
Bondgenoten
in de
decentralisaties
Invulling geven
aan het
transformatieproces
en de coalitieaanpak

TransitieBureau

Begeleiding in
de Wmo

Januari 2013

Januari 2013

Bondgenoten
in de
decentralisaties

drs A. Op het Veld, Andersson Elffers Felix (AEF)

In opdracht van het TransitieBureau Begeleiding in de Wmo (ministerie van
Volksgezondheid, Welzijn en Sport en Vereniging van Nederlandse Gemeenten).

TransitieBureau

Begeleiding in
de Wmo

5 Bondgenoten in de decentralisaties

Inhoud	
1	 Inleiding	 6

2	 De betekenis van De Kanteling en Welzijn Nieuwe Stijl	 9

3	 Transitie en transformatie	 12

4	 Transformatie in het sociale domein: drie agenda’s	 16

5	 Actoren: professioneel bondgenootschap	 22

6	 De maatschappelijke agenda	 27

7	 De veranderagenda	 32

8	 De uitvoeringsagenda	 37

9	 Zelfanalyse	 41

10	 Transformatieproces in relatie tot de beleidscyclus	 44

Bijlage 1: De Kanteling en Welzijn Nieuwe Stijl	 47

Bijlage 2: Interne samenhang realiseren	 52

Colofon	 56

6 TransitieBureau januari 2013 7 Bondgenoten in de decentralisaties

1.	Inleiding
In het sociale domein voltrekt zich in hoog tempo een
aantal fundamentele veranderingen. De decentralisatie
van bevoegdheden, verantwoordelijkheden en middelen
van het Rijk naar lokaal niveau dwingt gemeenten, maat-
schappelijke instellingen, bedrijven en burgers om zich te
bezinnen op hun rol en positie in het lokale sociale
domein. De noodzaak om samen te werken aan vernieu-
wing en nieuwe verhoudingen is groter dan voorheen. De
ruimte daarvoor ook. Om de kansen die de decentralisa-
ties bieden optimaal te benutten, is het zaak om zowel
aandacht te besteden aan transitie als aan transformatie.
Deze publicatie geeft een aantal handvatten om invulling
te geven aan dat laatste; een effectieve transformatie. Om
dit te realiseren is het van belang dat er op lokaal niveau
een professioneel bondgenootschap tussen de belangrijk-
ste partijen ontstaat.

Deze publicatie is een vervolg op het boekje “Decentralisatie betekent transitie en
transformatie”. Dit eerste boekje was het resultaat van de tussenevaluaties van de
programma’s De Kanteling en Welzijn Nieuwe Stijl. Inmiddels zijn de ruim 80 trajecten
Welzijn Nieuwe Stijl afgerond en is ook het VNG-project De Kanteling intensief
geëvalueerd. In deze tweede publicatie wordt concreter invulling gegeven aan het
begrip transformatie en wat er nodig is om dit te laten slagen. In de kern komt het er op
neer dat partijen een professioneel bondgenootschap gaan vormen. In een professioneel
bondgenootschap zien partijen elkaar als bondgenoot en medestander in het aangaan
van een gemeenschappelijke opgave, met een gezamenlijk beoogd effect. Velen maken
deel uit van dat bondgenootschap: gemeenten, ambtenaren, instellingen, professio-
nals, bedrijven, burgers et cetera. De kern van de lessen uit de beide programma’s ligt
besloten in de vraag of het gemeenten in samenspraak met instellingen en burgers lukt
om een coalitieaanpak te realiseren. Dus om de traditionele verhoudingen te wijzigen

in een effectief en professioneel bondgenootschap dat burgers stimuleert zelfredzaam
te zijn en als gemeente en instellingen een aanbod te realiseren dat die beweging
ondersteunt.

Deze publicatie is geschreven door adviesbureau Andersson Elffers Felix (AEF) in
opdracht van het TransitieBureau Begeleiding in de Wmo. AEF voert - in opdracht van
het ministerie van VWS, de VNG en de MO-groep – het programmamanagement van het
programma Welzijn Nieuwe Stijl en is daarnaast verantwoordelijk geweest voor de
evaluatie van de eerste fase van het VNG-project De Kanteling. Deze publicatie bundelt
de inzichten en geleerde lessen die de programma’s De Kanteling en Welzijn Nieuwe
Stijl hebben opgeleverd. De lessen uit beide programma’s geven een goed inzicht in de
vraagstukken waar gemeenten en instellingen mee te maken hebben als het om de
transformatie naar nieuwe werkwijzen gaat die samenhangen met de decentralisaties
in het sociale domein. De informatie in deze publicatie is dus breed toepasbaar op de
transformatievragen van alle decentralisaties. Deze publicatie biedt daarmee een
vervolg en een verdieping op de publicatie ‘Decentralisatie betekent transitie &
transformatie’. Beide publicaties zijn te downloaden via www.invoeringwmo.nl.
De opbouw van deze publicatie is als volgt:
•	 in hoofdstuk 2 staan de programma’s De Kanteling en Welzijn Nieuwe Stijl centraal.
•	 hoofdstuk 3 gaat in op het proces van transitie en transformatie in het sociale domein.
•	 in hoofdstuk 4 tot en met 8 introduceren we een drietal agenda’s om op lokaal
	 niveau te komen tot nieuwe verhoudingen en samenwerkingsverbanden. Het geheel
	 start in hoofdstuk 5 waar we stilstaan bij de rol van de verschillende actoren op lokaal
	 niveau. Daarna wordt een toelichting verzorgd op de drie agenda’s:
	 > de maatschappelijke agenda (hoofdstuk 6)
	 > de veranderagenda (hoofdstuk 7)
	 > de uitvoeringsagenda (hoofdstuk 8).
•	 in hoofdstuk 9 introduceren we een instrument waarmee gemeenten en maatschap-
	 pelijke instellingen een zelfanalyse kunnen uitvoeren om te reflecteren op hun eigen
	 positie in het lokale sociale domein en de bijdrage aan een bondgenootschap op
	 lokaal niveau.
•	 in hoofdstuk 10 leggen we tot besluit de relatie tussen het transformatieproces en de
	 reguliere beleidscyclus van de gemeente.

8 TransitieBureau januari 2013 9 Bondgenoten in de decentralisaties

2.	De betekenis
van De Kanteling
en Welzijn Nieuwe
Stijl
De invoering van de Wet maatschappelijke ondersteuning
was in 2007 de eerste grote decentralisatie in de maat-
schappelijke ondersteuning. Evaluatie van de wet in 2009
leidde tot de conclusie dat, ondanks vele goede opbrengs-
ten, de ambitie en potentie van de Wmo nog niet optimaal
benut werden. Het stimuleringsprogramma Welzijn
Nieuwe Stijl is vervolgens opgezet om hier verandering in
te brengen en om de waarde van welzijn, aan de hand van
8 ‘Wmo-bakens’ te expliciteren. Het VNG-project De
Kanteling was reeds eerder gestart met als doel om
gemeenten concrete handvatten te bieden om invulling te
geven aan het compensatiebeginsel.

	� De titel van deze publicatie Bondgenoten geeft het beoogde resultaat van de program-
ma’s De Kanteling en Welzijn Nieuwe Stijl weer. Het resultaat van een effectief
transformatieproces. Beide programma’s werken aan het ontwikkelen van een
professioneel bondgenootschap tussen alle partijen in het sociale domein die samen
willen werken aan het realiseren van een aantal gezamenlijk geformuleerde
noodzakelijke maatschappelijke effecten. In het professioneel bondgenootschap
worden de lokale opgaven in een coaltieaanpak opgepakt. Daarbij bepalen de aard
en omvang van de opgaven en – in relatie daarmee – de toegevoegde waarde die elke
partij uit het bondgenootschap kan leveren, de wijze waarop een oplossing wordt
gevonden voor het vraagstuk. Partijen zien elkaar als bondgenoot c.q.-medestander
in het aangaan van een gemeenschappelijke opgave. Velen maken deel uit van dat
bondgenootschap: gemeenten, ambtenaren, instellingen, professionals, bedrijven,
burgers et cetera. Want daar zit de kern van de lessen uit de beide programma’s: lukt
het om de traditionele verhoudingen te wijzigen in een effectief en professioneel bondgenootschap
dat burgers stimuleert zelfredzaam te worden/te zijn en als gemeenten en instellingen dienstverlening
te realiseren die die beweging ondersteunt? Dit inzicht sluit ook goed aan op de decentrali-
saties uit het Regeerakkoord waar gemeenten, instellingen en burgers nu de
voorbereidingen voor treffen.

10 TransitieBureau januari 2013 11 Bondgenoten in de decentralisaties

Figuur 1: De 8 bakens van Welzijn Nieuwe Stijl

Welzijn Nieuwe Stijl biedt ondersteuning aan gemeenten en instellingen om anders te
gaan werken. Om nieuwe verhoudingen te creëren in het lokale sociale domein en om
nieuwe vormen van dienstverlening te realiseren. Burgers, professionals, instellingen
en gemeenten werken samen in een coalitieaanpak om de maatschappelijke onder-
steuning anders en beter te organiseren: beter beantwoordend aan de vraag, meer
gericht op het behalen van resultaten en efficiënter in de aanpak. De 8 bakens geven
richting aan die verandering en zorgen voor een nieuwe manier van werken. Eerder was
al het VNG-project De Kanteling gestart. Dit project is erop gericht om de vraag van de
burger centraal te stellen, in plaats van het aanbod van voorzieningen. Het uitgangs-
punt is het compensatiebeginsel waarbij burgers niet langer recht hebben op zorg maar
ze gecompenseerd worden voor hun beperking zodat ze kunnen participeren in de
maatschappij. Voor deze compensatie is niet alleen de gemeente verantwoordelijk.
Doel is er voor te zorgen dat burgers en hun eigen sociale netwerk aangesproken
worden op hun eigen kracht. De eigen kracht en de omgeving van burgers staan
centraal, in plaats van de hulpverlening (figuur 2). Het begrip kantelen heeft een
bredere reikwijdte gekregen: het is synoniem geworden voor de beoogde nieuwe
werkwijze in het veld.

Sociaal netwerk

Algemene collectieve
voorzieningen

Individuele
(maatwerk) voorzieningen

Eigen
kracht

Figuur 2: Eigen kracht als basis

De programma’s De Kanteling en Welzijn Nieuwe Stijl hebben van oorsprong verschil-
lende invalshoeken, maar hebben samen geleid tot een nieuw begrippenkader. Een
gezamenlijke taal die richting geeft aan vernieuwing en verandering. Die verandering is
er niet alleen op gericht om met minder financiële middelen, meer rendement (voor de
burger en de samenleving) te realiseren, maar juist ook om in gezamenlijke verant-
woordelijkheid de maatschappelijke ondersteuning beter te organiseren. Naast
bovenstaande programma’s zijn er nog meer trajecten die invulling geven aan het
gedachtengoed van de 8 bakens. In Beter in Meedoen (BiM) en de Wmo-werkplaatsen
worden effectieve interventies en interessante praktijken beschreven, governance-
strategieën uitgewerkt en bij- en nascholingsmodules ontwikkeld voor professionals in
organisaties in het sociale domein en bij gemeenten.

In de vervolghoofdstukken wordt de slag gemaakt van wat er moet veranderen (de 8
bakens) naar hoe daaraan invulling kan worden gegeven (opgaven en werkwijze).

Bakens Welzijn Nieuwe Stijl

1. Gericht op de vraag achter de vraag
2. Eigen kracht van de burger

3. Direct er op af
4. Formeel en informeel in verhouding
5. Balans van collectief en individueel

6. Integraal werken
7. Resultaatgericht

8. Ruimte voor de professional

12 TransitieBureau januari 2013 13 Bondgenoten in de decentralisaties

3.	Transitie en
transformatie
Bij een decentralisatie spelen twee processen tegelijker-
tijd: een transitie- en een transformatieproces. Het transi-
tieproces betreft de periode van het veranderen van het
stelsel, waarbij met name de structuur centraal staat
(nieuwe regels, wetten, financiële verhoudingen). Een
stelselwijziging alleen is echter niet voldoende om een
nieuwe manier van werken in het lokale sociale domein te
bereiken. Dit vergt een transformatie naar een nieuw
lokaal samenspel, een nieuwe cultuur, nieuwe verhoudin-
gen en nieuwe werkwijzen.

Decentraliseren betekent kortweg dat de uitvoering van en verantwoordelijkheid voor
diverse wetten en regels wordt verplaatst van een centrale bestuurslaag naar een lokale
bestuurslaag. De achterliggende gedachte is dat dit een betere inzet van mensen en
middelen mogelijk maakt. Daarnaast is er een inhoudelijk doel. Bij de decentralisaties
in het sociale domein gaat het erom dat burgers meer eigen verantwoordelijkheid
nemen. Het verplaatsen van de verantwoordelijkheid voor wetten en regels naar
gemeenten kan daaraan bijdragen, omdat er meer ruimte is voor maatwerk. De burger
en cliënt komt meer centraal te staan.

De decentralisatie van taken en verantwoordelijkheden heeft impact op verschillende
niveaus:
•	 het stelsel: afspraken tussen bestuurslagen, budgetverdeling(systemen), wet- en
	 regelgeving, besturing en toezicht (governance)
•	 de organisatie: invulling geven aan strategie, sturing, interactie, inkoop en
	 verantwoording
•	 de uitvoering: competenties, werkwijze, dienstverlening, interactie met burger/cliënt.

1	 �Als er wordt gesproken over de

decentralisaties in het sociale

domein dan betreft dit de

decentralisatie zorg voor jeugd,

decentralisatie AWBZ

begeleiding & persoonlijke

verzorging en de Participatiewet

(voorheen werken naar

vermogen). Voor al deze

decentralisaties in het sociale

domein geldt het patroon van

transitie én transformatie.

Om op een goede manier invulling te geven aan bovenstaande vraagstukken en recht
te doen aan de doelen van de decentralisatie is het van belang om twee soorten
processen te onderscheiden: transitie en transformatie.

•	 het transitieproces betreft de periode van het veranderen van het ‘stelsel’: van regels,
	 wetten en financiële verhoudingen. Dit maakt het mogelijk om tot de nieuwe
	 situatie te kunnen komen. Dit heeft directe impact op de organisatie van de
	 uitvoering, omdat de verantwoordelijkheden van de betrokken partijen wijzigen,
	 evenals de financieringsstromen. Het transitieproces kent meestal een duidelijke
	 startdatum en een einddatum (de inwerkingtreding van de nieuwe of gewijzigde wet).

Figuur 3: Decentralisatie in het sociale domein: transitie en transformatie

•	 het transformatieproces is gericht op het realiseren van de beoogde inhoudelijke
	 effecten van de stelselwijziging: een ander gedrag van professionals en burgers, een
	 andere cultuur bij instellingen en professionals, andere werkwijzen en vooral ook
	 het anders met elkaar omgaan tussen burgers/cliënten, professionals, instellingen
	 en gemeenten.

Transitie

Organisatie

Uitvoering

Stelsel

Transformatie

14 TransitieBureau januari 2013 15 Bondgenoten in de decentralisaties

Over het onderscheid tussen transitie en transformatie is door het TransitieBureau
Begeleiding een publicatie uitgegeven: decentralisatie betekent transitie & transformatie;
nieuwe verantwoordelijkheden, rollen en opgaven in maatschappelijke ondersteuning. Deze
publicatie is te downloaden op www.invoeringwmo.nl

Net als bij de eerste decentralisatie in het sociale domein – de Wmo – ontstaat ook voor
de nieuwe decentralisaties (jeugdzorg, begeleiding, werken naar vermogen) het risico
dat de focus primair uitgaat naar de transitie. Dat zou een gemiste kans zijn, maar
brengt ook risico’s met zich mee.

Figuur 4 geeft visueel weer waarom ook een transformatie noodzakelijk is.

Figuur 4: De urgentie van transformatie in het sociale domein

De financiële middelen zijn de komende jaren beperkt. Er zal bezuinigd worden. In
eerste instantie zal een daling van de financiële middelen niet direct leiden tot een
daling van het rendement, omdat de eerste focus ligt bij het wegwerken van inefficiën-
ties. Op termijn (“T”) daarentegen zal zonder vernieuwing, een daling van de financiële
middelen leiden tot verschraling (hetzelfde doen met minder middelen). Transformatie

Tijd

transformatie

maatschappelijk
rendement

financiële middelen

T T + 5

O
m

va
ng

– vernieuwing, een ander perspectief van kijken en handelen – is noodzakelijk om er
voor te zorgen dat het maatschappelijke rendement op termijn weer zal stijgen (“T+5”).
Dat betekent anders werken met minder middelen.

Transformatie kost tijd. Veranderprocessen nemen 3 tot 5 jaar in beslag. Dat laten de
projecten uit De Kanteling en Welzijn Nieuwe Stijl zien, maar is ook de ervaring bij de
invoering van de zorgzwaartepakketten (zzp’s) in de langdurende zorg. Een nieuwe
manier van werken en nieuwe vormen van dienstverlening vragen om onderling
vertrouwen en elkaar kennen en erkennen. Dat is geen vanzelfsprekendheid. Het is
daarom zaak om zo snel mogelijk te beginnen. Dat vraagt – vooral van de gemeente – om
te kunnen schaken op twee borden: invulling geven aan de transitie om op korte termijn
een antwoord te hebben voor de stelselvraagstukken én de juiste prikkels geven om de
transformatie te stimuleren. Invulling geven aan deze dubbele verantwoordelijkheid, is
vooral onder financiële druk, niet eenvoudig, en vraagt ook van medewerkers van
gemeenten competenties die soms tegenstrijdig lijken: sturen, ontwikkelen en loslaten.

16 TransitieBureau januari 2013 17 Bondgenoten in de decentralisaties

4.	Transformatie
in het sociale
domein: drie
agenda’s
De transformatie in het lokale sociale domein is een com-
plex veranderproces. Een proces dat zich niet leent voor
een blauwdrukbenadering, maar dat een – gericht – ont-
wikkelproces vergt. Vanuit een gezamenlijke visie zullen
gemeenten, instellingen en burgers elkaar moeten vinden
in een nieuw lokaal samenspel. Dit samenspel kan tot
stand komen door drie fasen te doorlopen: het opstellen
van een maatschappelijke agenda, een veranderagenda en
een uitvoeringsagenda.

De verantwoordelijkheid om op een nieuwe manier te gaan werken ligt in de praktijk
vooral op het lokale niveau. Daar krijgt de transformatie concreet vorm: bij de gemeen-
ten, de instellingen, de professionals, burgers en cliënten. Dat gaat niet van de een op de
andere dag. Nadat een decentralisatie is ingegaan (de wet is van kracht, de verantwoorde-
lijkheden en budgetten zijn op een bepaalde datum overgedragen) is nog niet zomaar
sprake van ook een andere werkwijze. De Wmo is hiervan een duidelijk voorbeeld: het
effect van de nieuwe wet werd pas na de inwerkingtreding zichtbaar. Ook de inhoud van
de verandering was nog zoeken voor gemeenten en instellingen. Enerzijds ging het om
het voldoen aan de wettelijke vereisten en anderzijds was het een kwestie van uitprobe-
ren, zoeken en experimenteren op weg naar de noodzakelijke vernieuwing. Dat vergt
voorbereiding, discussie en besluitvorming. Hoe gaan we het aanpakken? Welke effecten
willen we bereiken? Welke partijen zijn daarbij betrokken? Wat verwachten zij van elkaar?

De ervaringen uit De Kanteling en Welzijn Nieuwe Stijl wijzen uit dat voor een effectieve
transformatie vier verschillende aspecten gelijktijdig aandacht vergen:
•	 visievorming: wat willen we bereiken?
•	 vormgeving van een nieuw lokaal samenspel: welke partijen en in welke vormen?
•	 nieuwe arrangementen: met welke partners in welke vorm van samenwerking,
	 ondersteuning en dienstverlening?
•	 nieuwe werkwijze: op welke manier, welke competenties?

Figuur 5: Samenhang tussen de agenda’s

•	 �deze aspecten staan in nauwe verbinding met elkaar. Er bestaat geen hiërarchie
tussen de verschillende aspecten. Er is eerder sprake van een continue interactie en
wederzijdse beïnvloeding. De genoemde aspecten kunnen ook als inhoudelijke
opgaven worden beschouwd. De trajecten van de stimuleringsprogramma’s De

Nieuw lokaal samenspel tussen
instellingen en gemeente(n)

(opdrachtgever, opdrachtnemer,
verantwoording)

Visievorming in gemeente
(maatschappelijk agenderen)

Nieuwe werkwijze tussen
professional en burger

(cultuurverandering, concrete
invulling en uitvoering)

Vernieuwend aanbod
instellingen

(samenwerking, domein
overstijgend, effectgericht)

fase van de
maatschappelijke agenda

fase van de
verander-

agenda

fase van de
uitvoeringsagenda

18 TransitieBureau januari 2013 19 Bondgenoten in de decentralisaties

Kanteling en Welzijn Nieuwe Stijl laten zien hoe gemeenten en instellingen deze
opgaven oppakken en daarmee de bakens van Welzijn Nieuwe Stijl in de dagelijkse
praktijk handen en voeten geven.

De trajecten en projecten bij gemeenten en instellingen, die in het kader van Welzijn
Nieuwe Stijl en De Kanteling zijn uitgevoerd, verschillen onderling sterk. Bij evaluatie
van de diverse trajecten tekende zich echter wel een duidelijk patroon af: de aanpak van
de inhoudelijke opgaven speelt zich idealiter af in drie fasen, vertaald naar drie
agenda’s: Maatschappelijke agenda, Veranderagenda en Uitvoeringsagenda.
Deze fasering maakt het mogelijk om de inhoudelijke opgaven effectief onder de loep te
nemen. De fasen grijpen voortdurend in elkaar en leveren elk een eigen tastbaar
‘product’ op: een agenda. Daarmee wordt aangegeven dat elke fase in het te doorlopen
proces ook een concreet resultaat moet opleveren. Het gaat dus in elke fase om een
combinatie van inhoud en proces.

Figuur 6: Drie agenda’s: geen strikte volgordelijkheid

•	� maatschappelijke agenda: wat willen we bereiken? Deze fase levert de maatschappe-
lijke agenda op. Het gaat hier om de visie (wat wil een gemeente met haar partners
concreet bereiken voor haar inwoners). Welke effecten willen we in de samenleving
terugzien?

Maatschappelijke agenda
Wat willen we bereiken?

(waarom?)

Uitvoeringsagenda
Wat gaan we daarvoor doen?

Wat mag het kosten?

(hoe?)

Veranderagenda
Wat zijn de opgaven?

Wie hebben we daar

voor nodig?

(wat?)

•	� veranderagenda: wat moeten we daarvoor doen? Deze fase biedt een nadere
uitwerking van de maatschappelijke agenda. Hierbij gaat het om de vraag welke
veranderingen er nodig zijn om de maatschappelijke agenda te realiseren, het gaat
om de operationalisering van de visie in concrete en hanteerbare opgaven. Wat moet
er gebeuren, wie kan welke opgave oppakken, welke partij levert de gewenste
toegevoegde waarde?

•	� de uitvoeringsagenda: hoe pakken we dat aan? Deze fase betreft de uitvoeringsagen-
da. Hierbij draait het om de vraag welke acties en activiteiten ondernomen moeten
worden. In de fase die toewerkt naar de uitvoeringsagenda staan vragen centraal als:
Welke activiteiten gaan we ondernemen? Wat is het aanbod? Wat gaat dat kosten?
Wat hebben we nodig om de activiteiten goed uit te voeren (competenties)? De
uitvoeringsagenda is het gezamenlijke actieplan van de partijen die verantwoordelijk
zijn voor de uitvoering van een bepaalde opgave.

Kenmerkend voor dit proces is dat het niet als een blauwdruk vooraf vast ligt. De
concretisering en betekenisgeving vindt geleidelijk, gedurende het proces plaats. Dit
impliceert dat de verschillende fasen niet noodzakelijkerwijs een vaste volgorde hoeven
te kennen. Veeleer is sprake van een iteratief proces: het gaat hier om drie fasen in het
proces die voortdurend in elkaar grijpen.

Dit onderscheid tussen de verschillende elementen van een succesvolle integrale
benadering kan een eerste perspectief bieden op een gezamenlijk referentiekader voor
de decentralisatie-opgaven. Figuur 6 toont de samenhang tussen de inhoudelijke
opgaven en de procesaanpak.

�Voor een succesvolle transformatie is het echter wel van belang elke fase de volle
aandacht te geven. Als een bepaalde fase wordt overgeslagen of onvoldoende aandacht
krijgt, dan leidt dat tot een aantal belangrijke valkuilen, namelijk:

•	� onvoldoende aandacht voor de maatschappelijke agenda leidt tot een mooie visie op
papier, die echter geen echt commitment heeft van andere partijen. Dit geldt in het
bijzonder als een visie vanaf een tekentafel wordt opgesteld, en er te weinig wordt
ingezet op draagvlak en het betrekken van partners en burgers. Ook kan deze visie op
papier nog heel mooi lijken, maar de vraag is of de partijen de woorden ook op een
eenduidige wijze uitleggen. De visie geeft alleen richting als iedereen er hetzelfde
onder verstaat en daarnaar handelt.

•	� onvoldoende stilstaan bij de veranderagenda leidt tot schijnsamenwerking: de
bestuurlijke wil wordt niet vertaald in praktisch en effectief handelen. Dit is het geval
bij direct doorstappen van de maatschappelijke visie naar de uitvoering, zonder
voldoende stil te staan bij de veranderkundige implicaties van de verschillende
onderliggende opgaven.

20 TransitieBureau januari 2013 21 Bondgenoten in de decentralisaties

•	� gebrekkige terugkoppeling van uitvoering naar ontwikkel- en maatschappelijke
agenda. Een bekend fenomeen in dat verband is ‘eilandsamenwerking’, waarbij
professionals op de werkvloer elkaar wel kunnen vinden, maar in hun handelen
onvoldoende worden ondersteund door bestuurlijke en organisatorische kaders.

Er zijn veel lessen te trekken uit de programma’s De Kanteling en Welzijn Nieuwe Stijl.
Van praktische tips tot meer fundamentele lessen. In deze publicatie staan de lessen
centraal die inzicht bieden in het ideaaltypische transformatieproces. Wij hebben er in
totaal 25 geïdentificeerd. In de volgende hoofdstukken lichten we de lessons learned
nader toe. Meer informatie over de lessen van De Kanteling en Welzijn Nieuwe Stijl staat
op www.invoeringwmo.nl

Tabel 1: Overzicht lessen Welzijn Nieuwe Stijl en De Kanteling

Maatschappelijke
agenda

Veranderagenda Uitvoeringsagenda

Elkaar kennen

•	� elkaars toegevoegde

waarde kennen en

erkennen

Gezamenlijk gevoel van

urgentie

•	� nut en noodzaak worden

gevoeld

•	� gelijkwaardigheid: partijen

zijn slachtoffer én winnaar

Gezamenlijke visie

(= maatschappelijke agenda)

•	� duidelijkheid over wat er

wordt beoogd; het te

bereiken effect.

•	� gezamenlijke kader om

elkaar bij de les te houden.

•	� duidelijke wederzijdse

verwachtingen

Vertaal de visie in heldere

opgaven

•	� wat zijn de vraagstukken

waaraan gewerkt moet

worden om de beoogde

doelen te bereiken?

Duid aard en omvang van

het vraagstuk

•	� is er sprake van een

enkelvoudig vraagstuk of is

het vraagstuk complex en

meervoudig (‘wicked’)

Bepaal per opgave /

vraagstuk het samenspel

tussen gemeente en

aanbieder

•	� breng in kaart welke

‘kapitaalgoederen’ (geld,

expertise, netwerk) nodig

zijn per opgave

•	� bepaal richting, ruimte,

resultaat en rekenschap

•	� bepaal het krachtenveld per

vraagstuk

Onderling begrip en

betrokkenheid

•	� alle niveaus in een

organisatie handelen

vanuit dezelfde

uitgangspunten

•	� periodieke uitwisseling

tussen bestuur, beleid en

uitvoering

Van beleids- naar

uitvoeringsregie

•	� meer ruimte voor de

professional

•	� vertrouwen in de uitvoering

•	� gemeente is ontvankelijk

voor ervaringen uit praktijk

Professionalisering gaat

verder dan een training

•	� verandering van mindset

vraagt om intervisie,

interactie, casuïstiek,

coaching on the job

•	� onderhouden en

stimuleren

Maatschappelijke
agenda

Veranderagenda Uitvoeringsagenda

Visie is scherp, concreet en

gericht op resultaat

•	 �gebruik een voorval om te

laten zien wat wordt

beoogd.

•	� aantonen van

uitvoerbaarheid en

betaalbaarheid

•	� gemeenschappelijke taal

Visie over, is visie met

•	� als partijen verantwoordelijk

zijn voor resultaten, dan is

hun betrokkenheid bij het

formuleren van die

resultaten ook van belang

•	� in- en samenspraak

•	� stakeholders zijn niet gelijk,

wel gelijkwaardig

De maatschappelijke agenda

is nooit af

•	� kritisch monitoren of

effecten zijn gerealiseerd

•	� ontvankelijk voor nieuwe

vraagstukken

Bepaal het maatschappelijke

en financiële rendement van

een investering

•	� wie levert welke bijdrage en

wat moet dat opleveren?

•	� wat is ieders toegevoegde

waarde?

De 8 bakens als meetlat

•	� gezamenlijk

operationaliseren

•	� neem elkaar de maat

Nieuwe competenties voor

de Wmo-gespreksvoerder

•	� van regelgericht,

naar vraaggericht,

naar (uiteindelijk)

dialooggericht werken

Kantel de gemeentelijke

organisatie

•	� uitgangspunten gelden voor

het totale sociale domein

•	� consistentie in organisatie

•	� practice what you preach

Gekantelde communicatie

naar burgers

•	� pas communicatie en

instrumentarium aan aan

het nieuwe gedachtengoed

In de volgende hoofdstukken behandelen we de inhoud en de werking van de drie agenda’s.

22 TransitieBureau januari 2013 23 Bondgenoten in de decentralisaties

5.	Actoren:
professioneel
bondgenootschap
De maatschappelijke agenda, de veranderagenda en de
uitvoeringsagenda zijn geen doelen op zich. Het zijn stap-
pen in een proces om te komen tot concrete resultaten en
effecten in de samenleving. Een succesvolle uitkomst is in
sterke mate afhankelijk van de wijze waarop gemeenten
en instellingen invulling geven aan de coalitieaanpak. Met
andere woorden de kwaliteit van het bondgenootschap
dat de lokale spelers met elkaar aan weten te gaan.
Hieronder staan we stil bij de randvoorwaarden om tot
een effectief bondgenootschap te komen.

De uitvoering van de Wmo en de nieuwe decentralisaties vragen om nieuwe manieren
van samenwerken. Tussen instellingen onderling, tussen gemeenten, maar ook tussen
instellingen en gemeenten en in de relatie tussen gemeenten en burgers. Gemeenten
kunnen het zich niet permitteren de maatschappelijke agenda alleen te formuleren.
Juist de inbreng van informatie op verschillende niveaus en het gezamenlijke commit-
ment ten aanzien van het bereiken van de beoogde resultaten, zijn belangrijke
randvoorwaarden om het maatschappelijk rendement te vergroten. Gemeenten en
instellingen hebben elkaar nodig. Geen enkele partij is in staat om het hele sociale
domein te overstijgen en een samenhangend aanbod te formuleren. Als partijen zich
uitspreken over de beoogde maatschappelijke effecten, daar een gezamenlijke visie op
formuleren en er vervolgens hun positie, samenwerking en aanbod op aanpassen,
ontstaat een integrale werkwijze. Deze aanpak noemen we de coalitieaanpak. Het
resultaat is een professioneel bondgenootschap.

Voor de lokale spelers (gemeenten, instellingen en burgers) is een belangrijke rol
weggelegd om de inhoudelijke opgaven via de drie fasen van agendering tot een goede
uitwerking en resultaat te brengen. Dat is gemakkelijker gezegd dan gedaan. Want dat
betekent dat er in de gemeente een goede voedingsbodem moet zijn om als partijen
gezamenlijk en effectief aan de opgaven te kunnen werken. Anders gezegd: zonder een
professioneel bondgenootschap tussen alle betrokken partijen wordt het erg lastig om
effectief met complexe opgaven om te gaan.

Figuur 7 toont de verhouding tussen de verschillende actoren in relatie tot het externe speelveld.

Figuur 7: Professioneel bondgenootschap op basis van horizontale en verticale samenhang

We onderscheiden twee vormen van samenhang: verticale samenhang en horizontale
samenhang.

in dialoog

Extern speelveldIntern
(instellingen)

Intern
(gemeenten)

in dialoog

Interne samenhang:
· �Verticaal (Strategie

& Uitvoering)
· �Horizontaal (tussen

instellingen)

Interne samenhang:
· �Verticaal (Bestuurders,

beleid & uitvoering)
· �Horizontaal (tussen

inhoudelijke
domeinen)Sociaal systeem

Eigen kracht

van de
burger

GemeenteInstelling

Maatschappelijke agenda

Veranderagenda

Uitvoeringsagenda

24 TransitieBureau januari 2013 25 Bondgenoten in de decentralisaties

Verticale samenhang
Het is van belang dat partijen hun zaken zelf op orde hebben. Als er intern al geen
samenhang is, dan is effectief samenwerken met andere partijen geen vanzelfsprekend-
heid. Het vraagt interne congruentie in de visie, organisatie en werkwijze van gemeen-
ten en instellingen afzonderlijk. Alleen op die manier kan voldaan worden aan het
principe van practice what you preach en wordt een instelling of gemeente een betrouwbare
partner. Hetzelfde geldt voor de burger. Als hij als gelijkwaardige partner behandeld wil
worden op het externe speelveld, is het van belang dat hij zich bewust is van zijn eigen
verantwoordelijkheid. Daarbij hoort ook de inbreng van het eigen sociale netwerk in de
eigen leefsituatie naast een beroep op de overheid.

Hierbij spelen onder meer de volgende vragen een rol:
•	� opereert een instelling of de gemeente op basis van een eenduidige visie op alle

niveaus?
•	� weten de bestuurders wat er op de werkvloer speelt?
•	� zijn professionals goed op de hoogte van de afgesproken werkwijze?
•	 hebben zij voldoende gelegenheid daar hun competenties op te ontwikkelen?
•	� sturen de managers (tussen bestuurders en professionals) op die onderwerpen die

ook zorgen voor het gewenste maatschappelijke effect?
•	� zijn tegenstrijdigheden tussen visie en protocollen, financiële randvoorwaarden en

dergelijke ‘opgeruimd’?

Fase 1:
Waar hebben we
het precies over?

Fase 2:
Bewustwording

van de hele
organisatie

Fase 3:
Aan de slag

Stap A	� Strategie van de organisatie in termen van de maatschappelijke

agenda: wat betekent het voor ons en hoe spreken we er over?

Stap B	� Krachtenveldanalyse: wie neemt welke positie in?

Stap C	� Business case, feiten en cijfers: wat kost het en wat levert het op?

Stap F	 Uitvoeren van het strategisch actieplan

Stap G	 Begeleiden van de medewerkers in hun transformatieproces

Stap D	 Interne communicatie en bewustwording: breng tot leven

Stap E	 Betrokkenheid: iedere medewerker speelt een belangrijke rol

Stappenplan interne samenhang

Wanneer er sprake is van congruentie in een organisatie, kan deze organisatie volwaar-
dig participeren in een professioneel bondgenootschap. Het ontbreken van congruen-
tie, maakt het daarentegen moeilijk in samenhang te opereren, met nadelige effecten
op de resultaten als gevolg.

Horizontale samenhang
Het externe speelveld wordt gedefinieerd door de drie agenda’s. Gemeenten, instellingen
en burgers beseffen dat ze op elk van de agenda’s een verantwoordelijkheid hebben.
Gezamenlijk wordt gewerkt aan de procesmatige en inhoudelijke invulling van de
agenda’s, waarbij er voortdurend oog is voor de samenhang tussen inhoud en proces.
Het is van belang dat elke partij zich goed een plaats weet te geven in de dynamiek van de
samenwerking met andere partijen. Het helpt te weten waar je naar toe wilt en wat je
eigen sterke en zwakke punten zijn. Je bewust zijn van je eigen toegevoegde waarde, in
relatie tot een andere partij, maakt je een sterke partner. Dat betekent ook dat je weet
welke partijen je kunnen versterken, omdat ze complementair zijn aan de eigen
toegevoegde waarde. Op die manier wordt duidelijk welke partijen je nodig hebt om, op
het externe speelveld, een krachtige bondgenoot te zijn. Ook is van belang dat er
duidelijke spelregels zijn voor de samenwerking tussen verschillende partijen, en dat
partijen elkaar ook durven aan te spreken op de kwaliteit van de samenwerking. Goede
bondgenoten spreken elkaar snel en gemakkelijk aan op onvolkomenheden die
geconstateerd worden. En net zo gemakkelijk wordt gewerkt aan het oplossen van die
onvolkomenheid. Zij strijden immers samen voor dezelfde zaak. Horizontale samenhang
betekent dat partijen beseffen dat ze elkaar nodig hebben om gezamenlijk – vanuit
ieders eigen toegevoegde waarde – een bijdrage te leveren aan het beoogde effect.

Kenmerken van een effectief bondgenootschap
Dé les uit De Kanteling en Welzijn Nieuwe Stijl is dat er een professioneel bondgenoot-
schap moet ontstaan om effectief te kunnen werken aan de vernieuwing van de
werkwijze volgens het gedachtengoed van de eigen kracht cirkel (figuur 2) en de 8 bakens
(figuur 1). Zo’n bondgenootschap omvat alle betrokken partijen, inclusief de burgers
over wie het gaat. Een professioneel bondgenootschap is een verbinding tussen
professionals en burgers (zowel het individu als vertegenwoordigd in cliëntorganisaties)
gericht op het bereiken van het gewenste maatschappelijk effect. Op basis van de
ervaringen uit De Kanteling en Welzijn Nieuwe Stijl formuleren we de volgende lessen
om een professioneel bondgenootschap tot stand te brengen.

26 TransitieBureau januari 2013 27 Bondgenoten in de decentralisaties

In de volgende hoofdstukken wordt de totstandkoming van een professioneel bondge-
nootschap verder toegelicht.

10 kenmerken van een professioneel bondgenootschap

1.		� Partijen kennen elkaars kunde, kennis en netwerk. Zij weten elkaar op waarde te
schatten. Zij spreken dezelfde taal. De bestuurders van de verschillende
organisaties kennen elkaar, managers kennen managers en professionals
kennen professionals.

2.		� Alle partijen zijn niet gelijk maar wel gelijkwaardig. Niet één partij is de baas.
Gezamenlijk worden de spelregels bepaald.

3.		� Er wordt bij alle partijen een gezamenlijke verantwoordelijkheid voor de urgentie tot
veranderen gevoeld. Bezuinigingen zijn geen excuus om niet mee te doen,
maar juist inspiratie om het gezamenlijk anders en beter te doen.

4.	�	 Partijen delen de maatschappelijke opgaven en werken aan dezelfde doelen.

5.		� De partijen gaan verder dan alleen het opstellen van een mooie visie. Visie
wordt direct gevolgd door concrete uitwerking: wat gaan we doen?

6.	�	� Partijen zorgen voor een goede balans tussen proces (hoe pakken we het aan)
en inhoud (wat pakken we aan).

7.		� De partijen werken vervolgens met een maatschappelijke agenda, veran-
deragenda en uitvoeringsagenda.

8.		� De partijen zijn bereid per inhoudelijk vraagstuk de slimste en beste manier
van samenwerken te ontwikkelen (opdrachtgever – opdrachtnemer). Dit vormt
een belangrijk onderdeel van de veranderagenda.

9.		� De partijen gaan vanuit de eigen positie en verantwoordelijkheid aan de slag met de
uitvoering. Welk aanbod moet er komen? Wie levert wat? Wat zijn effecten?

10.	� De partijen durven zich transparant op te stellen en kunnen elkaar de maat
nemen (levert iedereen de afgesproken bijdrage?).

6.	De maatschap-
pelijke agenda
Maatschappelijk agenderen is het (continue) proces om te
komen tot een gedeelde visie op en een aanpak van maat-
schappelijke vraagstukken op lokaal niveau. Bij het opstel-
len van een maatschappelijke agenda vormen vragen als
“Wat willen we bereiken? Wat is het beoogde effect? Welk
resultaat willen we terugzien in de maatschappij?” het
vertrekpunt. Het gaat dus zowel om het proces om te
komen tot zo’n agenda (maatschappelijk agenderen) als
om de inhoud van de agenda zelf.

Bij het formuleren van een maatschappelijke agenda draait het erom concreet antwoord
te geven op de vraag wat de gewenste maatschappelijke effecten en opbrengsten zijn.
Het gaat om de beoogde outcome.

Voorbeelden van mogelijke ‘outcomes’ zijn:
•	 de zelfredzaamheid van de burgers is toegenomen
•	 meer burgers participeren in de samenleving
•	 de sociale cohesie is verbeterd
•	 de (fysieke en ervaren) veiligheid is toegenomen.

Deze formuleringen zijn echter nog algemeen geformuleerd. Het is van belang ze verder
te concretiseren. Wat bedoelen we precies als burgers meer zelfredzaam zijn? Wat doen
burgers anders dan nu? En hoe meten we dat? Hoe concreter en operationeler de
beoogde effecten geformuleerd kunnen worden, des te beter er mee gewerkt kan
worden. Dat vraagt enerzijds om een grondige analyse en cijfermatige onderbouwing en
anderzijds om een meetinstrument gebaseerd op de te beïnvloeden indicatoren.

Idealiter stoelt de inhoud van de maatschappelijke agenda op een breed draagvlak. Dat
is geen vanzelfsprekendheid. In de trajecten van De Kanteling en met name Welzijn

28 TransitieBureau januari 2013 29 Bondgenoten in de decentralisaties

Nieuwe Stijl is het proces van maatschappelijk agenderen net zo belangrijk als het
uiteindelijke resultaat: de maatschappelijke agenda.

Het proces van maatschappelijk agenderen is gestoeld op een aantal belangrijke lessen
uit De Kanteling en Welzijn Nieuwe Stijl:

•	� partijen kennen elkaar. In sommige Welzijn Nieuwe Stijl-trajecten zaten gemeenten
en instellingen voor de eerste keer met elkaar om tafel. Ze hadden geen weet van
elkaars kennis, kunde en netwerk. Door elkaar te leren kennen en met elkaar in
gesprek te gaan ontstond er beter begrip over ieders toegevoegde waarde.

•	� er is verbinding op alle niveaus. Het is van belang dat bestuurders en managers elkaar
kennen. En dat professionals elkaar kennen en kunnen vinden. Het gaat zowel om
verbindingen tussen managers of professionals onderling (horizontaal) als met elkaar
(verticaal). Op die manier hangen contacten niet van toevalligheden of individuen af
en weten partijen wat er speelt.

•	� er is sprake van gelijkwaardigheid. In het samenspel zijn niet alle partijen gelijk
(omvang, aard en karakter van aanbieders of organisaties verschillen). Wel is het van
belang dat alle partijen een gelijkwaardige stem hebben. Niet één partij is de baas.
Gezamenlijk worden de spelregels bepaald. Op die manier ontstaat er een evenwich-
tige maatschappelijke agenda waarin een breed beeld uit de samenleving vertegen-
woordigd is.

•	� de interne samenhang is op orde. Het is van belang dat bestuurders, managers en
professionals binnen een instelling volgens dezelfde principes werken. Als een
bestuurder een bepaalde strategie uitstippelt, is het van belang dat professionals ook
volgens deze lijn werken en worden aangestuurd en vice versa. Alleen dan doen
organisaties ook wat ze zeggen. Anders ontstaat het risico dat er (op bestuurlijk
niveau) afspraken worden gemaakt die uiteindelijk (in de praktijk) niet waargemaakt
kunnen worden.

•	� er is een gezamenlijke urgentie en verantwoordelijkheid. Alle partijen hebben een
gevoel van urgentie en onderkennen het belang van een gezamenlijke verantwoorde-
lijkheid. Zonder een gevoelde urgentie komt er weinig tot stand en zijn partijen niet
of nauwelijks genegen te veranderen. De context (bijvoorbeeld bezuinigingen of
fusie) mag geen excuus zijn om niet mee te doen. De kansen die de gezamenlijke
verandering biedt, zijn groter dan de individuele opgaven.

•	� er is bereidheid om de noodzaak heel concreet te maken. Partijen zijn vanaf het begin
bereid de urgentie om te zetten in visie, in opgaven en in uitvoering. Dat vergt lef om
buiten de gebaande paden te treden. Samen op weg gaan, zonder precies te weten
waar de weg naar toe leidt voor de individuele organisaties.

•	� visie over is visie met. Van belang is dat wanneer een visie ontwikkeld wordt over een
groep mensen, die mensen ook mee kunnen praten over die visie. Dat zorgt er voor
dat de instellingen in direct contact blijven met de groep waarover het gaat en
daadwerkelijk met die vraagstukken bezig zijn die (potentiële) cliënten belangrijk
vinden. Het voorkomt eigen bevestiging en tunnelvisie.

Bovenstaande uitgangspunten bieden een basis voor een effectief bondgenootschap.
Van partijen die urgentie voelen, gezamenlijk een maatschappelijk effect willen
realiseren en bereid zijn het algemene belang boven het eigen belang te plaatsen.
Het proces van maatschappelijk agenderen eindigt niet met het opstellen van de
agenda. Maatschappelijk agenderen is eerder een doorlopend, iteratief proces. De
uitvoering van de maatschappelijke agenda leidt tot nieuwe inzichten. Dat is niet
verkeerd, in tegendeel: het stelt de bondgenoten in staat voortdurend met elkaar in
gesprek te blijven over de beoogde outcomes en ieders bijdrage daaraan. Een effectief en
professioneel bondgenootschap zorgt voor een goede balans tussen proces en inhoud.

Figuur 8: Proces en inhoud zijn beide van belang voor een professioneel en effectief bondgenootschap

Het werken in een ‘bondgenootschap’ roept nieuwe vragen op. Van wie is de maat-
schappelijke agenda eigenlijk? Wie bepaalt uiteindelijk wat de keuzes zijn? Zijn dat alle
partijen samen of is dat toch weer de gemeente? Deze vragen hebben betrekking op de
legitimiteit van de betrokken partijen om zich uit te spreken over de maatschappelijke
agenda. Het is belangrijk hier van te voren afspraken over te maken. Wie is proceseige-
naar? Wie stelt de maatschappelijke agenda vast? Logisch lijkt om de gemeenteraad er
de laatste klap op te laten geven en daarmee de formele eigenaar te laten zijn. Als het
bondgenootschap een gedragen en volledige maatschappelijke agenda op heeft gesteld,

(Professioneel) bondgenootschap

Procesmatige randvoorwaarden Inhoudelijke visie

30 TransitieBureau januari 2013 31 Bondgenoten in de decentralisaties

zou dat bij wijze van spreken een hamerstuk moeten kunnen zijn. En daarmee heeft de
gemeenteraad de legitimering ontvangen om bijvoorbeeld budgetten te verdelen.
Het kunnen opstellen van een maatschappelijke agenda stelt daarmee nogal wat eisen
aan de gemeenten, de instellingen en de burgers. Het vergt balanceren tussen inhoud
en proces, met en tussen alle betrokken partijen.

Maatschappelijke agenda: rollen, taken, verantwoordelijkheden

Het opstellen van een maatschappelijke agenda plaatst alle betrokkenen voor specifieke vraagstukken. Of
het nu om de gemeenten gaat, om instellingen, of om burgers. De vraagstukken verschillen per groep.

Gemeente
Specifieke vraagstukken voor de gemeente zijn bijvoorbeeld:
•	� hoe baken ik het domein af waarover de maatschappelijke agenda gaat? Smal

(alleen de Wmo) of breed (het hele sociale domein) of een variant daar tussen in?
•	� welke partijen betrek ik bij het samenstellen van de maatschappelijke agenda? Ken

ik ze al? Welke zouden er bij moeten maar zitten nog niet goed in het netwerk? Deze
vragen spelen vooral rondom de nieuwe decentralisaties. Niet al die terreinen zijn
nu al onderdeel van het lokale speelveld (zoals bijvoorbeeld jeugdzorg of
zorginstellingen)

•	� welke rol trek ik naar mij toe? Ben ik de facilitator van het maatschappelijk
agenderen? Of ga ik ook sterk sturen op het inhoudelijk resultaat?

•	� zie ik de verantwoordelijkheid voor de maatschappelijke agenda alleen bij de
gemeente liggen of is het een verantwoordelijkheid van alle betrokken partijen
(gemeente en instellingen en burgers)?

•	� hoe betrek ik bij dit proces de mensen om wie het daadwerkelijk gaat (de burgers)?

Instelling
Specifieke vraagstukken voor een instelling (breed: welzijn, zorg, jeugd, et cetera) zijn
bijvoorbeeld:
•	� voel ik mij medeverantwoordelijk voor de maatschappelijke opgaven die er in de

gemeente zijn? Ken ik die opgaven? Heb ik een idee hoe ik mijn rol daarin zie?
•	� voel ik mij in eerste instantie ‘volger’ van de gemeente of durf ik (eventueel samen

met anderen) (mee) voorop te lopen?
•	� ken ik alle partijen die in het sociale domein werkzaam zijn? Welke waarden

vertegenwoordigen zij (kennis, netwerken, kwaliteit, kunde)?
•	� kan ik een effectieve bijdrage leveren aan de discussie over de maatschappelijke

agenda? Waar bestaat die bijdrage uit? Durf ik en kan ik transparant zijn over mijn
bijdrage?

•	� ben ik bereid en in staat om in een bredere context naar mijn eigen werkterrein te
kijken?

•	 hoe kan ik mijn netwerk inzetten om ook burgers bij dit proces te betrekken?

Burger
Specifieke vraagstukken voor een burger zijn bijvoorbeeld:
•	� hoe kan ik mij zo organiseren dat ik mee kan doen aan de discussie over een

maatschappelijke agenda?
•	� hoe kan ik de gemeente en instellingen zo beïnvloeden dat de maatschappelijke

agenda over die dingen gaan die mij raken?
•	 hoe zorg ik er voor dat ik partij word in de relatie tussen gemeente en instellingen?

32 TransitieBureau januari 2013 33 Bondgenoten in de decentralisaties

7.	De verander-
agenda
Als er een maatschappelijke agenda ligt, is het van belang
deze voor iedereen concreet te maken. Op dat moment
komt de veranderagenda in zicht: de vertaling van een visie
in concrete en hanteerbare opgaven. Het draait hierbij om
de vraag wat de belangrijkste opgaven en vraagstukken
zijn en welke veranderingen en kwaliteiten nodig zijn om
die op te pakken. De ervaring uit Welzijn Nieuwe Stijl en De
Kanteling leert dat de veranderagenda regelmatig wordt
over geslagen en direct tot uitvoering wordt overgegaan,
zonder dat goed nagedacht is over de vraag welke opga-
ven eerst aangepakt moeten worden. De fase van de
veranderagenda is daarom cruciaal om de energie in de
uitvoering goed te richten.

De veranderagenda behelst zowel inhoudelijke als procesmatige opgaven, bijvoorbeeld:
•	 het realiseren van één gezin, één plan, één regisseur
•	 de vernieuwing van zorgcoördinatie
•	 het verbeteren van wijkgericht werken
•	 het realiseren van huishoudelijke hulp voor kwetsbare groepen.

Nieuw lokaal samenspel tussen gemeentelijke instellingen, tussen gemeente(n) en
instellingen en tussen instellingen onderling moet ervoor zorgen dat het gewenste
maatschappelijke effect ook kan worden bereikt. Door de maatschappelijke agenda te
vertalen naar opgaven ontstaat er een beeld van de aard en omvang van de vraagstuk-
ken. Elke opgave heeft zijn eigen dynamiek en vraagt daarmee om een eigen werkwijze.

Als de opgaven duidelijk zijn, kan de focus verlegd worden naar het nieuwe samenspel
tussen opdrachtgever en opdrachtnemer. Afhankelijk van het vraagstuk ontstaan

coalities van partijen (opdrachtnemers) die een verantwoordelijkheid hebben om de
veranderagenda in te vullen. Elk van die partijen heeft een (te duiden) toegevoegde
waarde in relatie tot het vraagstuk dat voorligt. Dit proces is voor de gemeente niet
eenvoudig. Het is niet eenduidig en het vergt ook van de gemeente dat ze per situatie
bewust haar eigen rol invulling geeft. Soms heeft de gemeente een duidelijke regierol
als opdrachtgever. Soms maakt de gemeente onderdeel uit van een ontwikkeltraject met
de partners die samen op zoek gaan naar de beste oplossing. Het vraagt om beleidsamb-
tenaren die snel kunnen schakelen en gedurende het proces verschillende rollen
kunnen aannemen.

Figuur 9: 4R-en model: Beleid geeft de Richting aan, laat Ruimte voor de praktijk, maar verwacht
wel Resultaat en Rekenschap.

Bij het duiden van het vraagstuk speelt het 4R-en model van Paul Schnabel ook een rol.
Dat model helpt om duidelijk te maken hoe verschillende opdrachtgeversrollen zich tot
elkaar verhouden. Het beleid geeft de Richting aan, laat Ruimte voor de praktijk, maar
verwacht wel Resultaat en Rekenschap. Deze vier R- en zijn net als communicerende
vaten. Als er sprake is van een enkelvoudig vraagstuk is de gemeente in staat om meer
richting te geven. Het resultaat staat daarmee redelijk vast. Er is minder ruimte voor de
professional in de uitvoering, omdat er een duidelijk product geleverd moet worden. De
verantwoording (rekenschap) is helder en overzichtelijk. Als er sprake is van een
meervoudig vraagstuk dan is de richting vaak niet meer dan de beschrijving van de

Ruimte

Resultaat

Richting

Rekenschap

Rendement

34 TransitieBureau januari 2013 35 Bondgenoten in de decentralisaties

opgave. Het beoogde resultaat is het maatschappelijk effect. Er is veel vrijheid, maar
daarmee ook veel verantwoordelijkheid voor de professional om het beoogde resultaat
te bereiken. Rekenschap wordt daarmee steeds belangrijker omdat de gemeente wel wil
weten of het beoogde effect is gerealiseerd. Het samenspel tussen partijen, de verhou-
ding van opdrachtgever en opdrachtnemer en de rol die de gemeente inneemt, hangt
dus ook nadrukkelijk samen met de vraagstukken die er spelen en aangepakt moeten
worden (eenvoudig, complex/meervoudig). Op dat moment is geld niet het enige
kapitaalgoed, maar krijgen andere middelen (expertise, kennis, capaciteit, netwerken,
persoonlijke verhoudingen en tijd) ook expliciete waarde.

De ene keer is de gemeente de inkoper, de andere keer is zij onderdeel van een
samenwerkingsverband dat voor een meervoudige vraag een oplossing op maat zoekt.
Dit vereist flexibiliteit van gemeenteambtenaren. Zij moeten niet automatisch blind
varen op de bekende oplossingen. Het te behalen maatschappelijk effect staat centraal.

Figuur 10: Rolverdering gemeenten en instellingen – van dirigeren tot ontwikkelen

Gemeente:
Interventiemodel

Gemeente:
Programmamodel

Gemeente:
Ontwikkelmodel

Instellingen:
Volgende
Strategie

Instellingen:
Reactieve
Strategie

Instellingen:
Initiërende

Strategie

Dirigeren Ontwikkelen

Aanpak gemeenten en instellingen

De aard en omvang van het vraagstuk bepalen dus de relatie tussen opdrachtgever en
opdrachtnemer. Voorbeeld van een enkelvoudig vraagstuk is de inkoop van huishoude-
lijke hulp. De richting staat voorafgaand vast: er moet huishoudelijke hulp geleverd
worden. De ruimte voor de professional is beperkt, die heeft een aantal uren tot zijn
beschikking om de gevraagde hulp te leveren. Het resultaat is een schoon huis en
rekenschap bestaat uit 'uurtje factuurtje'. Kortom er wordt een product gevraagd en de
gemeente koopt dit product in (interventiemodel). De partij met het beste aanbod,
krijgt de opdracht (volgende strategie).

Bij een meervoudig vraagstuk zoals bij de hulp aan een multi-probleem gezin is de
richting niet eenduidig. De gemeente weet vaak niet wat er precies aan de hand is. De
vraagstukken overschrijden verschillende domeinen. De richting is dat het gezin
geholpen moet worden (overlast terugdringen, versterken sociale cohesie), maar hoe
dat er uit ziet, weet vaak alleen de professional. Er is dus veel ruimte voor de professio-
nal om het vraagstuk te beoordelen en een plan uit te stippelen om het gezin te helpen.
Hij heeft kennis en expertise tot zijn beschikking die een gemeente niet heeft. Het
resultaat is afhankelijk van de leefsituatie van het gezin. Rekenschap is steeds belangrij-
ker: de professional zal moeten aantonen dat zijn interventies effectief en efficiënt
waren. Het samenspel tussen de gemeente en instelling (én burger) is veelal gebaseerd
op een ontwikkelmodel, waarbij instellingen initiërend zijn.

De verschillende opgaven die in de veranderagenda zijn opgenomen, zijn idealiter ook
door de betrokken partijen gezamenlijk geformuleerd. Dat betekent dat de kennis en
ervaring van gemeenten, instellingen en burgers zijn gebruikt om inzicht te krijgen in
de belangrijkste vraagstukken en er draagvlak ontstaat om deze vraagstukken aan te
pakken. Per opgave is er sprake van een heldere netwerk- en krachtenveldanalyse zodat
duidelijk wordt welke partijen per opgave de grootste toegevoegde waarde leveren.

Uit de evaluatie van Welzijn Nieuwe Stijl volgt dat gemeenten en instellingen wel vaak
samen werken aan de onderlinge relaties en verhoudingen, maar dat er nog weinig
aandacht wordt besteed aan de vertaling van de maatschappelijke agenda in concrete
opgaven. De veranderagenda lijkt een stap die vaak wordt overgeslagen. Dit is niet
zonder consequenties. Het effectieve samenspel tussen gemeenten en instellingen en
tussen individuele instellingen hangt af van de aard en omvang van de opgaven. Als elke
opgave niet op eigen merites wordt beoordeeld, neemt de effectiviteit van de aanpak af.

36 TransitieBureau januari 2013 37 Bondgenoten in de decentralisaties

Veranderagenda: rollen, taken en verantwoordelijkheden

Het formuleren van de veranderagenda stelt ook weer een aantal specifieke eisen aan de verschillende
partijen; gemeenten, instellingen en burgers. Hieronder laten we een kleine selectie de revue passeren.

Gemeente
Specifieke vraagstukken voor de gemeente zijn bijvoorbeeld:
•	 bied ik alle partijen voldoende gelegenheid om de opgaven goed te identificeren?
•	� welke mogelijkheden heb ik om alle partijen te faciliteren de opgaven aan te

pakken en tot concrete oplossingen te komen?
•	� ben ik bereid en in staat om over nieuwe of andere vormen van opdrachtgever

– opdrachtnemerschap na te denken? Welke experimenteerruimte kan ik bieden?
•	 opereer ik voldoende als een geheel (samenwerkende diensten en bestuurders)?
•	� durf ik de uitwerking van opgaven over te laten aan andere partijen of wil ik het

laatste woord hebben?
•	� welke invloed geef ik burgers om mee te denken over de uitwerking van de

opgaven? Geef ik ze voldoende ruimte om hun ervaringen in te brengen?

Instelling
Specifieke vraagstukken voor een instelling zijn bijvoorbeeld:
•	 welke kennis en kunde kan ik inbrengen om de ontwikkelopgaven uit te werken?
•	� durf ik afstand te doen van traditionele werkwijzen en ideeën en nieuwe aanpak-

ken te ontwikkelen?
•	� heb ik voldoende kennis, kunde en competenties om tegemoet te komen aan de

vraagstukken die er leven?
•	� durf ik nieuwe samenwerkingsvormen aan te gaan en/of uit te proberen, zonder

vooraf te weten wat dat voor mij betekent?

Burger
Specifieke vraagstukken voor een burger zijn bijvoorbeeld:
•	� hoe kan ik mijn ervaringen zo inbrengen dat zij mede bepalen hoe gemeente en

instellingen hun verantwoordelijkheden organiseren?
•	� wat is er nodig om mijn zelfredzaamheid te bevorderen? Wat kan ik zelf bijdragen

aan de oplossing van het vraagstuk? Welke rol kan mijn eigen omgeving spelen?
•	 kan ik bijdragen aan andere vormen van dienstverlening?

8.	De uitvoerings-
agenda
Als duidelijk is wie aan een bepaalde veranderopgave
werkt en duidelijk is welk resultaat daarmee wordt
beoogd, dan is de uitvoeringsagenda een logisch vervolg.
De uitvoeringsagenda is het gezamenlijke actieplan van de
partijen die verantwoordelijk zijn voor de uitvoering van
een bepaalde opgave. Dat vraagt dat de partijen nadenken
over wie welke verantwoordelijkheid heeft, wat de onder-
steuning en dienstverlening is die ze gaan bieden in de wijk
om het beoogde effect te bereiken en of ze alle kwaliteiten
in huis hebben om te kunnen voldoen aan de vraag. Dat
vraagt partnerschap, informele netwerken betrekken, over
de instellingsgrenzen kijken, professionals voldoende
ruimte laten en nieuwe vormen van dienstverlening
ontwikkelen.

In de uitvoeringsagenda staan onder meer de volgende vragen centraal:
•	 welke activiteiten ga je ondernemen?
•	 hoe ziet je dienstverlening eruit?
•	 wat gaat dat kosten?
•	 wat heb je nodig om de activiteiten goed uit te voeren (competenties)?
•	 bereiken we het gewenste effect?

De inzet van de partijen blijft constant gekoppeld aan de gewenste effecten. Als het
gewenste effect het vergroten van de zelfredzaamheid van burgers is, dan is het logisch
dat dit in de uitvoering ook in de werkwijze van de professionals tot uiting komen. De
stringente verantwoordelijkheidsverdeling dat de gemeente het ‘wat’ bepaalt en
uitvoerders zich richten op het ‘hoe’, wordt in de praktijk steeds meer losgelaten.
Beleidsregie verschuift langzaam naar uitvoeringsregie. Dat heeft te maken met het feit dat

38 TransitieBureau januari 2013 39 Bondgenoten in de decentralisaties

vooral bij meervoudige vraagstukken de ruimte voor de professional groot is om in de
dagelijkse praktijk oplossingen aan te dragen. Hierin zit ook de wederkerigheid tussen
de drie agenda’s: naarmate het vraagstuk complexer is en het beoogde effect de leidraad
is voor het handelen, ontstaan de oplossingen steeds meer in de praktijk. De ervaringen
in de uitvoering worden dan een belangrijke voedingsbron voor de maatschappelijke
agenda en de veranderagenda. Dit is een belangrijk inzicht uit de trajecten van Welzijn
Nieuwe Stijl en De Kanteling. Andere inzichten zijn:

•	� de samenwerking tussen instellingen: in de Welzijn Nieuwe Stijl-trajecten zijn
verschillende partijen (zowel welzijn- als zorgorganisaties, woningbouwcorporaties,
et cetera) bij elkaar gebracht om samen te werken aan gezamenlijke opgaven. Dat
vraagt een intensief traject. Niet alleen op bestuurlijk niveau, maar vooral ook op het
niveau van professionals. Het gaat erom elkaar te leren kennen, te weten wat ieders
rol en positie is, elkaars toegevoegde waarde te zien. Het leidt ertoe dat organisaties
uitgedaagd worden over de grenzen van het eigen domein te kijken.

•	� de professionalisering van welzijnsmedewerkers: in de Welzijn Nieuwe Stijl-trajecten
zijn trainingen en opleidingen verzorgd voor welzijnsmedewerkers in het werken
volgens de 8 bakens van Welzijn Nieuwe Stijl. De professionaliseringstrajecten gaan
verder dan een training. Het gaat om learning on the job, intervisie, casuïstiekbehan-
deling en rollenspellen. Het gaat om het ontwikkelen van een andere mindset. Niet
alle professionals blijken echter in staat om de omslag te maken.

•	� de professionalisering van de Wmo-gespreksvoerder: in de trajecten van De Kanteling
is gebleken dat de Wmo-gespreksvoerder een cruciale rol heeft in de relatie met de
burger. De gespreksvoerder moet in staat zijn om de burger zo te benaderen dat er
een gesprek ontstaat waarin duidelijk wordt wat de vraag achter de vraag is, wat er
voor nodig is om de zelfredzaamheid van de burger te vergroten en of de burger ook
bereid is om hieraan zelf bij te dragen. Voor een dergelijk gesprek zijn andere
competenties nodig, die verder gaan dan een training. Het vergt het vermogen een
dialoog aan te gaan. Ook hiervoor geldt dat ontwikkeling plaatsvindt door learning
on the job, intervisie, casuïstiekbehandeling en rollenspellen.

•	� de werkwijze van gemeenteambtenaren: werken volgens de 8 bakens vraagt niet
alleen een andere mindset van professionals of de Wmo-gespreksvoerder, maar ook
van gemeenteambtenaren. Het nieuwe samenspel tussen opdrachtgever en opdracht-
nemer vraagt om een gemeenteambtenaar die in staat is om te schakelen tussen
rollen te spelen en tussen verschillende domeinen. De gemeenteambtenaar is vaak de
schakel tussen het transitie- en transformatieproces. Dat betekent dat hij op de juiste
momenten moet kunnen stimuleren, regievoeren, loslaten en samenwerken. Geen
eenvoudige opgaven, die soms zelfs tegenstrijdig lijken. Uit zowel de trajecten van De
Kanteling als Welzijn Nieuwe Stijl blijkt dat de gemeenteambtenaar een cruciale rol
speelt in het transformatieproces heeft, maar relatief beperkt ondersteund en
gecoacht wordt om deze veranderende mindset te kunnen maken.

•	� ruimte en rekenschap: naarmate de opgaven een meervoudig karakter hebben en
daarmee de professional in de praktijk meer autonomie en ruimte krijgt om
ondersteuning te leveren, wordt rekenschap belangrijker. Het is van belang dat
professionals kunnen aantonen waarom ze de dingen doen, die ze doen. Effectieve
interventies spelen een steeds belangrijkere rol. Wat de gezamenlijke verantwoorde-
lijkheid voor het bereiken van een resultaat precies inhoudt, is voorafgaand niet goed
aan te geven. Daarmee wordt veel verantwoordelijkheid neergelegd bij de professio-
nal in de uitvoering, die daarmee zorgvuldig zal moeten omgaan. Bij ruimte krijgen,
hoort rekenschap afleggen.

Uitvoeringsagenda: rollen, taken en verantwoordelijkheden

Het blijkt niet eenvoudig om de visie via de veranderopgaven te vertalen in de concrete dagelijkse
uitvoering. Van hoog tot laag in alle organisaties die een rol spelen, moet hetzelfde gedachtengoed op
een eenduidige manier vertaald worden. Het versterken van eigen kracht en zelfredzaamheid moet in elk
optreden van de professionals tot uitdrukking komen. Dit stelt specifieke eisen aan de betrokken partijen:
gemeenten, instellingen en burgers.

Gemeenten
Specifieke vraagstukken voor de gemeente zijn bijvoorbeeld:
•	� heb ik overzicht hoe alle partijen in samenhang werken aan de realisatie van de

gewenste effecten?
•	 heb ik mijn budgetten op een goede manier ‘gealloceerd’?
•	 weet ik hoe de nieuwe werkwijze en de gemaakte afspraken uitwerken in de praktijk?
•	 is mijn organisatie voldoende gericht op de nieuwe werkwijze? Wat zijn knelpunten?
•	� bied ik ruimte om de maatschappelijke – of veranderagenda aan te passen op basis

van ervaringen in de uitvoering?
•	� ben ik in staat om meerdere domeinen aan elkaar te verbinden en daarmee vorm te

geven aan een integrale cliëntbenadering?
•	� zijn de gemeenteambtenaren in staat om te schakelen tussen verschillende rollen

(facilitator, regisseur, stimulator, ondersteuner, aanjager, controleur)?
•	� zijn de Wmo-gespreksvoerders in staat om op een andere wijze burgers te benaderen?

Voeren zij een dialooggericht gesprek? Wat hebben zij nodig om deze competenties
te ontwikkelen?

Instelling
Specifieke vraagstukken voor een instelling zijn bijvoorbeeld:
•	 lever ik mijn afgesproken bijdrage?
•	 zijn de gemaakte kosten in overeenstemming met de afspraken?
•	� levert mijn inzet de gewenste bijdrage aan het realiseren van de maatschappelijke

effecten?

40 TransitieBureau januari 2013 41 Bondgenoten in de decentralisaties

9.	Zelfanalyse
De lessen uit De Kanteling en Welzijn Nieuwe Stijl bieden
gemeenten, instellingen en burgers de mogelijkheid
gestructureerd te reflecteren op hun eigen positie. Dit
hoofdstuk biedt een handreiking en een instrument voor
een dergelijke zelfanalyse.

Op basis van de lessen van beide programma’s is een zelfanalyse instrument ontwikkeld.
Gemeenten en instellingen kunnen het instrument invullen om te achterhalen op welke
onderdelen van het transformatieproces zij goed scoren en waarop minder goed. Het
geeft hen inzicht waar ze staan en concrete handvatten om een vervolgstap te zetten.

Het instrument past bij het gedachtengoed van de Wmo waarbij gemeenten en
instellingen – vanuit eigen kracht – na kunnen gaan waar ze staan voordat ze hulp of
ondersteuning krijgen. Het instrument geeft nadrukkelijk niet aan of partijen het goed
of minder goed doen ten opzichte van elkaar. Het biedt uitsluitend inzicht in de ‘witte
vlekken’ die wellicht remmend werken op het realiseren van een effectief en professio-
neel bondgenootschap. Het is vervolgens aan alle partijen zelf te constateren of en
welke acties ondernomen moeten en/of kunnen worden.

Het zelfanalyse-instrument gebruikt vier analysegebieden:
•	 de interne organisatie (proces en inhoud)
•	 de fase van de maatschappelijke agenda (proces en inhoud)
•	 de fase van de veranderagenda (proces en inhoud)
•	 de fase van de uitvoeringsagenda (proces en inhoud)

Interne organisatie
Hoofdvraag is of de interne samenhang in de eigen organisatie op orde is. Er wordt
gekeken naar 4 kenmerken:
•	 practise what you preach
•	 horizontale verbinding (inhoud en proces tussen domeinen, tussen afdelingen)
•	 verticale verbinding (bestuur – management – uitvoerders)
•	 verbinding tussen de instellingen (mate van integraliteit).

•	� ben ik in staat om zichtbaar te maken op welke wijze ik de gewenste resultaten
bereik? Zijn mijn professionals in staat om op een transparante manier te werken
aan de gewenste resultaten?

•	 zijn mijn professionals voldoende toegerust om volgens de bakens te werken?
•	 werken de professionals vanuit de verschillende partijen goed met elkaar samen?
•	 heb ik voldoende gelegenheid mijn ervaringen bij de andere partijen neer te leggen?
•	 weet ik voldoende hoe burgers mijn bijdrage waarderen?

Burger
Specifieke vraagstukken voor een burger zijn bijvoorbeeld:
•	� heb ik de gelegenheid mijn ervaringen met de nieuwe werkwijze bij partijen

neer te leggen?
•	 welke zeggenschap heb ik over de inzet van partijen?

42 TransitieBureau januari 2013 43 Bondgenoten in de decentralisaties

Maatschappelijke agenda
Hoofdvraag is of de fase van de maatschappelijke agenda wordt doorlopen en of dit een
goede visie oplevert. Er wordt gekeken naar vier kenmerken:
•	� de inhoud van de visie (gericht op effecten, combinatie van de decentralisaties

(gehele sociale domein), concrete effecten)
•	� coalitieaanpak (in hoeverre de visie in coproductie tussen gemeenten, instellingen en

burgers is opgesteld?)
•	 concreetheid (zijn de beoogde effecten in meetbare termen omschreven?)
•	 draagvlak (betrokkenheid van de partijen)

Veranderagenda
Hoofdvraag is of de fase van de veranderagenda wordt doorlopen en of dit concrete
opgaven oplevert. Er wordt gekeken naar vijf kenmerken:
•	 opgaven volgen visie (zijn de opgaven, die volgen uit de visie benoemd?)
•	 ontrafelen van de opgaven (benoemen van de aard en omvang van de opgaven)
•	 formuleren van toegevoegde waarde (krachtenveld in kaart brengen)
•	� mate van vernieuwing (zorgen de ontwikkelopgaven voor voldoende vernieuwing?

– geen oude wijn in nieuwe zakken)
•	� betrokkenheid burgers (zijn burgers voldoende betrokken bij de ontwikkelopgaven,

zowel bij de definiëring als de uitwerking?)

Uitvoeringsagenda
Hoofdvraag is of de fase van de uitvoeringsagenda wordt doorlopen en of dit een goed
en uitvoerbaar plan oplevert. Er wordt gekeken naar vier kenmerken:
•	 werkwijze (wordt er gewerkt volgens de 8 bakens?)
•	� competenties(zijn de competenties voor de professionals duidelijk en wordt er

gewerkt volgens de competenties?)
•	 implementatie (is de nieuwe werkwijze voldoende geïmplementeerd?)
•	 betrokkenheid burgers (worden burgers bij de uitvoering betrokken?)

De score per kenmerk wordt zichtbaar gemaakt in figuur 11.
In één oogopslag is vervolgens te zien waar een partij goed scoort, maar ook waar nog
onvoldoende gescoord wordt. Dit inzicht kan richting geven aan de te ondernemen acties. De
scores bieden de gelegenheid te discussiëren of en hoe er op een bepaald gebied actie
ondernomen moet worden. Zowel De Kanteling als Welzijn Nieuwe Stijl hebben tal van
interventies en instrumenten opgeleverd die daarbij kunnen helpen.

Het zelfanalyse instrument kan op verschillende manieren ingezet worden. Eén partij kan voor
zichzelf de vragen beantwoorden en zijn eigen positie en perceptie van de situatie zichtbaar
maken. Het kan ook zijn dat alle partijen samen de vragen beantwoorden. Dit is uiteraard ter
beoordeling van de partijen zelf. Dit kan dus in totaal een reeks van verschillende webdiagram-
men opleveren, die allemaal vanuit een verschillend perspectief inzicht geven in hoe de stand
van zaken ervaren wordt.

Het zelfanalyse instrument komt binnenkort online beschikbaar via www.invoeringwmo.nl.
Voor eventuele vragen over het instrument kunt u contact opnemen met welzijnnieuwestijl@aef.nl.

Figuur 11: De kracht van het lokale professionele bondgenootschap

uitvoerings-
agenda

verander-
agenda

interne
organisatie

maat-
schappelijke

agenda

werkwijze

practise what you preach

competenties

verticale verbinding

horizontale verbinding

verbinding extern en interndraagvlak

coalitieaanpak

concreetheid van de visie

inhoud van de visie

implementatie

betrokkenheid burgers
opgaven volgens visie

ontrafelen van de afspraken

toegevoegde waarde

mate van vernieuwing

betrokkenheid burgers

+

+

++

++

++++

++

44 TransitieBureau januari 2013 45 Bondgenoten in de decentralisaties

10.	
Transformatie-
proces in relatie
tot de
beleidscyclus
De wijze waarop gemeenten, instellingen en burgers aan de
slag gaan met de transformatie zal zich moeten verhouden
tot de bestaande kaders en processen van de gemeentelijke
organisatie. De vraag die rijst is: hoe verhoudt het transfor-
matieproces zich tot de reguliere beleids- en
begrotingscyclus?

Elke gemeente heeft een ‘beleidscyclus’. Via deze beleidscyclus stelt de gemeenteraad het
beleid voor de komende jaren vast en legt het college verantwoording af over de uitvoering
van het beleid. Ook wordt via de beleidscyclus bepaald hoeveel geld de gemeente aan
verschillende beleidsterreinen uitgeeft en hoe de gemeente er financieel voorstaat. De
beleidscyclus van een gemeente bestaat uit vijf elementen:
1.	� Beleidsvoorbereiding: verkenning van de maatschappelijke situatie; verzamelen van

informatie die nodig is om een goed beeld te vormen.
2.	�Beleidsformulering: opstellen van prioriteiten, formuleren van kaders en doelstellingen

en vaststellen van een programmabegroting.
3.	� Beleidsuitvoering: bepalen van de rolverdeling in de uitvoering, afspraken tussen

opdrachtgever versus opdrachtnemer.

4.	�Beleidsverantwoording: monitoren van de uitvoering, opdrachtnemers leggen
verantwoording af over activiteiten en prestaties, jaarstukken van de gemeente worden
opgemaakt.

5.	� Beleidsevaluatie: moet er tussentijds worden bijgestuurd? Worden de beoogde effecten
gerealiseerd? Zijn er nieuwe vraagstukken ontstaan die opgepakt moeten worden?

De beleidscyclus geeft de stappen weer die een gemeente moet doorlopen. Het is – met
andere woorden – een werkproces. Als een gemeente de stappen in de juiste volgorde
doorloopt en de omschreven procesresultaten (beleidsplan, begroting, jaarstukken, et
cetera) oplevert, is daarmee de cyclus voltooid. Invulling geven aan de beleidscyclus kan op
verschillende manieren. Het transformatieproces laat zien op welke wijze invulling kan worden
gegeven aan de beleidscyclus, conform de werkwijze van Welzijn Nieuwe Stijl en De
Kanteling . Het transformatieproces loopt dwars door de beleidscyclus, geeft kleur aan het
werkproces en daarmee concrete invulling aan elke afzonderlijke stap.

In onderstaande tabel een voorbeeld van de verhouding tussen het transformatieproces en
de beleidscyclus.

Tabel 2: Transformatieproces in verhouding tot de beleidscyclus

Maatschappelijke

agenda
Verander-

agenda
Uitvoerings-

agenda

Beleidsvoor-
bereiding

•	�gezamenlijk gevoel
van urgentie: alle
partners in de lokale
gemeenschap
leveren een
belangrijke bijdrage

•	�partners kennen
elkaar

•	�de uitvoering levert
belangrijke input
voor de
beleidsvorming
(van beleidsregie
naar
uitvoeringsregie)

Beleidsformulering •	�visie over is visie
met: niet alleen de
gemeente heeft de
regie. Het gaat om
het gezamenlijk
opstellen van kaders
om elkaar bij de les
te houden.

•	�heldere kaders
worden vertaald
naar heldere
opgaven

•	�gezamenlijke
uitgangspunten: in
beleid als in
uitvoering

Beleidsuitvoering •	��per opgave wordt
het samenspel
tussen gemeente
en aanbieders
bepaald

•	��de mate van ruimte
voor de
professional hangt
af van de aard van
het vraagstuk

•	��professional streeft
naar
zelfredzaamheid
van de burger en
past daar de
werkwijze op aan.

•	��burgers spelen een
cruciale rol in de
uitvoering (formeel
en informeel in
balans)

46 TransitieBureau januari 2013 47 Bondgenoten in de decentralisaties

Maatschappelijke

agenda
Verander-

agenda
Uitvoerings-

agenda

Beleidsverant-
woording

•	�de beoogde
effecten vormen
het toetsingskader
voor de
verantwoording

•	��de leden van het
professioneel
bondgenootschap
durven elkaar de
maat te nemen.

•	�de aard en omvang
van de opgave
bepaalt de mate
van
verantwoording.

•	�het bewijzen van
toegevoegde
waarde is onderdeel
van de nieuwe
professionaliteit

•	�verantwoording is
cruciaal als er meer
ruimte is voor de
professional

•	�horizontale
verantwoording.

Beleidsevaluatie •	�de maatschappe-
lijke agenda is nooit
af: ontvankelijk voor
nieuwe vraagstukken.

•	��in het professioneel
bondgenootschap is
er gevoel van
gezamenlijke ver-
antwoordelijkheid
om de belangrijkste
vraagstukken te
agenderen en op te
pakken.

•	��de professional,
maar ook de burger,
heeft een
belangrijke rol in het
agenderen van
nieuwe
vraagstukken.

Bijlage 1: De
Kanteling en
Welzijn Nieuwe
Stijl
De Kanteling
De Kanteling is een project van de Vereniging van Nederlandse Gemeenten (VNG). Het
richt zich op de relatie tussen burgers en gemeenten door het ondersteunen van
gemeenten bij de invulling van de compensatieplicht uit de Wmo. Het gaat niet meer
om het bieden van voorzieningen maar om het gewenste resultaat: de zelfredzaamheid
en participatie van burgers met een beperking. De invoering van deze nieuwe manier
van werken wordt ‘kantelen’ genoemd.

Om de compensatieplicht concreet te maken is het denken in resultaten geïntrodu-
ceerd. De vier domeinen van de Wmo (artikel 4) zijn vertaald in acht concrete resultaten:
•	 iedere burger kan wonen in een schoon en leefbaar huis
•	 iedere burger kan wonen in een voor hem/haar geschikt huis
•	 iedere burger kan beschikken over goederen voor primaire levensbehoeften
•	 iedere burger kan beschikken over schone, draagbare en doelmatige kleding
•	 iedere burger kan thuis zorgen voor kinderen die tot het gezin behoren
•	 iedere burger kan zich verplaatsen in, om en nabij het huis
•	 iedere burger kan zich lokaal verplaatsen per vervoermiddel
•	 �iedere burger heeft de mogelijkheid om contacten te hebben met medemensen en

deel te nemen aan recreatieve, maatschappelijke of religieuze activiteiten.
Deze resultaten zijn voor gemeenten een toetssteen voor de reikwijdte van de
compensatieplicht.

De VNG heeft eind 2010 de ‘gekantelde’ modelverordening Wmo gepubliceerd. Deze
verordening vormt de juridische onderbouwing voor De Kanteling. Essentieel voor
gekanteld werken zijn een zorgvuldige inventarisatie van de situatie van de burger en
het goed tegen elkaar afwegen van de mogelijke oplossingen. Daarom heeft het gesprek

48 TransitieBureau januari 2013 49 Bondgenoten in de decentralisaties

Bakens Welzijn Nieuwe Stijl

1. Gericht op de vraag achter de vraag
2. Eigen kracht van de burger

3. Direct er op af
4. Formeel en informeel in verhouding
5. Balans van collectief en individueel

6. Integraal werken
7. Resultaatgericht

8. Ruimte voor de professional

tussen burger en professional ook een plaats gekregen in de verordening. Verder zijn de
acht resultaatgebieden in de verordening opgenomen als concretisering van de
compensatieplicht. Zij geven aan op welke levensgebieden de gemeente, de burger in
ieder geval moet compenseren.

Naast het juridische spoor van de modelverordening loopt het praktijkspoor: het
publiceren van handreikingen en instrumenten gebaseerd op concrete ervaringen in
gemeenten. Tussen gemeenten kunnen verschillen bestaan in de manier waarop de
Wmo wordt uitgevoerd. Gezien de grote verscheidenheid tussen gemeenten (zoals
demografie, oppervlakte, aantal kernen, politieke samenstelling, et cetera) is het ook
wenselijk dat deze verschillen kunnen bestaan. Vanuit het perspectief van de burger is er
echter een algemeen kader te schetsen waar iedere gemeente mee te maken heeft.

De Kanteling neemt het traject van de burger als uitgangspunt: vanaf het moment dat
hij een beperking ervaart tot het moment dat hij passend wordt ondersteund ter
compensatie van die beperking. De Kanteling onderscheidt vijf functies in het traject:
het eerste contact, het gesprek (vraag verhelderen/resultaat vaststellen, oplossingen
afspreken), het arrangement en de toewijzing van voorzieningen.

Figuur 12: De werkwijze van De Kanteling

Het gesprek tussen professional en burger over ondersteuningsvragen geeft de
gespreksvoerders inzicht in concrete vragen op wijk- en buurtniveau. Maatschappelijke
instellingen stellen een (integraal) arrangement op: aanbod en vraag. Bijvoorbeeld
vanuit de Participatiewet worden mensen ingezet om anderen te helpen bij het
huishouden, boodschappen doen of klusjes uitvoeren. Deze verbindende rol van
professionals komt goed tot uiting in De Kanteling.

Toewijzing
voorzieningen

Oplossing
afspreken

Vraag-
verhelderen
& resultaat
vaststellen

Eerste
contact

Arrangement

Welzijn Nieuwe Stijl
Het programma Welzijn Nieuwe Stijl is gelanceerd door het ministerie van VWS, de
Vereniging Nederlandse Gemeenten (de VNG) en de MO-groep om na de evaluatie van
vier jaar Wmo, een nieuwe impuls te geven aan de invulling van de potentie die de Wmo
heeft om de zelfredzaamheid en participatie van burgers te vergroten. Welzijn Nieuwe
Stijl richt zich op meer gemeenschappelijkheid tussen gemeenten, instellingen en
burgers over de gewenste visie, op meer professionaliteit en effectiviteit in de aanstu-
ring door gemeenten (gericht op resultaten en maatschappelijke effecten in plaats van
op producten) en op meer efficiëntie door meer samenwerking en het ontwikkelen van
collectieve arrangementen. Welzijn Nieuwe Stijl herbergt daarmee de uitkomsten en
initiatieven in andere programma’s zoals Beter in Meedoen, de Wmo-werkplaatsen en
De Kanteling.

De inhoudelijke verandering waar Welzijn Nieuwe Stijl zich op richt, uit zich in 8
bakens:

Figuur 13: De bakens Welzijn Nieuwe Stijl

50 TransitieBureau januari 2013 51 Bondgenoten in de decentralisaties

1	 �Gericht op de vraag achter de vraag.
Bijna altijd is de vraag van burgers in eerste instantie een vraag naar het overbekende
aanbod. Maar met een hulp bij het huishouden zijn eenzaamheidsproblemen niet op
te lossen. Het is nodig om breder te kijken om problemen bij mensen echt op te
lossen.

2	 �Eigen kracht van de burger.
Het naar boven halen van kwaliteiten en talenten, mensen aanspreken op dat wat
hen enthousiast maakt. Dat geeft burgers de kans om hun mogelijkheden te
verruimen, maar ook de kans om te worden gewaardeerd voor de dingen die zij
kunnen.

3	� Direct erop af.
Persoonlijk en direct contact levert meer op dan brieven en uitnodigingen om voor
een gesprek langs te komen. Om mensen echt te bereiken, moet de professional op
pad en het liefst zo snel mogelijk wanneer de signalen binnenkomen.

4	 �Formeel en informeel in verhouding.
De professionele inzet moet er altijd op gericht zijn om het zelf oplossend vermogen
van burgers aan te spreken en te versterken. Licht waar mogelijk, zwaar waar nodig.
Daar waar intensieve interventies nodig zijn, moeten die methodisch verantwoord en
effectief worden ingezet.

5	� Balans van collectief en individueel.
Collectieve aanpakken zijn niet alleen goedkoper, maar bieden ook vaak een betere
oplossing. De maaltijd in het buurtrestaurant is meestal effectiever (want biedt
bijvoorbeeld mogelijkheden voor contact) dan de bezorging aan huis.

6	� Integraal werken.
De vraag centraal stellen vraagt om een integrale en samenhangende aanpak van
professionals. Burgers die bij het Wmo-loket aankloppen, hebben meestal proble-
men die niet door één instelling of één voorziening kunnen worden opgelost. Het
gaat vaak om meerdere problemen tegelijk, die met elkaar samenhangen en dus ook
in samenhang moeten worden aangepakt.

7	� Resultaatgericht.
Daar waar organisaties ondersteuning bieden aan burgers, worden concrete
afspraken gemaakt over de vraag op welke ondersteuning van professionals en
vrijwilligers men kan rekenen, wat daarbij de eigen inzet is en naar welke resultaten
wordt toegewerkt.

8	� Ruimte voor de professional.
De relatie tussen de burger en zijn netwerk enerzijds en zijn relatie met de professio-
nal anderzijds staan centraal. Niet alleen de regels van de organisatie of de wensen
van de gemeente zijn bepalend maar ook de professionele bagage van de beroeps-
kracht. Die moet voldoende aan bod kunnen komen. Daarvoor heeft de professional
de ruimte nodig om zelfstandig te handelen op basis van een ruime vrije
beslissingsruimte.

Via het programma Welzijn Nieuwe Stijl konden gemeenten en welzijnsinstellingen
trajecten uitvoeren die invulling geven aan een of meer van de 8 bakens. Bijzonder aan
het programma is dat de bakens niet van tevoren gedetailleerd zijn uitgewerkt. De
verantwoordelijkheid voor de inhoudelijke ontwikkeling en verdere uitwerking van de
bakens ligt daar waar de daadwerkelijke verandering moet plaatsvinden: bij de
gemeenten, de welzijnsinstellingen en de professionals.

Het stimuleringsprogramma Welzijn Nieuwe Stijl bestond uit twee pijlers:

•	 �individuele ondersteuningstrajecten. Binnen het programma Welzijn Nieuwe Stijl
zijn circa 80 individuele trajecten uitgevoerd. Gemeenten en welzijnsinstellingen
konden gebruik maken van een adviseur om een specifieke vraag verder uit te
werken.

•	 �collectief ondersteuningsaanbod. Het collectieve ondersteuningsaanbod is georgani-
seerd in de vorm van workshops. Uitgangspunt bij het inrichten ervan is dat ook
gemeenten en welzijnsinstellingen die niet deelnemen aan de individuele ondersteu-
ningstrajecten gebruik konden maken van de ondersteuning van het programma
Welzijn Nieuwe Stijl. Daarnaast is het collectieve aanbod ook bedoeld voor deelne-
mers aan de individuele ondersteuningstrajecten, zodat zij over voldoende kennis en
vaardigheden beschikken om optimaal te kunnen profiteren van de individuele
ondersteuning. Het aanbod is ontwikkeld binnen 6 thema’s:

•	 van activiteit naar effectiviteit
•	 welzijnswerker nieuwe stijl
•	 van formeel naar informeel (in balans)
•	 opdrachtgever – opdrachtnemer relatie
•	 horizontale ketensamenwerking en netwerksturing
•	 maatschappelijk agenderen.

De resultaten van Welzijn Nieuwe Stijl zijn te lezen op www.invoeringwmo.nl/content/
programma-welzijn-nieuwe-stijl#programma of verkrijgbaar via welzijnnieuwestijl@aef.nl.

52 TransitieBureau januari 2013 53 Bondgenoten in de decentralisaties

Bijlage 2: Interne
samenhang
realiseren
In hoofdstuk 5 wordt uiteengezet wat een professioneel
bondgenootschap vraagt van de interne organisatie van
instellingen en gemeenten. In deze bijlage wordt een korte
toelichting gegeven op verschillende onderwerpen die
voor de interne organisatie van een instelling van belang
kunnen zijn.

Fase 1: Waar hebben we het precies over?
Stap A. Strategie van de organisatie in termen van de maatschappelijke agenda: wat
betekent dit voor onze organisatie en hoe spreken we er over?
Om te laten zien dat de organisatie begrijpt wat haar te wachten staat en hierop goed is
voorbereid, is het van belang om gezamenlijk dezelfde beelden en woorden te gebrui-
ken. Het is daarom van belang om de eigen strategische koers tegen het licht te houden
en te bespreken of deze aansluit bij de gezamenlijke visie in de maatschappelijke
agenda. Ook is het van belang om na te denken over de toegevoegde waarde van de
organisatie, onder andere in termen van netwerk, expertise, verbinding met de burger,
cliënt, positie in de wijk en financiën.

Stap B. Krachtenveldanalyse: wie neemt welke positie in?
Naast de kracht van de eigen organisatie, is het van belang dat de instelling bewust is
van het krachtenveld (lokaal en/of regionaal). Op die manier wordt duidelijk welke
partijen mogelijke partners zijn, welke partijen mogelijke concurrenten en hoe
daarmee in de toekomst wordt omgegaan.

Er is een krachtenveldanalyse nodig op verschillende niveaus:
a. �Homogeen: welke partijen leveren een soortgelijk product? Wat maakt hen een

partner en wat maakt hen een mogelijke concurrent? Staat de werkwijze dichtbij of
veraf van de eigen organisatie?

b. �Heterogeen: welke partijen zijn complementair aan de eigen organisatie? Zijn ze in
de toekomst een mogelijke concurrent (bijvoorbeeld om dat ze in staat zijn om
dezelfde dienstverlening te leveren) of niet?

c. �Gemeenten in de regio: hoe zien de samenwerkingsverbanden in de regio er uit?
Welke gemeenten hebben een visie op het sociale domein? Welke gemeenten hebben
nog geen visie en op welke manier kan de eigen organisatie hierop inspelen? Is de
eigen organisatie ‘een vertrouwde partner’ van de gemeente of zijn er andere partijen
die een betere positie hebben?

Stap C. Businesscase, feiten en cijfers: wat kost het en wat levert het op?
Om afgewogen keuzes te maken, is het noodzakelijk dat de instelling inzicht heeft in de
huidige feitelijke gegevens en in mogelijke toekomstige ontwikkelingen en kosten. Er
zullen enkele berekeningen uitgevoerd moeten worden die leiden tot een conclusie
over focus (welke doelgroepen), wat dat betekent voor de kosten- en inkomstenontwik-
keling en wat dat betekent voor de strategie richting gemeenten en mogelijke partners/
concurrenten.

Fase 2: Bewustwording van de hele organisatie
Stap D. Interne communicatie en bewustwording: breng tot leven
Net zoals op bestuurlijk niveau (tussen instellingen en gemeenten) gezamenlijk gewerkt
wordt aan een maatschappelijke agenda, is het van belang om ook zo snel mogelijk de
eigen professionals uit de organisatie te betrekken bij de invulling van eigen focus,
koers en strategie van de organisatie. Professionals hebben een (vak)opvatting over hun
werk en de wijze van dienstverlening. Enerzijds heeft hun ervaring grote waarde voor de
invulling van de koers (van beleidsregie naar uitvoeringsregie) en anderzijds zullen zij er
in de praktijk voor moeten zorgen dat de nieuwe koers werkelijkheid wordt. Daarbij is
het ook van belang is dat het voor de medewerkers gaat leven en dat ze zelf ervaren wat
de betekenis is in hun dagelijkse werk en wat het betekent voor de cliënt.

Stap E. Betrokkenheid: iedere medewerker speelt een belangrijke rol
De verandering vindt niet alleen op strategisch niveau plaats. Als de organisatie er in
slaagt om ook de medewerkers op een andere manier te laten werken in de wijk –
gericht op eigen kracht, in samenwerking met (andere, nieuwe) stakeholders – dan is
dat een prachtige start van de transformatie die nodig is om de decentralisatie te laten
slagen. Naast informeren en bewustwording, is betrokkenheid een groot goed. De
medewerkers staan in dagelijks contact met de cliënt en weten welke professionals of
sociaal steunsysteem nog meer betrokken zijn. Door hen meer bewust te maken van
hun rol en positie kunnen ze starten met het transformatieproces dat nodig is en geven
ze de organisatie meer positie in de wijk.

54 TransitieBureau januari 2013 55 Bondgenoten in de decentralisaties

Fase 3: Aan de slag
Stap F. Uitvoeren van het strategisch actieplan
Op basis van bovenstaande stappen is duidelijk welke koers de instelling de komende tijd
gaat varen. Dat levert een concreet actieplan op. Hierin staan acties opgenomen over:
•	 Positionering van de organisatie
•	 Allianties aangaan met mogelijke partners
•	 Ontwikkelen en aanscherpen van dienstverlening
•	 Eventueel afbouwen van dienstverlening.

Figuur 14: Beïnvloeding van de lokale agenda

Stap G. Begeleiden van de medewerkers in hun transformatieproces
Naast een strategisch actieplan is het van belang dat er ook een actieplan komt voor de
medewerkers. Als zij bewust zijn van hun rol en positie, kan de organisatie in de praktijk
haar meerwaarde bewijzen. Daarnaast is de kennis over de cliënt en het werkproces van
belang om ook te innoveren in dienstverlening.

Via gemeenten Via cliënten &
cliëntorganisaties

Via samenwerking
met ketenpartners

Wat betekent dat
voor de organisatie?

Colofon
Disclaimer: Deze rapportage is zorgvuldig en met medewerking van diverse partijen
samengesteld; dit sluit eventuele onvolkomenheden niet uit. Aan de inhoud kunnen
daarom geen rechten worden ontleend.

Deze publicatie is geschreven in opdracht van het TransitieBureau Begeleiding in de
Wmo (ministerie van Volksgezondheid, Welzijn en Sport en Vereniging van
Nederlandse Gemeenten).

Tekst

drs A. Op het Veld, Andersson Elffers Felix (AEF)

Vormgeving

Kris Kras Design

Druk

Opmeer Drukkerij bv

In samenwerking met:

Ministerie van VWS, VNG, MO-Groep, MOVISIE, project De Kanteling en Programma
Welzijn Nieuwe Stijl.

TransitieBureau Begeleiding in de Wmo
W www.invoeringwmo.nl
E helpdesk@invoeringwmo.nl

Programmabureau Welzijn Nieuwe Stijl
W www.invoeringwmo.nl
E welzijnnieuwestijl@aef.nl
T 030-2363030

© Rijksoverheid | Januari 2013

