

Welzijn in beweging

Conceptrapport

INHOUD

HOOFDSTUK 1 INLEIDING: WELZIJN IN BEWEGING	2
1.1 Inleiding	2
1.2 Hoe deze handreiking te gebruiken	2
HOOFDSTUK 2 HET STRATEGISCH PERSPECTIEF VOOR WELZIJN	4
2.1 Welzijnssector: van verzorgingsstaat naar de civil society	4
2.2 Verandering maatschappij en overheid betekent verandering welzijn	4
2.3 Strategisch perspectief: op zoek naar de kracht in de samenleving	5
HOOFDSTUK 3 ZELFANALYSE: WAAR STA IK NU?	7
3.1 Inleiding: waar sta ik als welzijnsondernemer?	7
3.2 De vier perspectieven	7
3.3 Uitgangspositie biedt ruimte voor keuzes	12
HOOFDSTUK 4 BOUWSTENEN VOOR DE VIER PERSPECTIEVEN	14
4.1 Inleiding: in vier perspectieven bouwen aan de toekomst	14
4.2 De bouwstenen	14
4.3 Tot slot: aan de slag	24

Inleiding: welzijn in beweging

Inleiding

De wereld van welzijn, maatschappelijke dienstverlening en maatschappelijke opvang is volop in beweging: de relatie met de burgers en hun organisaties verandert, het Rijk decentraliseert op grote schaal taken naar gemeenten en de beschikbare middelen nemen in hoog tempo af. In deze veranderende wereld zijn welzijnsondernemers op zoek naar hun rol en positie ten opzichte van individuele en groepen burgers, gemeenten en organisaties in het netwerk.

De meeste welzijnsondernemers zijn overtuigd van de noodzaak tot een fundamentele herbezinning op hun rol, taken en organisatie. De transformatie raakt het hele sociaal domein en de inrichting van de sociale infrastructuur. Naast de inhoud, staan ook de huidige organisaties en hun verschijningsvormen ter discussie. Van de welzijnsondernemers wordt gevraagd zich niet te oriënteren op de eigen organisatie, maar op de welzijnsfunctie in het nieuwe netwerk. Dat kan leiden tot nieuwe organisaties en samenwerkingsverbanden.

Deze handreiking, die is ontwikkeld in samenwerking tussen bureau en leden van de MOgroep en BMC, ondersteunt bij het bepalen van de huidige positionering van een welzijnsorganisatie en het vormgeven van de gewenste ontwikkelingsrichting.

Hoe deze handreiking te gebruiken

Deze handreiking ondersteunt welzijnsondernemingen bij het vaststellen van een koers voor de ontwikkeling in de toekomst. Het aantal mogelijkheden voor ontwikkeling is ongekend groot. Welke inzet nodig is kan niet in een eenduidig model worden samengevat. Het proces zal lokaal worden ingevuld en in tempo en inhoud verschillen. Daar komt bij dat het ledenbestand van de MOgroep uit heel verschillende organisaties bestaat (zowel groot als klein; zowel breed als specialistisch). Wel biedt deze handreiking bouwstenen voor het, als individuele welzijnsonderneming, maken van onderbouwde keuzes voor positionering, samenwerking en bijbehorende organisatievorm.

De transformatie biedt voor de sector veel kansen om met andere partijen een bijdrage te leveren aan de vernieuwing van de sociale aanpak. Daarom is het belangrijk om nieuwe inhoud te geven aan de expertise van welzijn en maatschappelijke dienstverlening en om een actieve rol in te nemen in de veranderingen in de samenleving en de publieke sector. Deze handreiking bevat daartoe drie elementen:

1. Strategisch perspectief

In hoofdstuk 2 schetsen we het strategisch perspectief voor welzijn, maatschappelijke dienstverlening en maatschappelijke opvang: welke veranderingen zien we bij de overheid en in de samenleving? En wat betekenen deze voor de sector en voor individuele instellingen? Het strategisch perspectief biedt op deze manier een kader voor de te maken strategische keuzes; het geeft een richting waarin welzijnsondernemingen zich kunnen bewegen. Ook biedt het perspectief inspiratie voor het gesprek met medewerkers, partners en lokale overheden over de toekomst van welzijn en maatschappelijke dienstverlening.

2. Zelfanalyse

Na het schetsen van het toekomstperspectief voor de welzijnssector, bieden we in hoofdstuk 3 een zelfanalyse aan. Met deze analyse is het voor een individuele instelling mogelijk om een beeld te krijgen van de mate waarin de huidige organisatie is aangesloten op de beweging naar de toekomst. Dit doen we op vier thema's: innovatie, partnerschap met de gemeente, netwerk en organisatie. Door het beantwoorden van vragen over deze vier thema's, ontstaat inzicht in het vertrekpunt voor de beweging naar de toekomst.

3. Bouwstenen voor het maken van strategische keuzes

Aan de hand van de vier genoemde thema's – innovatie, partnerschap met de gemeente, netwerk en organisatie – bieden we in hoofdstuk 4 handvatten voor het maken van strategische keuzes voor de toekomst. De uitkomsten van de zelfanalyse zijn daarbij medebepalend; afhankelijk van het vertrekpunt van de organisatie zijn bepaalde thema's meer of minder van belang. Ieder thema wordt uitgewerkt in een aantal deelvragen. Voor directeur, bestuurder of medewerker van een welzijns-onderneming, bieden deze vragen een handreiking om een strategie voor de toekomst vast te stellen.

Hieronder is de opbouw van deze handreiking schematisch weergegeven:

Het strategisch perspectief voor welzijn

Welzijnssector: van verzorgingsstaat naar de civil society

We zitten middenin een proces van maatschappelijke transformatie. De verzorgingsstaat bereikt haar grenzen, zowel in effectiviteit (het helpt onvoldoende) als in kosten (het wordt veel te duur). In die verandering, een proces dat jaren loopt en zal voortgaan, zitten ook de aanknopingspunten voor de doorontwikkeling van het welzijnswerk.

In de opbouw van de verzorgingsstaat na de Tweede Wereldoorlog, is het welzijnswerk ontwikkeld in de zuilen. In de daaropvolgende periode van ontzuiling was het de overheid die zich ontfermde over het welzijnswerk. Vervolgens is het welzijnswerk (met de Welzijnswet) de eerste sector geweest die is gedecentraliseerd van Rijk naar gemeenten. Daarmee is de sector onderdeel geworden van de ontwikkeling van het gemeentelijk sociaal beleid. Instellingen en voorzieningen hebben zich in het algemeen op de lokale maat doorontwikkeld en er is een divers palet ontstaan van grote en kleine organisaties, lokaal en bovenlokaal georganiseerd, met een breed of specialistisch aanbod. Met de transitie van de verzorgingsstaat naar de civil society staat ook de positie van het welzijnswerk ter discussie.

De rol van de overheid is fundamenteel aan het veranderen. De discussie over de verhouding tussen individu, maatschappij en overheid is nu veel diepgaander dan de afgelopen jaren. We zitten in een fase van systeemverandering voor de volle breedte van het sociale domein of het nu gaat om het welzijnswerk, de sociale zekerheid (Wwb) of de zorg (Wmo). Een versnelling en intensivering ontstaat door de decentralisaties van de AWBZ en Jeugdzorg en De Wwv – die er ook in de een of andere vorm zal komen. Deze decentralisaties, samen met de overtuiging dat de huidige aanpak van maatschappelijke problemen onvoldoende effectief is en de vergrote financiële druk als gevolg van de economische ontwikkeling, versnellen en verdiepen de systeemverandering. We zijn in hoog tempo op weg van een verzorgingsstaat naar een civil society waarin individuen, groepen burgers en organisaties meer verantwoordelijkheid krijgen bij het oplossen van maatschappelijke vraagstukken, terwijl de rol van de overheid kleiner wordt.

Verandering maatschappij en overheid betekent verandering welzijn

De overgang van een verzorgingsstaat naar een civil society raakt de welzijnssector tot in de haarvaten. In de eerste plaats staan de opgebouwde sturings- en financieringsmodellen ter discussie. De sector richtte zich op de gemeente als eerste partner, maar nu staan de bron en de omvang van de budgetten ter discussie. Ten tweede staat de inhoudelijke aanpak (de professie) ter discussie: oude aanpakken werken onvoldoende. Er is vraag naar andere benaderingen die met minder kosten tot andere en betere resultaten leiden, en die uitgaan van een andere verantwoordelijkheidsverdeling (meer eigen kracht en verantwoordelijkheid). Ten derde staat ook de ontwikkelde werkverdeling tussen organisaties en sectoren (verkokering) ter discussie: de grenzen tussen organisaties in zorg, welzijn, wonen, werk en onderwijs vervagen.

Door deze drie veranderingen is het bestaansrecht van de welzijninstellingen als institutie niet langer vanzelfsprekend. Dat vraagt van de welzijnsondernemer een inzet waarin ruimte is voor verandering op inhoud, maar ook in de vorm waarin de welzijnsfunctie is georganiseerd. Welzijnsondernemers staan voor de opgave om veranderkracht te ontwikkelen. Een open houding naar nieuwe organisatievormen en netwerken is daarvoor een voorwaarde.

De systeemverandering speelt niet alleen voor het welzijnswerk en de maatschappelijke dienstverlening, maar ook voor alle andere sectoren in het maatschappelijk middenveld. Hetzelfde geldt voor burgers, burgerorganisaties en bedrijven. Het transformatieproces kan worden geschetst als een beweging, een veranderproces. Dit proces is zo complex dat er wel een ontwikkelrichting bestaat, maar geen precies einddoel. Het staat vast dat de beweging onomkeerbaar en bepalend is voor de sector Welzijn en maatschappelijke dienstverlening.

De hierboven beschreven veranderingen leiden enerzijds tot onzekerheid. Anderzijds bieden ze veel kansen voor welzijnsondernemers. De decentralisaties vormen als het ware het vliegwiel, waarmee de maatschappelijke verschuiving wordt ingevuld. Er zijn veel mogelijkheden om als welzijnssector actief te handelen en invloed uit te oefenen. De kansen liggen op verschillende vlakken:

Inhoud: de sector heeft een strategische profissie als generalist, organisator van collectieve voorzieningen en aanbod in de eerste lijn.

Positie: de sector zit dicht bij het vuur. Wie kent de burger beter dan de welzijnssector? Als er anderen zijn die dat ook kunnen, is welzijnswerk de eerste die allianties kan sluiten.

Verbinding: welzijnswerk/maatschappelijke dienstverlening is in essentie de verbindende profissie tussen andere branches in het maatschappelijk middenveld (zorg, onderwijs et cetera). Welzijn is de enige partij partij die zorg/ begeleiding verleent zonder enige vorm van indicatie.

Dichtbij de gemeente: welzijn is de enige partij die een ruime ervaring heeft met het gemeentelijke denken over sturing. De sector kan vanuit dat perspectief ook gemeenten ondersteunen om de omslag in te vullen.

Strategisch perspectief: op zoek naar de kracht in de samenleving

De transformatie van samenleving en overheid zal ingrijpend zijn. Daarom helpt het om ook buiten de eigen sector en buiten Nederland naar voorbeelden te kijken. Niet om deze over te nemen, wel om ervan te leren en om beter gefundeerde keuzes te maken over de eigen strategie voor de toekomst.

Waar het gaat om de positie van de overheid en de markt, wordt vaak gewerkt met het Rijnlandse en het Angelsaksische model. Waar het Rijnlandse model uit gaat van een substantiële rol voor de overheid in het publieke domein, legt het Angelsaksisch model juist de nadruk op de markt en een kleine rol voor de overheid. Met de beweging in de richting van een 'civil society', kunnen we leren van de Angelsaksisch traditie: in de Verenigde Staten, waar nooit een sterke verzorgingsstaat is geweest en het sociaal beleid altijd bij uitstek in de samenleving is georganiseerd. Dezelfde ontwikkeling is zichtbaar dicht bij huis, in Engeland, waar de vorige economisch crisis heeft geleid tot een kleinere rol van de overheid in de sociale sector. De kern van die aanpak is dat de (sociale) kracht in de samenleving wordt gegenereerd. Dat leidt tot andere werkwijzen, andere oplossingen en een ander perspectief.

Het Angelsaksische perspectief leidt niet tot een nieuwe blauwdruk, maar kan helpen om een beweging te ondersteunen die nieuwe oplossingen ontwikkelt in de situatie waarin ook in Nederland de rol van de overheid kleiner en anders wordt. De rol van de overheid verschuift van hoofdfinancier en opdrachtgever naar partner en deelopdrachtgever. Het welzijnswerk is de sector die dit perspectief kan doorontwikkelen. Het is naar verwachting ook het perspectief om de opgebouwde waarde van de sector te borgen.

In deze benadering komt de burger meer centraal te staan. De burger vervult niet alleen de rol van opdrachtgever (bijvoorbeeld door met een persoonsgebonden budget (pgb) diensten in te kopen bij een welzijnsinstelling), maar wordt ook 'welzijnsproducent'. Bijvoorbeeld door te participeren in sociale wijkteams of door concrete initiatieven te starten met de eigen buurt, kerk of vrijwilligersorganisatie. Hetzelfde geldt voor ondernemers en maatschappelijke organisaties: zij zullen steeds vaker het initiatief nemen om vraagstukken die voorheen op het bordje van de overheid en/of het welzijnswerk lagen, zelf aan te pakken.

Voor het welzijnswerk betekenen de geschetste ontwikkelingen dat de sector, meer dan nu gebeurt, op zoek moet naar de kracht in de samenleving. Dit kan bijvoorbeeld door burgers, bedrijven en organisaties met elkaar te verbinden in allianties, trusts of maatschappelijke coöperaties. Door te voorkomen dat burgers met een behoefte aan ondersteuning klant moeten worden van een gemeente of zorginstelling. Of door vrijwilligers te zoeken, te trainen en te coachen; door ze te ondersteunen, zodat er minder een beroep gedaan hoeft te worden op publieke voorzieningen. Tegelijkertijd gaat het erom dat de druk op specialistische voorzieningen in de tweede lijn kleiner wordt door vraagstukken eerder te signaleren en in de eerste (of de nulde) lijn op te pakken. De opgave is om een vernieuwde krachtige eerste lijn te ontwikkelen, samen met partners.

Welzijnsondernemers die erin slagen om deze kracht in de samenleving aan te boren en te verzilveren, hebben de beste papieren voor een duurzame en succesvolle toekomst.

Zelfanalyse: waar sta ik nu?

Inleiding: waar sta ik als welzijnsondernemer?

In hoofdstuk 2 is de transformatie naar een civil society beschreven, met de daarbij behorende veranderende rol voor de sector. Met de zelfanalyse in dit hoofdstuk is het mogelijk inzicht te krijgen in de huidige positie van een individuele welzijns-onderneming in dit nieuwe speelveld. Vier perspectieven zijn van belang voor het bouwen aan een strategie voor de toekomst: innovatie, partnerschap met de gemeente, netwerk en organisatie. Op de vier thema's is het van belang een helder beeld te hebben van de kracht en positie van de eigen organisatie op dit moment. Hoe ver is mijn organisatie in de transformatie? Waar zitten de sterke en minder sterke punten? Wat moet ik aanpakken om klaar te zijn voor die fundamenteel nieuwe maatschappelijke ordening? Door een analyse van de vier perspectieven, is het mogelijk onderbouwde keuzes te maken voor de ontwikkelstrategie van de onderneming (zie ook hoofdstuk 4).

Voor de zelfanalyse zijn vragen ontwikkeld om de huidige positie van een welzijns-onderneming in kaart te brengen. De vragenlijsten zijn hieronder opgenomen. Directeuren en bestuurders kunnen deze zelf invullen, maar het verdient aanbeveling dat ook te doen samen met medewerkers, gemeentelijke opdrachtgevers en/of organisaties in het netwerk. De uitkomsten van deze vragen bieden inzicht in de mate waarin een welzijnsorganisatie op dit moment 'scoort' op de vier genoemde perspectieven. Op basis van de uitkomsten kan de welzijnsonderneming een strategie voor de toekomst bepalen.

De vier perspectieven

Perspectief 1: innovatie in de relatie met de burger

Kernvraag: Welke rol gaat u in de relatie met burgers vervullen?

In de toekomst komt de burger steeds meer centraal te staan. De burger wordt (meer) verantwoordelijk en zal individueel of in georganiseerd verband ook meer de financier worden. Inhoudelijk is het noodzakelijk voor gemeenten en voor organisaties om de relatie met de burger/gebruiker op orde te hebben. Dat sluit aan bij de bakens van Welzijn Nieuwe Stijl. Die koers wordt versterkt door de visie op de participatie-samenleving, zoals die nu wordt beschreven in gemeentelijke visies. Zelforganiserend vermogen en eigen kracht zijn daarin kernbegrippen. In de komende periode gaat het om de vertaling van die 'mooie woorden' naar de uitvoering.

Positie

De relatie met burgers, groepen burgers en burgerorganisaties is cruciaal voor de invulling van de transitie richting de civil society. Welzijnsondernemingen, organisaties voor Maatschappelijke Dienstverlening en voor Maatschappelijke Opvang kunnen daarin voor gemeenten en voor het maatschappelijk middenveld de eerste partner zijn. De opgave om de nulde en eerste lijn te versterken en collectieve voorzieningen te ontwikkelen, alsmede de verankering in lokale netwerken maken de welzijnsorganisatie tot een kansrijke partner van de burger en organisaties. Het gaat in de komende periode om drie invalshoeken:

- De verbinding die er al is tussen welzijnswerk en (groepen) burgers (verankering in lokale samenleving). Hoe kan die verbinding worden benut?
- De kennis van vragen en initiatieven van burgers.

- De expertise (kennis en ervaring) in aanpakken die bijdragen aan de vormgeving van nieuwe verhoudingen in de transitie (actieve burgers).

Vragen

1. U beschikt over onderbouwde kennis van vragen en potenties uit lokale samenleving (analyse op orde)

Nee 1 2 3 4 5 **Ja** _____

2. U adviseert de gemeente over de vraag en potenties van burgers

Nee 1 2 3 4 5 **Ja** _____

3. U bent aantoonbaar partner van vrijwilligers en vrijwilligersorganisaties (zelforganisaties, kerken, sportverenigingen, buurtverenigingen)

Nee 1 2 3 4 5 **Ja** _____

4. U bent inmiddels fors doorontwikkeld naar de bakens van Welzijn Nieuwe Stijl

Nee 1 2 3 4 5 **Ja** _____

5. U vervult de kernpositie in maatschappelijk middenveld als het gaat om vrijwilligers

Nee 1 2 3 4 5 **Ja** _____

6. U heeft voorstellen voor innovaties, die de transformatie inhoudelijk en procesmatig ondersteunen

Nee 1 2 3 4 5 **Ja** _____

7. U heeft voorstellen voor de toepassing van nieuwe vormen van verantwoording naar burgers en partners

Nee 1 2 3 4 5 **Ja** _____

Score minder dan 15 punten:

Op het onderdeel 'Innovatie' heeft uw organisatie nog ruimte voor ontwikkeling. Hoofdstuk 4 bevat hier bouwstenen voor.

Score 15 tot 25 punten:

U scoort op het onderdeel 'Innovatie' niet hoog en niet laag. Gezien het groeiende belang van de rol van de burger en burgerorganisaties is het wellicht verstandig om aanknopingspunten voor verbetering te zoeken. Zie hiervoor hoofdstuk 4.

Score meer dan 25 punten:

U scoort goed op het onderdeel 'Innovatie'. Daarmee loopt uw organisatie voorop ten opzichte van andere organisaties in de sector. Deze voorsprong biedt goede kansen voor de toekomst.

Perspectief 2: partnerschap met de gemeente

Kernvraag: is uw relatie met de gemeente transitieproof?

Voor de meeste welzijnsondernemingen is de gemeente op dit moment de belangrijkste financier. De gemeente is ook de 'nabije overheid', die nieuwe taken ontwikkelt en die beslist over de inhoud en het tempo van de transitie in het sociale domein. Duidelijk is dat verschillende gemeenten langs verschillende routes tot invulling komen van het transformatieproces. De verandering zal bovendien bij de meeste gemeenten niet 'lineair' verlopen en wordt beïnvloed door de financiële ruimte, door de bestuurlijke context en door lokale kenmerken.

Positie

De inzet van welzijnsondernemers is dat ze gemeenten kunnen ondersteunen bij het transitieproces richting een civil society. Het welzijn kan als partner actief meewerken en bijdragen aan de implementatie van de gemeentelijke visie (inhoudelijk, in de vernieuwing en in het proces). De welzijnsondernemer heeft kansen vanuit drie posities; de deskundige, de partner en de uitvoerder.

Vragen

1. U kent uw gemeente (visie van gemeente; aanpak transitie, bestuurlijke en financiële opgaven). Is het een gedeeld beeld?

Nee 1 2 3 4 5 **Ja** _____

2. U deelt de gemeentelijke visie en werkt vanuit hetzelfde perspectief

Nee 1 2 3 4 5 **Ja** _____

3. U bent een goede aanbieder bij inkoop/subsidiëring (prijs en kwaliteit herkenbaar en passend)

Nee 1 2 3 4 5 **Ja** _____

4. U wordt gezien als betrouwbare gesprekspartner van de gemeente (bestuurlijk en ambtelijk)

Nee 1 2 3 4 5 **Ja** _____

5. U bent inhoudelijk expert (aantoonbaar en herkenbaar) op ontwikkeling van collectieve voorzieningen, methodieken die zelforganiserend vermogen versterken, en innovatie

Nee 1 2 3 4 5 **Ja** _____

6. U kunt de functie vervullen van aanspreekpunt en schakel naar burgers, bewoners en bewonersorganisaties

Nee 1 2 3 4 5 **Ja** _____

7. U heeft visie en oplossingen als het gaat om sturen op resultaat en op rekenschap/verantwoording

Nee 1 2 3 4 5 **Ja** _____

Score minder dan 15 punten:

U staat op dit moment niet in nauw contact met de lokale overheid. Dat kan een bewuste keuze zijn. Als u het partnerschap met de gemeente wilt versterken, bevat hoofdstuk 4 hiervoor bouwstenen.

Score 15 tot 25 punten:

U scoort in het partnerschap met de gemeente niet hoog en niet laag. Dat kan voldoende zijn om nu en in de toekomst te functioneren. Wilt u een stap extra zetten en uw gemeente inspireren en leiden? Hiervoor vindt u in hoofdstuk 4 aanknopingspunten.

Score meer dan 25 punten:

U scoort goed in het partnerschap met de gemeente. Voor dit moment is dat goed. Voor de toekomst is een hoge score *enkel* op het onderdeel 'gemeente' onvoldoende.

Perspectief 3: netwerk

Kernvraag: hoe zit u in uw netwerk?

Kenmerkend voor de ontwikkeling in de toekomst is dat steeds meer vraag naar een samenhangende aanpak ontstaat. Het resultaat of het effect staat centraal. Het aanbod aan burgers zal in complexe situaties samengesteld zijn. Dat betekent dat niet meer de organisatie, maar de functionaliteit van de eigen organisatie centraal staat: wat kan mijn professional bijdragen aan het vraagstuk, samen met andere professionals uit andere sectoren? De positie in het netwerk is belangrijk, evenals de opties om soms mee te werken aan programma's en soms de leiding te nemen in allianties en corporaties.

Positie

De relatie met andere aanbieders in het maatschappelijk middenveld is cruciaal. Samenwerken in netwerken op basis van professionaliteit en meerwaarde staat centraal. Het netwerk bestaat uit organisaties en aanbieders op het terrein van veiligheid, wonen, zorg, welzijn, onderwijs en bedrijven.

Vragen

1. U beschikt op bestuurs- en directieniveau over een actief netwerk met organisaties in de zorg, gezondheid, woningbouwcorporaties, onderwijs, veiligheid en partijen op de arbeidsmarkt

Nee 1 2 3 4 5 **Ja** _____

2. Uw professionals werken in hun praktijk (aantoonbaar) samen met partners uit de andere domeinen

Nee 1 2 3 4 5 **Ja** _____

3. U bent op lokaal niveau erkend gesprekspartner voor de strategische partijen en voert met hen projecten uit in het sociale domein

Nee 1 2 3 4 5 **Ja** _____

4. U werkt in samenwerking met partners aan innovatie

Nee 1 2 3 4 5 **Ja** _____

5. Uw potentiële partners kennen uw visie en mogelijkheden om samen op te trekken in de toekomstige aanpak in uw werkgebied

Nee 1 2 3 4 5 **Ja** _____

6. U deelt de visie over de aanpak en werkt aan implementatie daarvan

Nee 1 2 3 4 5 **Ja** _____

7. U krijgt van uw partners ruimte om de leiding te nemen in de aanpak van de transitie(s)

Nee 1 2 3 4 5 **Ja** _____

Score minder dan 15 punten:

U heeft nog geen sterk netwerk opgebouwd. Dat kan nu of in de toekomst een probleem vormen voor de effectiviteit van uw organisatie. In hoofdstuk 4 vindt u bouwstenen voor de ontwikkeling van uw netwerk.

Score 15 tot 25 punten:

Op 'Netwerk' scoort u niet hoog en niet laag. Mocht u ervoor kiezen om uw netwerk te willen versterken, dan bevat hoofdstuk 4 hiervoor aanknopingspunten.

Score meer dan 25 punten:

U scoort goed op het onderdeel 'Netwerk'. Uw organisatie loopt daarmee voorop en kan een belangrijke rol spelen in de versterking van de civil society in uw werkgebied.

Perspectief 4: organisatie

Kernvraag: is uw organisatie klaar voor de toekomst?

De nieuwe maatschappelijke ordening vraagt veel van het organisatorisch vermogen van de welzijnsonderneming. De beweging van overheid naar civil society stelt andere eisen aan de organisatie. Er is een visie nodig op de functie van de organisatie: hoe accommodeert en ondersteunt de organisatie de nieuwe professionals? Er is flexibiliteit nodig om (vaak in netwerken) op maat de functie in te kunnen vullen of bij te kunnen dragen. Er moet ruimte zijn om samenwerking in te vullen. De nieuwe eisen aan de organisatie kunnen zelfs leiden tot nieuwe organisatievormen en samenwerkingsverbanden en daarmee tot opheffing van de huidige organisatie. Een voortdurend nieuw en wisselend beroep op de organisatie zal ook een beroep doen op het aanpassingsvermogen en de veranderkracht van de organisatie.

Positie

Onderstaande vragen helpen om inzicht te verkrijgen in de huidige stand van de organisatie van de welzijnsonderneming.

Vragen

1. U heeft een visie op de toekomstige rol van uw organisatie ten aanzien van het accommoderen en faciliteren van de (nieuwe) professionals die bij u werken

Nee 1 2 3 4 5 **Ja** _____

2. U bent, indien dat leidt tot betere resultaten, bereid en in staat om uw huidige organisatie ingrijpend aan te passen of op te heffen.

Nee 1 2 3 4 5 **Ja** _____

3. Uw organisatie is voldoende flexibel om een wisselende personele inzet te leveren; u werkt met een kern van vaste medewerkers en met een flexibele schil van tijdelijke en op projectbasis in te zetten vakmensen

Nee 1 2 3 4 5 **Ja** _____

4. U heeft een visie en strategie op de werving van uw inkomsten in de toekomst (via lokale overheid en andere opdrachtgevers, zoals burgers, maatschappelijke organisaties, bedrijven)

Nee 1 2 3 4 5 **Ja** _____

5. U bent organisatorisch in staat om samenwerking met partners in te vullen (door aan te sluiten bij projecten en programma's in andere organisaties, door professionals uit te lenen of door zelf projecten te accommoderen)

Nee 1 2 3 4 5 **Ja** _____

6. Uw organisatie beschikt over voldoende veranderkracht om bij te dragen aan de transformatie van het sociale domein (innoveren, nieuwe taken uitvoeren, flexibel organiseren)

Nee 1 2 3 4 5 **Ja** _____

7. U heeft nagedacht over uw marktpositie en profiel – en uw communicatie-beleid daarop afgestemd

Nee 1 2 3 4 5 **Ja** _____

Score minder dan 15 punten:

Uw organisatie lijkt nog niet klaar te zijn voor de fundamentele veranderingen die op de rol staan. In hoofdstuk 4 vindt u aanknopingspunten om uw organisatie beter klaar te maken voor de toekomst.

Score 15 tot 25 punten:

Op het onderdeel 'Organisatie' scoort u niet hoog en niet laag. Dat betekent dat er wellicht verbeterpunten zijn te vinden; raadpleeg desgewenst hoofdstuk 4.

Score meer dan 25 punten:

U scoort hoog op het onderdeel 'Organisatie'. Daarmee loopt uw instelling voorop ten opzichte van andere organisaties in de sector.

Uitgangspositie biedt ruimte voor keuzes

De vragen in dit hoofdstuk zijn opgesteld om een indicatie te geven van het vertrekpunt van een individuele welzijnsonderneming. Zij helpen met het nadenken over het huidige profiel op vier relevante thema's. De sterke en zwakke punten zeggen weinig over de toekomst: iedere welzijnsondernemer heeft de keuzevrijheid om in de

komende tijd te werken aan het op niveau brengen van de achterblijvende scores op een of meer thema's. Ook een keuze voor het extra versterken van de gemiddelde of excellente scores kan een effectieve strategie voor de toekomst opleveren. In hoofdstuk 4 wordt voor elk van de vier perspectieven een aantal bouwstenen uitgewerkt.

Bouwstenen voor de vier perspectieven

Inleiding: in vier perspectieven bouwen aan de toekomst

Welzijnsondernemingen kunnen langs vier perspectieven bouwen aan een strategie voor de toekomst: innovatie, partnerschap met de gemeente, netwerk en organisatie. Uitgangspunt in alle vier perspectieven is de centrale oriëntatie op de civil society. Desalniettemin is het aan de welzijnsonderneming om te bepalen op welke thema's wordt geïnvesteerd en welke met voorrang worden aangepakt. Dit is immers afhankelijk van de uitgangssituatie van de organisatie, zoals die uit de zelfanalyse blijkt. In deze paragraaf worden de vier perspectieven toegelicht: per thema presenteren we bouwstenen aan de hand waarvan een strategie kan worden ontwikkeld. Op basis van de strategische keuzes die de welzijnsonderneming maakt (de optelsom van bouwstenen), ontstaat voor individuele welzijnsonderneming een ontwikkelscenario op maat.

De bouwstenen

Perspectief 1: innovatie

Introductie

Met het perspectief 'Innovatie' doelen we op de wijze waarop en de mate waarin een welzijnsonderneming de transformatie richting de burger wil vormgeven. Het is van groot belang dat welzijnswerk en maatschappelijke dienstverlening erin slagen om verbindingen te leggen met burgers en tussen burgers, bedrijven en maatschappelijke organisaties. Burgers worden opdrachtgever, klant en/of producent van welzijn. De bouwstenen hieronder bieden handvatten om op verschillende onderdelen te investeren in de burger en de samenleving.

Bouwsteen 1: de kracht van de samenleving centraal

Welzijn verschuift van een oriëntatie op de gemeente naar een oriëntatie op de samenleving. Alleen die welzijnsondernemers die erin slagen om de kracht in de samenleving te vinden, te combineren en te versterken, zullen in de toekomst succesvol zijn. Voorbeelden hiervan zijn welzijnsinstellingen die bedrijven ondersteunen bij maatschappelijke projecten. Welzijnsondernemingen die dit onderdeel willen ontwikkelen, kunnen een of meer van de volgende acties inzetten:

Van strategie naar werkpactijk

- *Investeer in inspiratie*
In Nederland, maar zeker in landen als het Verenigd Koninkrijk en de Verenigde Staten, is al veel ervaring opgedaan met het smeden van maatschappelijke allianties en de financiële bijdragen van bedrijven aan maatschappelijke doelstellingen. Het loont om van deze voorbeelden kennis te nemen en inspiratie op te doen voor de eigen ontwikkeling.
- *Investeer in expertise*
Het te gelde maken van de kracht van de samenleving is een ambacht dat niet iedereen beheerst. Het kan lonend zijn om hiervoor, voor korte of voor langere tijd, nieuwe expertise in huis te halen. Denk aan expertise op de samenwerking met bedrijven Ook juridische expertise is nodig, bijvoorbeeld over de wijze waarop trusts, coöperaties en andere publiek-private constructies op een verantwoorde manier kunnen worden opgezet.

- *Start met pilots*
Welzijnsondernemers die de stap maken naar meer publiek-privaat gefinancierd welzijn, kiezen ervoor om op pilots te starten. Bijvoorbeeld door met een lokale ondernemer afspraken te maken over het begeleiden van een aantal vrijwilligers of het (financieel of anderszins) bijdragen aan een activiteit in de buurt.

Bouwsteen 2: innovatie van dienstverlening

Met Welzijn Nieuwe Stijl is reeds een start gemaakt met een vernieuwing van het aanbod van de welzijnssector. In de komende jaren is het zaak om deze vernieuwing op volle kracht voort te zetten. Voorbeelden van de innovatie van het aanbod zijn een verdere versterking van collectieve in plaats van individuele arrangementen, zichtbare aanwezigheid in wijken en dorpen en het steeds nadrukkelijker activeren van de nulde lijn in plaats van het leveren van een publiek aanbod. Investerings op dit onderdeel zijn:

Van strategie naar werkwijze

- *Dichtbij de burger*
Welzijnsinstellingen die erin slagen dichtbij de burger te komen, hebben de beste papieren voor de toekomst. Dat betekent een fysieke aanwezigheid of zelfs een leidende rol in de buurt-, wijk- en dorpsloketten die op dit moment in het hele land worden ontwikkeld. Onderzoek of met de gemeente afspraken te maken zijn over een rol van het welzijn in de loketfunctie en (het reduceren van) de toegang tot publieke voorzieningen.
- *Word partner in informele netwerken*
Met de beweging richting een civil society wordt steeds meer gevraagd van individuele en groepen burgers bij de aanpak van maatschappelijke opgaven. Welzijnsondernemers moeten deze netwerken vinden en activeren om een toegevoegde waarde te hebben voor de lokale overheid.

Van individueel naar collectief

Een van de pijlers van Welzijn Nieuwe Stijl is de beweging van individuele naar collectieve oplossingen. In de komende jaren blijft deze verandering een belangrijke opgave voor de sector. Collectieve voorzieningen zijn in het algemeen immers goedkoper en meer gericht op het in een actieve rol krijgen van individuele en groepen bewoners. Daarbij is het zaak om ook voor de daadwerkelijke ondersteuning van groepen bewoners een beroep te doen op de kracht van de samenleving.

Bouwsteen 3: innovatie met vrijwilligers

De derde bouwsteen is het investeren in de kracht van vrijwilligers. Een welzijns-ondernemer die ervoor kiest om mee te bewegen in de verschuiving van overheid naar samenleving kan dat niet zonder vrijwilligers. Sterker nog: hij ontleent zijn bestaansrecht voor een belangrijk deel aan het feit dat hij de (potentiële) vrijwilligers kent en hen ondersteunt om zich in te zetten. Het werven, trainen en coachen van vrijwilligers wordt een belangrijke functie. Ook vrijwilligersorganisaties zoeken naar nieuwe organisatie- en samenwerkingsvormen. Groepen vrijwilligers kunnen desgewenst, bijvoorbeeld vanuit een buurtbudget, bij de welzijns-ondernemer

ondersteuning inkopen. Om de relatie met vrijwilligers te versterken, zijn een of meer van de volgende acties van belang:

Van strategie naar werkwijze

- *Maak vrijwilligers opdrachtgever*
Vrijwilligers en buurtbewoners komen steeds vaker in de rol van opdrachtgever voor het welzijnswerk. De welzijnsondernemer laat zich dan inhuren door vrijwilligers(organisaties). Bijvoorbeeld vanuit een buurtbudget of samen-gevoegde pgb's. Welzijnsondernemers die hierin willen groeien, dienen te investeren in marketing die is gericht op de vrijwilliger als opdrachtgever.
- *Activeer vrijwilligersorganisaties*
In lijn met het klassieke opbouwwerk investeert de welzijnsondernemer in deze aanpak in het bij elkaar brengen van bewoners in een buurt, wijk of dorp. Bijvoorbeeld om samen activiteiten te ontplooiën of zich in te zetten voor een maatschappelijk doel. Ook de oprichting van buurtcomités of bewonersgroepen is onderdeel van de activiteit. De ondersteuning zal in de meeste gevallen een tijdelijke zijn: op enig moment moeten bewoners in staat zijn om hun eigen organisatie en activiteiten in stand te houden.

Bouwsteen 4: innovatie in professie

De veranderingen bij de overheid en in de maatschappij vragen veel van de welzijnsprofessional. Welzijn Nieuwe Stijl onderkent reeds de noodzaak van investeren in professionals: zij moeten dicht bij de burger staan, weten wat deze nodig heeft en kunnen uitleggen waarom deze burger het best geholpen is bij ondersteuning door de betreffende professional.

Ook dient hij of zij zich achteraf te verantwoorden over de bereikte resultaten voor een burger, een gezin, een groep of een wijk. Tot slot wordt van de professional gevraagd zich voortdurend te ontwikkelen, om zo de meest actuele inzichten in te zetten voor het maximaliseren van de resultaten. Concreet dient de welzijns-onderneming te investeren in:

Van strategie naar werkwijze

- *Professionele ontwikkeling*
De wereld verandert in hoog tempo, welzijnsprofessionals moeten zich hieraan voortdurend kunnen aanpassen. Stilstand is geen optie. Dat betekent dat professionals zich voortdurend bewust moeten zijn van hun rol, inzet en toegevoegde waarde. Ook wordt van hen gevraagd zelfkritisch te zijn en zich steeds te vernieuwen. De organisatie dient hen hierbij te ondersteunen met gerichte opleidingen, trainingen, intervisie en coaching. Ook bij de werving en selectie van nieuwe medewerkers zijn zelfreflectie en innovatief vermogen belangrijke criteria.
- *Uitstroom medewerkers met onvoldoende competenties*
Het nieuwe welzijn stelt hoge eisen aan de professional. Niet iedereen zal in staat zijn om het 'oude werken' los te laten en te voldoen aan de eisen die nu worden gesteld. Voor deze groep dient er een andere werkplek gevonden te worden, binnen of buiten de organisatie.

Bouwsteen 5: inhoudelijke innovatie op de drie transities

In het kader van de decentralisaties zal de rijksoverheid ook in de komende jaren op grote schaal taken en bevoegdheden decentraliseren naar gemeenten. Gemeenten zullen op hun beurt zoeken naar innovatieve verbindingen tussen jeugd, werk, zorg en welzijn. Welzijn dient zich de vraag te stellen hoe zij vanuit de eigen expertise een functie kan vervullen in de vraagstukken die nu op de gemeenten afkomen.

Welzijnsorganisaties kunnen onder andere de volgende inzet kiezen:

Van strategie naar werkpraktijk

- *Formuleer uw rol in het thema werk*

Vanuit de expertise op het terrein van onder meer begeleiding, schuldhulpverlening en bedrijfsmaatschappelijk werk, heeft welzijn een grote toegevoegde waarde in het aan werk helpen en houden van mensen die het op de arbeidsmarkt niet op eigen kracht redden. Sluit coalities met gemeentelijke sociale diensten en bedrijven voor sociale werkvoorziening om mensen te begeleiden bij de stap van uitkering naar werk.

- *Formuleer uw rol in het thema begeleiding*

De AWBZ-begeleiding wordt nu vooral uitgevoerd door zorginstellingen. Met de decentralisatie van deze begeleiding naar gemeenten, door middel van overheveling naar de Wmo, zoeken gemeenten naar laagdrempelige, vernieuwende en goedkopere oplossingen. Welzijn kan bijdragen aan een vernieuwende aanpak voor de begeleiding, ook met inzet van vrijwilligers.

- *Formuleer uw rol in het thema jeugd*

De verantwoordelijkheid voor het jeugdbeleid komt grotendeels bij gemeenten te liggen. Welzijnsinstellingen kunnen mogelijk vanuit het perspectief van preventie een goed aanbod formuleren voor de ondersteuning van individuele en groepen jongeren. Het is van belang om in het Centrum voor Jeugd en Gezin zowel in de aansturing als in de uitvoering de functie van het welzijnswerk in te vullen.

- *Ontwikkelvoorstellen voor een integrale aanpak*

Veel gemeenten zijn op zoek naar oplossingen die zich richten op meerdere domeinen: probleemjongeren zonder werk, arbeidsmatige dagbesteding voor mensen met een handicap et cetera. Die welzijnsinstellingen die, samen met hun partners, met creatieve oplossingen komen op twee of meer leefgebieden, hebben een toegevoegde waarde voor gemeente en partners. De meest voorkomende aanpak zal zijn gericht een samenhangend aanbod in wijken en kernen (sociale wijkteams).

Perspectief 2: partnerschap met de gemeente

Het partnerschap met de gemeente is een tweede perspectief waarin een welzijnsonderneming keuzes kan maken. De gemeente blijft in ieder geval de komende jaren een belangrijke speler in het veld van welzijn en maatschappelijke dienstverlening. De welzijnsondernemer, die investeert in het partnerschap met de gemeente, richt zich op het begrijpen en bedienen van de lokale overheid. Daarnaast denkt de welzijnsondernemer gevraagd en ongevraagd mee over oplossingen voor maatschappelijke vraagstukken. Ook het formuleren van mogelijke

besparingen in het sociaal domein kan hiervan onderdeel uitmaken. Tot slot is het van belang om volledig thuis te zijn in subsidierelaties, (maatschappelijke) aanbestedingen en financiële en inhoudelijke verantwoording. In onderstaande bouwstenen wordt dat uitgewerkt.

Bouwsteen 6: investeren in de rol als adviseur van de gemeente

De welzijnsonderneming die ervoor kiest om te investeren in het partnerschap met de gemeente, dient in eerste instantie een gewaardeerde gesprekspartner te zijn. Hij loopt voorop in de beweging van overheid naar civil society. De welzijns-ondernemer wordt minder een uitvoerder die wacht op de gemeentelijke opdrachtgever, en juist meer een leider en inspirator voor de lokale overheid.

Activiteiten die horen bij het versterken van de rol van adviseur van de gemeente zijn:

Van strategie naar werkwijze

- *Werk aan een wervend toekomstperspectief*
Welzijnsondernemers hebben voldoende materiaal in handen om een wervend perspectief te formuleren voor de oplossing van maatschappelijke vraagstukken. Ontwikkel een degelijk onderbouwde en pakkende boodschap voor de lokale overheid: hoe ziet u de rol van de overheid in de civil society en wat is daarin de toegevoegde waarde van welzijn? Combineer het toekomstbeeld met concrete handelingsperspectieven voor de gemeente.

Bouwsteen 7: oplossen van problemen van de gemeente

Partnerschap met de gemeente houdt ook in dat de welzijnsondernemer in staat is om problemen van de gemeente op te lossen. Dat kan gaan om acute problemen, bijvoorbeeld spanningen tussen bevolkingsgroepen in een buurt, maar ook om vraagstukken als dalende budgetten in het sociaal domein en structurele uitkeringsafhankelijkheid. In de rol van partner onderkent de welzijnsorganisatie deze problemen en komt hij met ideeën voor de aanpak ervan. Maatregelen die eraan bijdragen om deze rol goed te kunnen spelen, zijn:

Van strategie naar werkwijze

- *Ken de gemeente*
Welzijnsondernemers zijn in het algemeen goed op de hoogte van wat er speelt binnen de gemeenten in hun werkgebied. Het is van belang om te weten wat de 'hoofdpijndossiers' van nu en van straks zijn – en welke rol welzijn en maatschappelijke dienstverlening kunnen spelen om de problemen op te lossen. Breng bijvoorbeeld voor iedere gemeente gestructureerd een aantal 'hoofdpijndossiers' in beeld (gemeentelijke begroting, probleembuurt en -gezinnen, uitkeringsafhankelijkheid, overlastgevend jongeren et cetera). Ook een 'top tien' met besparingsmogelijkheden is een goede manier om in gesprek te komen met gemeenten. Mogelijke besparingen zijn te realiseren door de overdracht van taken van zorginstellingen naar welzijn of besparing op inkoop- en controle-kosten door het introduceren van maatschappelijke aanbestedingen.
- *Zorg voor flexibiliteit en slagkracht*
Om de gemeente te kunnen bedienen bij acute problemen is het van belang dat de

eigen organisatie snel kan schakelen. Dat betekent dat medewerkers snel kunnen worden ingezet als ergens in de gemeente iets 'in brand' staat.

Bouwsteen 8: investeren in opdrachtnemerschap

Hoewel we steeds meer bewegen in de richting van een civil society, met een bescheidener rol voor de overheid, is de gemeente de komende jaren voor de meeste welzijnsinstellingen de belangrijkste opdrachtgever en financier. Dat betekent dat het van belang is om, voor zover dat nog niet op orde is, te investeren in het functioneren als 'opdrachtnemer'. Activiteiten die hierbij horen zijn:

Van strategie naar werkpraktijk

- *Ontwikkel met partners voorstellen voor een nieuwe aanpak*
Veel gemeenten denken na over het opnieuw aanbesteden van activiteiten in het sociaal domein, of zijn daar reeds mee begonnen. De positie van bestaande instellingen is soms beschermd, maar steeds vaker worden ook nieuwe partijen uitgenodigd om te offreren. Het gaat erom dat welzijnsondernemingen de vraagstelling van de gemeente goed begrijpen en op basis daarvan een inhoudelijk en financieel aantrekkelijk aanbod ontwikkelen. Samenwerking met andere partners van de gemeente, of juist met nieuwe innovatieve aanbieders, is vaak een voorwaarde voor het bereiken van resultaten.
- *Verantwoording op orde*
Gemeenten sturen welzijnsinstellingen in het algemeen zowel aan op proces als op bereikte resultaten. Dat betekent dat de administratie (financiën, producten, overhead) perfect moet zijn, maar dat de welzijnsondernemer ook moet kunnen benoemen wat de bereikte maatschappelijke resultaten zijn. Deze dienen niet alleen te worden gepresenteerd aan de opdrachtgever zelf, maar zeker ook aan het publiek en de leden van de gemeenteraad.

Perspectief 3: netwerken

Het derde perspectief dat relevant is voor welzijnsondernemingen is dat van het netwerk. Dit netwerk bestaat uit (1) het maatschappelijk middenveld en (2) ondernemers. Beide netwerken nemen toe in belang voor het realiseren van maatschappelijke doelstellingen. Dit netwerk is niet alleen een belangrijke leverancier van klandizie; ook zijn burgers vaak het best geholpen bij slimme combinaties van aanbieders. Samenwerking in het netwerk vindt plaats met organisaties die actief zijn op onder meer de terreinen welzijn, zorg, werk en inkomen, veiligheid, onderwijs en wonen. De netwerker verbindt deze organisaties op twee niveaus: het niveau van bestuur, directie en management, en het niveau van de professional. Dat wordt in onderstaande bouwstenen uitgewerkt.

Bouwsteen 9: netwerken in het maatschappelijk middenveld

Samen met de partners in het netwerk ontwikkelt de welzijnsondernemer producten en diensten, worden pilots en experimenten uitgevoerd en presenteert hij zich aan de lokale overheid en andere potentiële opdrachtgevers. Soms zal de netwerker hierbij de rol op zich nemen van 'primus inter pares'. In andere situaties kan de netwerker een uitstekende onderaannemer zijn voor ondermeer scholen, zorgverleners en woningcorporaties. Hieraan gerelateerde activiteiten zijn:

Van strategie naar werkpraktijk

- *Investeer in relaties*
Het professionele netwerk van welzijnsondernemers is van toenemend belang. Daar waar verantwoordelijkheden verschuiven van de overheid naar de maatschappij, zal het steeds vaker gebeuren dat een groep instellingen, samen met (groepen) burgers, aan de slag gaat met een bepaald maatschappelijk vraagstuk. Instellingen die goed in hun netwerk zitten worden bovendien eerder uitgenodigd aan te sluiten: bekend maakt bemind. Een optie kan zijn om zelf de leiding te nemen in het bij elkaar brengen van maatschappelijke organisaties en het in coalities samenwerken met gemeenten en burgers.
- *Werk samen in wijken en dorpen*
Op steeds meer plekken worden loketten en gebiedsgerichte teams ingericht om zo dicht mogelijk bij de burgers te zitten en hen een integraal aanbod te kunnen doen. Vaak nemen gemeenten hierin het voortouw, maar ook welzijns- of andere instellingen kunnen dergelijke wijk- of dorpsgerichte activiteiten initiëren. Het is belangrijk dat welzijnsprofessionals meedoen in deze wijkteams. Het welzijnswerk is immers thuis in het aanbieden en organiseren van informele en eerstelijnszorg en het verbinden van de verschillende leefgebieden van burgers.
- *Investeer in organisatorische samenwerking*
Organisaties in welzijn en maatschappelijke dienstverlening kunnen kiezen om allianties of verdergaande vormen van samenwerking aan te gaan met grotere spelers in het maatschappelijk middenveld. Fusietrajecten kosten over het algemeen veel tijd en energie: daar waar mogelijk is het raadzaam om op het niveau van projecten of activiteiten meer flexibele samenwerkingsovereenkomsten te sluiten met zorginstellingen, woningcorporaties, onderwijs en bedrijven voor sociale werkvoorziening. Samenwerking kan ook leiden tot nieuwe organisatievormen en mogelijk opheffing van de eigen organisatie.

Bouwsteen 10: netwerken met ondernemers

Onderdeel van de beweging richting een civil society is dat individuele en groepen ondernemers een steeds grotere rol op zich nemen in het maatschappelijk leven. Voor welzijnsondernemingen is het van belang om relaties op te bouwen met ondernemers(organisaties) in hun werkgebied. Welzijnsondernemingen die zich op dit onderdeel willen ontwikkelen, nemen een leidende rol op zich bij het opzetten en beheren van private trusts en coöperaties in het sociaal domein. Concreet gaat het om:

Van strategie naar werkpraktijk

- *Bouw aan relaties met ondernemers*
Steeds meer ondernemers willen een rol spelen in het sociaal domein. Sommigen doen dat door te werken met mensen aan de onderkant van de arbeidsmarkt, anderen door zich in te zetten voor maatschappelijke initiatieven. Zowel individuele ondernemers, bijvoorbeeld een bankfiliaal, of groepen ondernemers, zoals een winkeliersvereniging, verbinden zich aan een maatschappelijke doelstelling. Voorbeelden zijn sponsoring van buurtactiviteiten of het begeleiden van vrijwilligers. Vaak staan ondernemers en burgers rechtstreeks met elkaar in contact, soms is er een rol weggelegd voor het

welzijnswerk. Ga als welzijnsinstelling actief op zoek naar ondernemers die tijd, geld en energie willen steken in het aanpakken van maatschappelijke vraagstukken. Doe dit bijvoorbeeld door hen rechtstreeks te benaderen of door actief te bewegen in netwerken als de Lions Club en Round Table.

- *Ontwikkel expertise over samenwerking met private partijen*
Samenwerking met ondernemers en het genereren en inzetten van private geldstromen, vraagt voor de welzijnssector om nieuwe kennis en vaardigheden. Bestuurders en professionals dienen zich te ontwikkelen in het aangaan van het gesprek met ondernemers(organisaties). Daarnaast is het van belang om, binnenshuis of via inhuur, te beschikken over financiële en juridische expertise op de mogelijkheden en risico's van publiek-private samenwerking.

Perspectief 4: organisatie

Het vierde perspectief – de organisatie – is voor een belangrijk deel een uitvloeisel van de keuzes die een welzijnsondernemer maakt op de perspectieven Innovatie, Partnerschap met de gemeente en Netwerk. Bij de uitwerking van de eerste tien bouwstenen is reeds aandacht besteed aan een aantal aspecten van de interne organisatie. Dit laatste perspectief bevat enkele algemene bouwstenen over de organisatieontwikkeling voor welzijnsondernemingen. Deze sluiten aan op de grote beweging in de richting van een civil society en de veranderende eisen die de samenleving stelt aan welzijn en maatschappelijke dienstverlening.

Bouwsteen 11: zorg voor massa en flexibiliteit

De komende periode worden grote eisen gesteld aan welzijnsondernemers: ontwikkelen van nieuwe aanpakken, voortdurend investeren in professionals, actief in netwerken van burgers, overheid, markt en maatschappelijke organisaties. Dit vraagt een stevige inzet in tijd, geld en menskracht. Daarnaast zijn de uitkomsten ongewis: opdrachten komen en gaan, samenwerking vindt plaats in steeds wisselende coalities. Voor welzijnsondernemers betekent dit een bezinning op de flexibiliteit van de huidige organisatie. De volgende acties zijn van belang:

Van strategie naar werkpraktijk

- *Werk aan veranderkracht*
De transformatie vraagt van welzijnsondernemers grote flexibiliteit en innovatievermogen. Ook de toekomstige organisatievorm kan anders zijn dan nu. In de komende periode gaat het om de kwaliteit om vanuit een open houding te kijken naar de effectiviteit van de eigen organisatie en de ruimte om daarin (met anderen) voor nieuwe organisatievormen te kiezen.
- *Zorg voor een robuuste organisatie*
Voor kleine organisaties, met een eenhoofdige leiding en zonder stafmedewerkers, zal het een enorme opgave worden om dit spel op een effectieve manier te spelen. Het verdient aanbeveling om te onderzoeken waar de kwetsbaarheden van de huidige organisatie zitten en hoe deze kunnen worden opgelost. Dat hoeft niet per se te leiden tot een fusie met andere organisaties in het publieke domein. Lossere samenwerkingsvormen als allianties of samenwerking in de backofficekosten minder en leveren vaak minstens zo goede resultaten op. Een alternatief is het inkopen van expertise op

het terrein van personeelszaken, financiën, juridische zaken en marketing, bijvoorbeeld bij een collega-instelling.

- *Ontwikkel een organisatie die de professional kan accommoderen en die kan samenwerken*

Naast flexibiliteit is het van groot belang om een visie te ontwikkelen op de toekomstige functies. Het accommoderen van generalistische professionals met ruimte om uit te voeren stelt eisen aan de professionals, maar ook aan de wijze waarop de organisaties hen gaan faciliteren. Het is belangrijk om daarop een visie te ontwikkelen. Naast professionals met een dienstverband, zullen ook zzp-ers een functie vervullen. Daar komt bij dat veel werk in samenwerking met partners zal gebeuren. De organisatie moet mee kunnen doen in samenwerkingsverbanden door het leveren van professionals of door het zelf faciliteren van projecten. In de organisatie kunnen daar passende voorzieningen voor worden getroffen.

- *Creëer een flexibele schil*

Welzijnsorganisaties die jaren op rij dezelfde activiteiten uitvoeren, bestaan niet meer. Het tempo van de veranderingen zal de komende periode alleen maar sneller worden door wisselende behoeften en budgetten van burgers, ondernemers en overheden. Zorg voor voldoende flexibiliteit in de organisatie om op veranderende vragen te kunnen inspelen. Dat betekent dat het van belang is om een deel van de medewerkers voor bepaalde tijd of op flexibele basis te binden. Vaste werknemers werken zo veel mogelijk in algemene dienst en met een zo breed mogelijke functieomschrijving.

Bouwsteen 12: uitbreiding van de inkomstenbronnen

Veel welzijnsondernemingen zijn voor het overgrote deel van hun inkomsten afhankelijk van een of enkele gemeenten. Met het terugtreden van de overheid is het van belang om ook op zoek te gaan naar andere inkomstenbronnen. Dit verkleint de afhankelijkheid en dus de risico's van grote schommelingen in budget en activiteiten. Concrete activiteiten om de inkomsten te verbreden zijn:

Van strategie naar werkpraktijk

- *Weet wat burgers willen*

Het formuleren van de vraag naar welzijn verschuift van gemeenten naar burgers, individueel en in groepen. Met onder andere pgb's, wijkbudgetten en klanttevredenheidsonderzoeken worden welzijnsondernemers geprikkeld om met hun dienstverlening beter aan te sluiten bij de vragen en behoeften van burgers.

- *Ga op zoek naar nieuwe financiers*

De rol van de gemeente wordt kleiner, ten gunste van tal van andere partijen. Welzijnsondernemers dienen gestructureerd na te denken over hun toegevoegde waarde voor onder meer zorgverzekeraars, zorginstellingen, onderwijs, woningcorporaties, sociale werkvoorziening en bedrijfsleven. Formuleer een aanbod en ga hiermee de markt op. Richt ook de financiële administratie in op deze nieuwe geldstromen: mogelijk is het zinvol om deze 'commerciële' activiteiten in administratieve zin te scheiden van de dienstverlening in opdracht van de lokale overheid.

Bouwsteen 13: modern werkgeverschap

De rol van professionals in de beweging naar een civil society is reeds aan de orde gekomen in het perspectief Innovatie. De welzijnsprofessionals hebben een sleutelrol in het ontwikkelen van het welzijnsvak en het bouwen van verbindingen met burgers, bedrijven en maatschappelijke organisaties. Dit maakt de volgende investeringen van belang:

Van strategie naar werkpraktijk

- *Formuleer missie en visie met medewerkers*
Neem de medewerkers mee in de veranderingen die eraan komen voor de welzijnssector. Vertaal deze samen met medewerkers naar een visie en missie en combineer deze met voorbeelden van gedrag in de dagelijkse praktijk.
- *Zorg voor een visie op het personeelsbeleid*
Een moderne werkgever ontwikkelt een visie op onder meer de inrichting van de organisatie, het profiel van de medewerkers, de opbouw van een flexibele schil en de voortdurende training en ontwikkeling van de medewerkers.
- *Ontwikkelingsplan voor iedere medewerker*
Laat medewerkers een persoonlijk ontwikkelingsplan opstellen. Ook voor die medewerkers voor wie geen plek meer is binnen de organisatie, dient een plan van aanpak te worden opgesteld.

Bouwsteen 14: effectieve marketing en communicatie

De vanzelfsprekendheid dat een gemeente opdrachtgever is voor een welzijns-onderneming verdwijnt. Deze ontwikkeling naar meer en meer diffuse opdrachtgevers en samenwerkingsverbanden vraagt om een goede marketing en communicatie van de welzijnsonderneming. Acties die hierbij horen zijn:

Van strategie naar werkpraktijk

- *Weet waar je van bent*
Marketing begint bij kennis over de eigen toegevoegde waarde. Gebruik de zelfanalyse uit hoofdstuk 3 om de sterke en minder sterke kanten te identificeren. Stel daarnaast een overzicht op van de werksoorten of 'producten' en formuleer wat hiervan de toegevoegde waarde is voor burgers en andere partners. Benadruk de sterke punten en meest waardevolle dienstverlening in de communicatie.
- *Werk samen*
De beste marketing voor een welzijnsonderneming is om ook partners hun successen te gunnen. Dat betekent het in het zonnetje zetten van bewoners die een buurtactiviteit hebben georganiseerd, het bieden van een podium aan politici bij de presentatie van nieuwe initiatieven en het benoemen van de inzet en bijdragen vanuit het bedrijfsleven.
- *Zorg voor zichtbaarheid*
Een moderne welzijnsonderneming is zichtbaar bij burgers, bedrijven, overheden

en maatschappelijke organisaties. Bouw aan een scherp en innovatief profiel middels netwerkgesprekken, presentaties, publicaties en zichtbaarheid in de media.

Tot slot: aan de slag

MOgroep en BMC bieden met dit instrument een handreiking voor een gedegen analyse en de ontwikkeling van een strategie voor de toekomst. We adviseren om de handreiking zowel in te zetten voor een zelfanalyse als voor het gesprek in de organisatie (met bestuur, toezichthouders en medewerkers) en met externe stakeholders (gemeente, netwerkpartners, collega-welzijnsondernemers). Juist de gecombineerde inzet zal leiden tot een compleet beeld en een voeding voor de ontwikkeling van een onderbouwde toekomststrategie. Wij adviseren om in het traject de volgende stappen te overwegen:

- Maak als directeur/bestuurder de zelfanalyse en ontwikkel aan de hand van de bouwstenen een eigen beeld van de mogelijke strategie.
- Maak de analyse met de interne stakeholders, professionals en toezichthouders. Zo ontstaat in de organisatie een (gedeelde) analyse die de mogelijkheid biedt voor een gezamenlijk toekomstbeeld.
- Vraag externe stakeholders om de analysevragen te beantwoorden en bespreek de bouwstenen voor de toekomst. Het gaat hierbij om externe partijen zoals netwerkpartners, de gemeente en collega-welzijnsondernemers.

De handreiking is beschikbaar voor alle leden van de MOgroep en kan zelfstandig worden gebruikt voor het maken van een zelfanalyse en het ontwikkelen van een toekomststrategie. Instellingen die dat wensen, kunnen individueel of in groepen ondersteuning vragen bij het uitwerken van een strategie op maat.

De MOgroep en BMC hebben, samen met een groot aantal leden van de MOgroep, gewerkt aan het opstellen van deze handreiking 'Welzijn in beweging'. Nu is het moment om – aan de hand van het strategisch perspectief, de zelfanalyse en de bouwstenen – verder te bouwen aan de innovatiekracht en maatschappelijke meerwaarde van welzijn, maatschappelijke dienstverlening en maatschappelijke opvang. Voor een goede bijdrage aan de ontwikkeling van een sterke eerste lijn.

Newtonlaan 115
3584 BH Utrecht
Postbus 85223
3508 AE Utrecht

T 030 298 35 00
F 030 298 35 49
www.mogroep.nl
info@mogroep.nl

De MOgroep is de brancheorganisatie
voor Welzijn & Maatschappelijke Dienstverlening
