgekomen)

Eenmaal binnengekomen via een website (www.klacht.nl), eenmaal via info@opkikker. *Donatie stopgezet, donateur geïnformeerd.*

#4 Samenwerking Dolfinarium en Slagharen

Donateur wil donateurschap beëindigen omdat wij samenwerken met het Dolfinarium en Slagharen. *Donateurschap beëindigd.*

#5 Donateur bedenkt zich

Op straat geworven donateur heeft zich bedacht en wil toch niet doneren. Heeft hierover gebeld, maar dit heeft niet voorkomen dat we een eerste incasso hebben uitgevoerd. *Donatie teruggedraaid, donateur geïnformeerd.*

#6 Opzeggen is niet mogelijk (twee keer voorgekomen)

Donateur geeft aan dat opzeggen niet mogelijk lijkt. Zegt al verschillende keren te hebben geprobeerd op te zeggen zonder succes.

Donatie stopgezet, donateur geïnformeerd.

#7 Opkikkerdag voldoet niet helemaal aan verwachtingen

Gezin is teleurgesteld omdat de dag voornamelijk gericht was op de jongens in het gezin, hun dochter kwam onvoldoende aan bod.

Nieuwe dag aangeboden na contact met het gezin.

#8 Inzet gezinsvrijwilligers voldoet niet helemaal aan verwachtingen

Moeder van het gezin is teleurgesteld in haar gezinsvrijwilligers. Vindt dat zij meer hadden moeten doen en meer interesse hadden moeten tonen.

Op de dag zelf bij constateren gesprek gehad met zowel vrijwilligers als moeder. Daarna was de zaak voor iedereen afgedaan.

#9 Naam ziekenhuis gebruikt zonder toestemming

Ziekenhuis is niet blij met de uitgave van een puzzelgids waarvan de opbrengst naar Stichting Opkikker gaat. Het ziekenhuis geeft aan dat hun naam zonder toestemming genoemd is in de gids en bij het werven van sponsors voor de gids.

Overleg gehad met zowel de uitgever van de gids als de woordvoerder van het ziekenhuis. Beide partijen zijn onderling tot overeenstemming gekomen.

VERSTRENGELING VAN BELANGEN

Er zijn in 2019 geen meldingen binnengekomen van (mogelijke) belangenverstremming. De directeur heeft ook geen gevallen van belangenverstremming geconstateerd.

CONTROLE JAARREKENING EN JAARVERSLAG

Het jaarverslag en de jaarrekening worden gecontroleerd door Meester & Kuiper Accountants. Jaarlijks vindt vooraf overleg plaats met de accountant en wordt een offerte opgesteld voor de te verrichten werkzaamheden. De penningmeester ondertekent deze offerte na goedkeuring waarna de accountant start met de controle.

Tijdens de controle is de accountant fysiek aanwezig bij Stichting Opkikker. Na de accountantscontrole volgt een bespreking met de directeur, de controller en de penningmeester over de bevindingen. 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 impact die Stichting Opkikker heeft op de samenleving is heel divers. De impact van het Ambassadeursprogramma of van een Opkikkerdag op onze maatschappij is veel breder dan alleen de gezinnen die eraan deelnemen. Denk bijvoorbeeld ook aan de impact op onze medewerkers, vrijwilligers, sponsors of andere betrokkenen. De Opkikkerdagen –en andere activiteiten die we organiseren- bieden een uitgebreid platform aan diverse partijen om zich actief in te zetten voor de samenleving. Hier vallen ook de duizenden supporters onder die zich inzetten voor de stichting en de honderden mensen die jaarlijks een PR- en/of fondsenwervende actie voor Stichting Opkikker opzetten.

'Wat een heerlijke dag. We hebben de kinderen alleen maar zien genieten!'

-JUSTIN

JAARREKENING 2019

Van Stichting Opkikker

Statutaire vestigingsplaats: Almere

Adres: Versterkerstraat 3C, 1322 AN Almere

BALANS PER 31 DECEMBER 2019

(na voorstel resultaatverdeling)

ACTIVA

	2019	2018
	€	€
VASTE ACTIVA		
Materiële vaste activa (1)	65.696	89.825
Financiële vaste activa (2)	222.227	263.232
Totaal vaste activa	287.923	353.057
Vorraden (3)	25.505	31.402
Vorderingen (4)	673.265	488.196
Liquide middelen (5)	754.599	665.829
Totaal activa	1.741.292	1.538.484

PASSIVA

RESERVES EN FONDSEN

Reserves		
Continuïteitsreserve (6)	694.745	710.121
Bestemmingsreserves (6)	91.202	121.227
Bestemmingsfondsen (6)	31.480	16.000
	817.427	847.348
Langlopende schulden (7)	417.905	390.876
Kortlopende schulden (8)	505.960	300.260
Totaal passiva	1.741.292	1.538.484

STAAT VAN BATEN EN LASTEN OVER 2019

	Boekjaar 2019	Begroting 2019	Boekjaar 2018
	€	€	€
BATEN			
Baten van particulieren (9)	1.492.589	1.462.750	1.259.663
Baten van bedrijven (10)	1.158.645	1.252.480	1.195.646
Som van de geworven baten	2.651.234	2.715.230	2.455.309
Baten als tegenprestatie voor de levering van producten en/of diensten (11)	37.687	40.000	17.603
Som van de baten	2.688.921	2.755.230	2.472.912
LASTEN			
Besteed aan doelstelling (12)	1.616.504	1.675.365	1.480.901
Wervingskosten (12)	870.843	979.860	581.204
Beheer en administratie (12)	207.705	217.544	236.150
Som van de lasten	2.695.052	2.872.769	2.298.255
Saldo voor financiële baten en lasten	(6.131)	(117.539)	174.657
Saldo financiële baten en lasten (13)	(23.790)	(13.000)	(14.117)
Saldo van baten en lasten	(29.921)	(130.539)	160.540
Totaal wervingskosten in % van som van de geworven baten	32%	36%	24%
Totaal kosten beheer en administratie in % van som van de geworven baten	8%	8%	10%
Totaal bestedingen aan doelstelling in % van som van de geworven baten	60%	61%	60%
Totaal bestedingen aan doelstelling in % van som van de lasten	60%	58%	64%

RESULTAATBESTEMMING

Het resultaat is als volgt toegevoegd aan de reserves en fondsen:

	Boekjaar 2019	Boekjaar 2018
	€	€
Continuïteitsreserve	(15.376)	196.891
Bestemmingsreserves	(30.025)	(52.351)
Bestemmingsfondsen	15.480	16.000
	(29.921)	160.540

KASSTROOMOVERZICHT 2019

	2019		2018	
	€	€	€	€
KASSTROOM UIT OPERATIONELE ACTIVITEITEN				
Resultaat		(29.921)		160.540
Afschrijvingen	34.341		32.534	
Mutatie werkkapitaal:				
- mutatie vorderingen	(185.069)		(294.577)	
- mutatie voorraden	5.897		19.817	
- mutatie kortlopende schulden	205.700		79.543	
		26.528		(195.217)
		30.948		(2.143)
Kasstroom uit investeringsactiviteiten				
Investeringen materiële vaste activa	(10.212)		-	
Investeringen financiële vaste activa	-		(263.232)	
Afname financiële vaste activa	41.005		-	
		30.793		(263.232)
		61.741		(265.375)
KASSTROOM UIT FINANCIERINGSACTIVITEITEN				
Mutatie langlopende schulden		27.029		390.876
Netto kasstroom		88.770		125.501
Geldmiddelen 1 januari		665.829		540.328
Geldmiddelen 31 december		754.599		665.829

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.

De Stichting heeft ten doel:

Het verzorgen van een fijne dag ofwel dagen voor gezinnen, waarvan een kind in de leeftijd van nul tot en met zeventien jaar in verband met een aandoening, langdurig onder behandeling is in een door het bestuur van de Stichting aangewezen instelling, of welk kind, door de ernst of de aard van deze aandoening, uitzicht 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

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 opbrengst-waarde.

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 kredietbeperingstoeslag worden van de nominale waarde afgetrokken.

Langlopende en kortlopende schulden

Langlopende en 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 heeft plaatsgevonden.

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 hoofddoelstellingen 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

Bestuur / RvT
Secretariaat
Financiën
Automatisering
Huisvesting en facilitair
Personeelskosten
Kosten vrijwilligers

TOEREKENING

100% aan beheer en administratie.
ervaringspercentages.
100% aan beheer en administratie.
ervaringspercentages.
ervaringspercentages.
ervaringspercentages.
ervaringspercentages.
100% aan de doelstelling.

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

MATERIËLE VASTE ACTIVA (1)

Het verloop in 2019 is als volgt weer te geven.

	Andere vaste bedrijfsmiddelen	Totaal
	€	€
Boekwaarde 1 januari 2019	89.825	89.825
Investerings	10.212	10.212
Desinvesteringen	-	-
Afschrijvingen	(34.341)	(34.341)
Boekwaarde 31 december 2019	65.696	65.696
Stand per 31 december 2019:		
Aanschafwaarde	736.181	736.181
Cumulatieve afschrijving	(670.485)	(670.485)
	65.696	65.696

Bij het berekenen van de afschrijvingen wordt rekening gehouden met de volgende economische levensduur:

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

In het jaar van aanschaf wordt naar tijdsgelang afgeschreven.

De materiële vaste activa zijn als volgt te specificeren:

	2019	2018
	€	€
Activa ten behoeve van de bedrijfsvoering	19.550	19.599
Activa ten behoeve van de doelstelling	46.146	70.226
Totaal	65.696	89.825

FINANCIËLE VASTE ACTIVA (2)

Deze post is als volgt samengesteld.

	2019	2018
	€	€
Vooruitbetaalde wervingskosten	222.227	263.232
Totaal	222.227	263.232

De wervingskosten zijn in 2018 en 2019 vooruitbetaald en zullen in de jaren 2019, 2020, 2021 en 2022 ten laste van het resultaat worden gebracht. Het bedrag dat in 2020 ten laste van het resultaat zal worden gebracht is opgenomen onder de kortlopende vorderingen (subcategorie vooruitbetaalde wervingskosten).

VOORRADEN (3)

Deze post is als volgt samengesteld.

Bedrijfsvoorraden	25.505	31.402
Totaal	25.505	31.402

VORDERINGEN (4)

De vorderingen per balansdatum zijn als volgt gespecificeerd.

Te ontvangen sponsorgelden		67.770	83.249
Nalatenschappen		122.500	136.928
Debiteuren		42.680	29.143
Voorziening dubieuze debiteuren		(15.500)	(8.000)
Support Actie		33.365	36.331
Vooruitbetaalde kosten		13.110	6.180
Vooruitbetaalde wervingskosten		397.903	193.044
Voorschotten vrijwilligers		625	586
Waarborgsommen		10.511	10.511
Overige vorderingen		301	224
Totaal		673.265	488.196

LIQUIDE MIDDELEN (5)

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

RESERVES EN FONDSEN (6)

Het verloop in 2019 is als volgt weer te geven:

Reserves

	Continuïteits- reserve	Bestemmings- reserves	Bestemmings- fondsen	Totaal
	€	€	€	€
Boekwaarde 1 januari 2019	710.121	121.227	16.000	847.348
Resultaatbestemming 2019	(15.376)	(30.025)	15.480	(29.921)
Boekwaarde 31 december 2019	694.745	91.202	31.480	817.427

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 € 1.080.000,-. 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 dec.
	€	€	€	€
Financiering vaste activa	121.227	10.212	(40.237)	91.202
Totaal	121.227	10.212	(40.237)	91.202

Ter hoogte van de boekwaarde van de 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'.

Bovengenoemde beperking op de reserve is door het bestuur vastgesteld.

Bestemmingsfondsen

	Stand per 1 januari	Toevoegingen	Onttrekkingen	Stand per 31 dec.
	€	€	€	€
Opkikker boek 25 jarig jubileum	16.000 -	- 30.000	14.520 -	1.480 30.000
Totaal	16.000	30.000	14.520	31.480

LANGLOPENDE SCHULDEN (7)

Het verloop in 2019 is als volgt weer te geven.

	2019	2018
	€	€
Stand per 1 januari	496.496	-
Opname lening	400.720	500.126
Aflossing	(130.425)	(3.630)
Stand per 31 december	766.791	496.496
Aflossingsverplichting komend boekjaar	(348.886)	(105.620)
Langlopend deel per 31 december	417.905	390.876

De langlopende schulden zijn aangegaan in 2018 en 2019. De langlopende schulden zijn aangegaan onder de volgende voorwaarden:

- Looptijd: 30 maanden.
- Rente: 2%.
- Zekerheden: Geen.

KORTLOPENDE SCHULDEN (8)

Deze post kan als volgt worden gespecificeerd.

	2019	2018
	€	€
Crediteuren	17.165	102.121
Aflossingsverplichting langlopende schuld	348.886	105.620
Reservering vakantiegeld/vakantiedagen	36.936	33.404
Loonheffing & premies sociale verzekeringen	48.315	38.838
Omzetbelasting	5.250	1.242
Vooruitontvangen bedragen	19.306	-
Overlopende passiva	30.102	19.035
	505.960	300.260

Niet uit de balans blijvende rechten en verplichtingen

Het aangegane contract voor huur van het kantoorpand loopt af op 31 maart 2022, met de mogelijkheid om het contract tussentijds op te zeggen per 1 april 2020. De huurprijs inclusief servicekosten bedraagt voor 2020 € 61.176. De totale huurverplichting inclusief servicekosten bedraagt tot en met 31 maart 2022 € 137.646.

De verplichting uit hoofde van operationele leasecontracten bedraagt voor 2020 € 15.106. Het lease contract loopt tot maart 2021. De totale leaseverplichting tot einde van de contracten bedraagt € 17.623.

De verplichting uit hoofde van de bruikleenovereenkomst betreffende Klein Opkikkerland bedraagt jaarlijks € 10.000. De verplichting loopt tot en met 31 maart 2021.

TOELICHTING OP DE STAAT VAN BATEN EN LASTEN

	2019	2018
	€	€
BATEN VAN PARTICULIEREN (9)		
Ontvangsten van donateurs	855.910	521.529
Ontvangsten uit acties en spontane giften	476.853	408.405
Ontvangen nalatenschappen	22.111	179.428
Ontvangsten vanuit de Support actie	137.715	150.301
	1.492.589	1.259.663
BATEN VAN BEDRIJVEN (10)		
Ontvangen projectfinancieringen	459.537	537.831
Ontvangsten uit acties en spontane giften	234.868	201.155
Ontvangen giften in natura	464.240	456.660
	1.158.645	1.195.646
BATEN ALS TEGENPRESTATIE VOOR DE LEVERING VAN PRODUCTEN EN/OF DIENSTEN (11)		
Opbrengsten	43.820	50.243
Kostprijs	6.133	32.640
Resultaat acties van derden	37.687	17.603

TOELICHTING OP DE UITVOERINGSKOSTEN

KOSTEN DOELSTELLING EN WERVINGSKOSTEN EIGEN ORGANISATIE (12)

	Doelstelling Opkikker- dagen	Wervings- kosten	Beheer en administratie	Totaal 2019	Begroot 2019
	€	€	€	€	€
Personeelskosten (12.1)	400.607	322.718	124.947	848.272	815.372
Huisvestingskosten	42.265	11.405	13.417	67.087	67.529
Afschrijvingen	30.543	1.745	2.053	34.341	32.643
Overige kosten (12.2)	1.143.089	534.975	67.288	1.745.352	1.957.225
	1.616.504	870.843	207.705	2.695.052	2.872.769

	Totaal 2018
	€
Personeelskosten (12.1)	787.958
Huisvestingskosten	66.866
Afschrijvingen	32.535
Overige kosten (12.2)	1.410.896
	2.298.255

SALDO FINANCIËLE BATEN EN LASTEN (13)

	2019	2018
	€	€
Bankkosten	(23.790)	(14.117)
Resultaat beleggingen	(23.790)	(14.117)

PERSONEELSKOSTEN (12.1)

	2019	2018
	€	€
Salariskosten	609.982	571.652
Sociale lasten/pensioenlasten	212.957	200.264
Overigen	25.333	16.042
	848.272	787.958
	fte's	fte's
Aantal werknemers per 31 december	15,25	13,45

BEZOLDIGING DIRECTIE EN BESTUUR BELONING DIRECTEUR:

Naam	R. Sliphorst
Funcie	alg. directeur
Dienstverband	
Aard (looptijd):	onbepaald
Uren	40
Part-time percentage:	100
Periode 1/1-31/12	
Bezoldiging (EUR)	
Jaarinkomen	
bruto loon/salaris	76.021
vakantiegeld	5.904
Totaal	81.925
Pensioenlasten (wg deel)	16.705
Totaal bezoldiging 2019	98.630
<i>Totaal bezoldiging 2018</i>	<i>95.364</i>

Het jaarinkomen van de directeur van € 81.925 blijft binnen het maximum van € 97.871 (1 FTE/12 mnd) volgens de VFI Beloningsregeling. Voor een toelichting op het beleid en de uitgangspunten voor de directiebezoldiging verwijzen we naar pagina 38 van het jaarverslag.

BELONING BESTUUR:

Bestuursleden ontvangen geen beloningen of uitkeringen bij beëindiging van de bestuursfunctie, winstdelingen of bonusbetalingen. Het bestuur is een onbetaald vrijwillig bestuur. Voor een toelichting op het beleid en de uitgangspunten voor de bestuursbezoldiging verwijzen wij naar pagina 50 van het jaarverslag.

OVERIGE ALGEMENE KOSTEN (12.2)

	2019	2018
	€	€
Directe kosten Opkikkerdagen	1.070.232	999.931
Kosten fondsenwerving	518.649	254.303
Financiële dienstverlening	31.109	29.277
Autokosten	32.506	34.367
Verzendkosten	24.258	26.256
Kosten automatisering	8.138	12.238
Kleine aanschaffingen	1.554	1.062
Drukwerk	19.461	8.780
Overige	39.445	44.682
	1.745.352	1.410.896

GEBEURTENISSEN NA BALANSDATUM

De pandemie als gevolg van het Coronavirus en de maatregelen die nodig zijn om de situatie onder controle te krijgen, hebben een enorme impact op ons dagelijkse leven. Voor Opkikker betekent dit enerzijds dat we ons werk niet kunnen doen: geen Opkikkerdagen, Ambassadeursdagen of andere evenementen. Anderzijds betekent het dat we direct minder inkomsten hebben uit zakelijke en particuliere initiatieven om geld voor ons in te zamelen. Omdat we ook minder uitgeven door het afgelasten of uitstellen van Opkikkerdagen in ieder geval tot en met augustus 2020, verwachten we geen directe financiële problemen als gevolg van de Corona-crisis. Onze liquiditeit lijkt de komende tijd toereikend. Gelukkig.

VERANTWOORDINGSVERKLARING 2019

1. SCHEIDING DER FUNCTIES

Het bestuur van de stichting, dat bestaat uit ten minste vier en ten hoogste zeven personen, bestuurt en vertegenwoordigt de stichting. Het ontwikkelt, samen met de directeur, het beleid en houdt toezicht op de uitvoering hiervan door de directeur en de teamleiders. Om effectief te kunnen opereren is het van belang dat verschillende disciplines en achtergronden vertegenwoordigd zijn. In de fase waarin Stichting Opkikker zich nu bevindt zijn dat vooral financiën, human resources, marketing en algemeen management. Met regelmaat is er overleg binnen het bestuur over de samenstelling en het functioneren van het bestuur. Bij een vacature wordt gebruik gemaakt van een profiel dat met het bovenstaande rekening houdt. Bij het werven speelt het eigen netwerk een belangrijke rol, er wordt zo nodig ook geadverteerd.

Het bestuur heeft een beleidsvormend karakter en legt het accent op ontwikkeling en vaststelling van het algemeen beleid. Het is niet bezig met de dagelijkse operationele leiding. Het bestuur houdt toezicht op de uitvoering van de strategie en actieplannen om de doelstelling op korte en middellange termijn te bereiken. Dit betekent dat de voortgang rond contacten met de gezinnen en de ziekenhuizen, evenals fondsenwerving, sponsoring, personeelsmanagement en vrijwilligersbeheer tijdens bestuursvergaderingen aandacht krijgen.

Het bestuur vergadert minimaal vier maal per jaar. De hierboven genoemde onderwerpen komen daarbij aan de orde. Het bestuur wordt hierdoor geïnformeerd over de gang van zaken binnen de stichting:

- Jaarlijks wordt een beleidsplan opgesteld door de directeur en de teamleiders. Bij dit beleidsplan wordt de begroting voor eerstkomende boekjaar aangeleverd en de vier volgende jaren daaropvolgend. Tijdens de bestuursvergadering wordt het beleidsplan met de begroting besproken; beide stukken dienen goedgekeurd te worden door het bestuur.
- Per kwartaal wordt een financiële c.q. management rapportage opgesteld. Hierin worden opgenomen:
 - De financiële cijfers per kwartaal in vergelijking met de begroting;
 - De uitgevoerde Opkikkerdagen Ook wordt aangegeven wat de gemiddelde kosten zijn per Opkikkerdag;
 - De informatie betreffende de donateurs;
 - Het verloop van vrijwilligers en personeel.
- Jaarlijks wordt een jaarverslag opgesteld dat goedgekeurd wordt door het bestuur.

De directie bestaat uit één persoon. De voornaamste taken van de directeur zijn het ontwikkelen van beleid, het mee opstellen van beleidsplannen, de dagelijkse leiding en toezicht op de effectivering van het beleid. Ten minste eenmaal per jaar heeft de voorzitter van het bestuur een functioneringsgesprek met de directeur. Hierin komen onder andere aan de orde de relatie met het bestuur en de wijze waarop de directeur uitvoering geeft aan de aan hem door het bestuur opgelegde verantwoordelijkheden.

Van alle vergaderingen worden notulen gemaakt.

Naast het bestuur en de directeur is de Klankbordgroep actief. De Klankbordgroep bestaat uit 2 vrijwilligers. De Klankbordgroep onderhoudt nauwe contacten met nieuwe vrijwilligers en begeleidt de vrijwilligers. Nieuwe vrijwilligers worden gebeld. De Klankbordgroep informeert via een kwartaalrapportage de teamleider bedrijfsvoering die vervolgens de directeur infor-

meert over betreffende knelpunten. Het bestuur wordt periodiek geïnformeerd. De Klankbordgroep kan door vrijwilligers worden ingeschakeld als mediator of als vertrouwenspersoon.

Indien van toepassing overlegt de klankbordgroep een rapportage aan de teamleider bedrijfsvoering, jaarlijks vindt er een evaluatie plaats. De uitvoerende medewerkers zijn onderverdeeld in 3 teams die worden aangestuurd door een teamleider. De taken en verantwoordelijkheden van de teams zijn:

Team Marketing, Communicatie & Fondsenwerving:

- is belast met de uitvoering en ontwikkelen van het PR-beleid, het aanboren van nieuwe (potentiële) sponsors, het uitvoeren van projecten en het ondersteunen van de directeur bij vooorgenoemde taken en denkt mee over het PR/FW en marketing beleid;
- is verantwoordelijk voor de inzet van mensen en middelen ten gunste van het team en de activiteiten;
- coördineert het werk van het team, bewaakt de voortgang en draagt zorg voor de begeleiding van stagiaires;
- coördineert de dagelijkse werkzaamheden met betrekking tot binnenkomende acties;
- de teamleider voert functioneringsgesprekken met teamleden.

Team Bedrijfsvoering:

- is belast met het uitvoeren van alle administratieve en facilitaire taken die nodig zijn voor de bedrijfsvoering van de stichting en het administratief ondersteunen van diverse functionarissen;
- organiseert, coördineert en voert de inkoop, voorraadbeheer, systeembeheer, boekhouding, secretariaatswerkzaamheden, onderhoud, ARBO en BHV, veiligheid, schoonmaak uit;
- legt en onderhoudt de contacten met betrekking tot de maatschappelijke stages en stuurt de stagiair(e)s aan;
- is belast met de uitvoering van het vrijwilligersbeleid en verantwoordelijk voor werving, selectie en inwerken van vrijwilligers;
- coördineert de inzet van vrijwilligers;
- voert evaluatiegesprekken met de ziekenhuizen;
- onderhoudt de overkoepelende contacten met de samenwerkende ziekenhuizen en instellingen en legt nieuwe contacten;
- de coördinator vrijwilligers is contactpersoon voor de vrijwilligers;
- de systeembeheerder zorgt voor automatiseringsfaciliteiten nodig voor de werkprocessen en is belast met het opleiden van medewerkers in database en andere softwarepakketten en het beschrijven en up to date houden van procedures hieromtrent;
- de boekhoudster is samen met een externe controller verantwoordelijk voor de dagelijkse gang van zaken betreffende de debiteuren/crediteuren en declaratie/voorschot administratie, de administratieve afhandeling met uitkeringsinstanties, het maandelijks controleren van de salarisgegevens, het maken van managementrapportages, het opstellen van de jaarrekening en het verzorgen en begeleiden van de accountantscontrole;
- de secretariaatsvrijwilligers zorgen voor de voorkomende secretariaatswerkzaamheden zoals het schrijven en versturen van dankbrieven, het versturen van de sponsorverslagen en andere verwerken en versturen van de sponsorverslagen en andere voorkomende secretariële taken.

Team Evenementen:

- organiseert en coördineert de evenementen;
- is verantwoordelijk voor de inzet van mensen en middelen ten gunste van het team en de activiteiten;

- is verantwoordelijk voor het aanleveren van de juiste informatie, de voortgang- en inhoud van de dagen en de kosten;
- coördineert het werk van de afdeling en draagt zorg voor de begeleiding van stagiair(e)s;
- zorgt voor de continuïteit van aanmeldingen per evenement;
- onderhoudt operationeel de contacten met de ziekenhuizen;
- coördineert intakegesprekken en verbindt de interesse van de gezinnen met de activiteiten aanwezig op een evenement;
- zorgt voor de juiste informatievoorziening aan de evenement medewerkers en team Bedrijfsvoering, betreffende de benodigde faciliteiten voor de gezinnen.
- legt nieuwe contacten, onderhoudt netwerken en stuurt vrijwilligers en medewerkers die ingezet worden op evenementen ter plaatse aan;
- is operationeel verantwoordelijk voor kwaliteit, voortgang, inhoud en de kosten van de evenementen;
- de teamleider voert functioneringsgesprekken met de teamleden.

Bij het opstellen van het beleidsplan worden per team jaarlijks doelstellingen geformuleerd. Eenmaal per maand is er een overleg tussen alle teamleiders en de directeur over de lopende zaken, de bezetting en de overlappende taken.

Er is een personeelshandleiding opgesteld die in 2008 in gebruik is genomen. In 2019 is de personeelshandleiding geëvalueerd en aangepast. In deze handleiding zijn onder andere de volgende zaken uiteengezet:

- Rechten en plichten van de medewerkers
- Salarisschalen
- Functiebeschrijvingen (in het functiehuis)

2. EFFECTIVITEIT BESTEDINGEN

Jaarlijks wordt een beleidsplan opgesteld waarbij ook een jaarbegroting en een meerjarenbegroting worden opgesteld. Per kwartaal wordt een financiële rapportage opgesteld waarin de werkelijk behaalde resultaten worden vergeleken met de begroting.

De doelstelling van de stichting is: Het verzorgen van een fijne dag (dagen) voor gezinnen, waarvan een kind in de leeftijd van nul tot en met zeventien jaar in verband met een (fysieke) aandoening, langdurig onder behandeling is in een door het bestuur van de stichting aangewezen instelling of welk kind, door de ernst of de aard van deze aandoening, uitzicht heeft op een langdurige behandeling in deze instelling, alles in de ruimste zin van het woord. De Opkikkerdagen worden vrijwel altijd gesponsord door derden. In de begroting is uiteengezet hoeveel dagen de stichting wil organiseren en hoeveel deze dagen mogen gaan kosten. Bij de Opkikkerdagen worden ook de verwachte opbrengsten uiteengezet.

In de financiële rapportage is een analyse opgenomen waarbij wordt aangegeven hoeveel Opkikkerdagen er zijn georganiseerd en wat deze gemiddeld hebben gekost. In de analyse is ook de begroting opgenomen en de resultaten van voorgaande jaren.

In de rapportage staat vermeld hoeveel vaste donateurs de stichting heeft en hoeveel supporters er actief zijn voor de stichting op de rapportagedatum. Voorts wordt toegelicht hoeveel nieuwe donateurs en supporters er zijn geworven en hoeveel donateurs en supporters hebben opgezegd.

Van de overige inkomstengroepen wordt een vergelijking gemaakt met de begroting en de behaalde resultaten van de

twee voorgaande jaren. De behaalde resultaten worden door de controller besproken met directeur. Grote afwijkingen worden geanalyseerd en toegelicht.

In het beleidsplan wordt uiteengezet hoe de inkomsten besteed dienen te worden in de vorm van een in de begroting vastgesteld percentage fondsenwerving en percentage beheer en administratie. Bij de bespreking van de rapportage worden de bestedingen met betrekking tot de genoemde categorieën in detail beoordeeld door de controller en de directeur.

De administratie is dusdanig ingericht dat per Opkikkerdag de bestedingen zichtbaar zijn. De teamleider Evenementen stelt budgetten op per dag. Na afloop worden deze budgetten vergeleken met de werkelijke bestedingen.

Door de eenvoud van de activiteiten is strakke controle mogelijk op de besteding van de verkregen middelen.

3. COMMUNICATIE MET BELANGHEBBENDEN

De stichting heeft zowel intern als extern veel belanghebbenden. Hieronder is per belanghebbende aangegeven hoe zij op de hoogte worden gehouden van de actualiteiten binnen de stichting.

Ziekenhuizen en andere samenwerkende instellingen:

Indien nodig of gewenst is er overleg met de ziekenhuizen en ziekenhuizen worden uitgenodigd tijdens de Opkikkerdagen of tijdens de speciaal hiervoor bestemde Opkikker het Kijkje achter de Schermen. Vrijwel dagelijks is contact met de ziekenhuizen in verband met de aanmelding van gezinnen. Mochten er problemen zijn, dan worden deze aangekaart tijdens deze contacten. De ziekenhuizen ontvangen tweemaal per jaar digitaal het Opkikkernieuws en de KIK wordt in 41 ziekenhuizen verspreid.

Donateurs:

Donateurs maken periodiek geld over naar de stichting en ontvangen maandelijks de nieuwsbrief. Daarnaast ontvangen de donateurs die jaarlijks € 500,- of meer overmaken een verslag van een Opkikkergezin en een jaarverslag.

Supporters:

Supporters spelen mee in de SupportActie door het kopen van een lot. De SupportActie maakt per lot een bedrag over aan de stichting. Alle supporters ontvangen maandelijks de nieuwsbrief.

Sponsors:

Sponsors (bedrijven) geven periodiek of per project geld aan de stichting.

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 jaarverslag digitaal. Sponsors II en III worden jaarlijks uitgenodigd voor de Backstagedag. 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:

Alle vrijwilligers krijgen de mogelijkheid tot deelname aan een training, men kan de behoefte aangeven bij de coördinator vrijwilligers. Aan het eind van ieder kwartaal is er een vrijblijvende inloopavond 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 verslagen gemaakt.

Ex-Opkikkergezinnen:

Zij ontvangen maandelijks de nieuwsbrief

Ambassadeursgezinnen:

Elk half jaar ontvangen de ambassadeursgezinnen het magazine KIK per post.

Overige relaties:

Alle relaties ontvangen maandelijks de nieuwsbrief. Daarnaast ontvangen zij verslagen van de Opkikkerdagen waaraan zij hebben meegewerkt.

**MEESTER
& KUIPER**

ACCOUNTANTS
BELASTINGADVISEURS

M&K Hilversum B.V.
's-Gravelandseweg 45 | 1217 EH Hilversum
Postbus 1469 | 1200 BL Hilversum
Telefoon: +31 (0)35 621 22 12
E-mail: info@mk.nl | Internet: mvw.mk.nl
K.v.k.: 32103475 | BTW Nr.: NL.813743114801

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Aan: Het bestuur van Stichting De Opkikker Nederland

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2019

Ons oordeel

Wij hebben de jaarrekening 2019 van Stichting De Opkikker Nederland 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 Nederland per 31 december 2019 en van het resultaat over 2019 in overeenstemming met de in Nederland geldende RJ-Richtlijn 650 Fondsenwervende organisaties.

De jaarrekening bestaat uit:

1. de balans per 31 december 2019;
2. de staat van baten en lasten over 2019; 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 Nederland 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.

B. Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die 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.

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 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.

Aangesloten bij:
NBA, Nederlandse Beroepsorganisatie van Accountants
NOB, Nederlandse Orde van Belastingadviseurs
SRA, Samenwerkende Registeraccountants & Accountants-Administratieconsulenten

Voorwaarden:
Op onze diensten zijn algemeen voorwaarden van het SRA van toepassing, welke zijn gedeponeerd bij de Kamer van Koophandel te Utrecht, onder nummer 40481496.

C. 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 onderneming 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 organisatie 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.

Wij bevestigen aan het bestuur dat wij de relevante ethische voorschriften over onafhankelijkheid hebben nageleefd. Wij communiceren ook met het bestuur over alle relaties en andere zaken die redelijkerwijs onze onafhankelijkheid kunnen beïnvloeden en over de daarmee verband houdende maatregelen om onze onafhankelijkheid te waarborgen.

Hilversum, 6 mei 2020

M&K Hilversum B.V.

Was getekend,

A.J. de Quaasteniet RA

'Heel erg leuk! Jongens, meiden, klein of groot: voor iedereen was er iets leuks te doen. En zo gaaf dat ze alle verkleedkleden en dierenknuffels mee naar huis mochten nemen!'

-ISABELLA

COLOFON

Ontwerp en opmaak: Carola van Gessel en
Corine Regelink, @ Studio Pietje Precies, Hilversum
Foto's: Stichting Opkikker
Tekst- en beeldredactie: Studio Pietje Precies bv
Drukkerwerk: 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.

Stichting Opkikker
Versterkerstraat 3C
1322 AN Almere

036-5386660
info@opkikker.nl
opkikker.nl