

Adviesrapport

Vrijwilligerswerk in Amsterdam West

Prof Int
Josanne van der Leij
Marina Samadi
Varsha Dasai
Jesper Post
Bart Hafkamp

Voorwoord

Voor u ligt het adviesrapport van Team ProfInt. Dit rapport is bestemd voor de medewerkers van Stadsdeel-West en dan met name voor medewerkers die zich bezig houden met het vrijwilligersbeleid en communicatie in Amsterdam West.

Communicatie- adviesbureau ProfInt wilt hierbij graag zijn dank uitspreken aan de opdrachtgevers van dit project, mevrouw G. Sordam, adviseur Strategie en Beleid bij Stadsdeel-West en meneer A. Zielhorst, communicatieadviseur bij Stadsdeel-West, voor het verstrekken van achtergrondinformatie.

Mevrouw S. Geerken heeft in de begin fase van het project veel duidelijkheid over de projectopdracht. Zij heeft er ook voor gezorgd dat de afspraken tussen de opdrachtgever en Team ProfInt duidelijk waren voor beide partijen.

Daarnaast willen wij graag alle geïnterviewde bedanken voor hun tijd en input. Zonder hun kennis was het niet mogelijk geweest om tot een gedegen advies te komen.

Ook willen wij de volgende docenten van de Hogeschool van Amsterdam bedanken voor hun begeleiding tijdens deze drukke zes weken, meneer A. van Doorn, die veel theoretische kennis met ons gedeeld heeft, inhoudelijke feedback heeft gegeven op de tussenproducten en tips voor het schrijven van dit rapport. Mevrouw M. Euverman heeft Team ProfInt bijgestaan met een haar team coaching, waardoor de werksfeer op het bureau optimaal is gebleven.

Wij hopen dat u in dit rapport uw antwoorden vindt op de vragen over de communicatie tussen het Stadsdeel, de vrijwilligers en de verschillende vrijwilligersorganisaties.

Inleiding

Van de gemeente Amsterdam, Stadsdeel-West hebben wij de opdracht gekregen om een advies uit te brengen, hoe zij sociale media als online tool en platform kunnen gebruiken om de vrijwilligers in Stadsdeel-West meer zichtbaar te maken voor een breed publiek. Een andere vraag die hier aan gekoppeld is hoe dit platform door actieve vrijwilligers en organisaties gebruikt kan worden om met elkaar in contact te komen, kennis te delen en nieuwe vrijwilligers aan te trekken.

Om tot een sterk onderbouwd advies te komen, is het van belang dat je weet in wat voor gebied het vraagstuk zich afspeelt. Je zal het gebied moeten leren kennen en een advies kunnen uitbrengen, wat in Amsterdam West ook echt toegepast moet kunnen worden. De opdrachtgever heeft de volgende vraag geformuleerd:

“Welke vormen van Sociale media kunnen worden ingezet om het vrijwillige inzet in Stadsdeel-West meer zichtbaar te maken voor een breed publiek en tegelijkertijd gebruikt worden door vrijwilligersorganisaties en actieve bewoners om contact met elkaar te leggen, kennis uit te wisselen en vrijwilligers te matchen/werven?”

Deze vraag is natuurlijk zeer groot en hier zou je alle kanten mee op kunnen. Maar omdat wij maar zes wekende tijd hebben om hier een advies over uit te brengen, is het van belang dat hier een structuur in wordt aangebracht.

Om Amsterdam West beter te leren kennen, heeft Team ProfInt ervoor gekozen om door middel van desk- en fieldresearch een probleem- en situatieanalyse uit te voeren. Daarnaast hebben we ook de macro-omgeving van het Stadsdeel onderzocht. Uit interviews met verschillende personen uit Amsterdam die dagelijks met vrijwilligers bezig zijn, hebben wij ook veel informatie vergaard.

Na het onderzoek, vind u vier toekomst scenario's. Deze scenario's zijn gebaseerd op risico's en trends die uit voorgaande analyses naar voren zijn gekomen. Toekomst scenario's zijn aannemelijke en kwalitatieve verhalen, gefocust op onzekerheden, deze schetsen een denkbare en navolgbare ontwikkelingsgang van het heden naar de toekomst.¹

Ook zult u het interview rapport hier kunnen lezen. Hier zal precies worden weergegeven met wie wij interviews hebben gevoerd en welke antwoorden hier uit zijn gekomen.

Aan het einde van het rapport zal natuurlijk het advies naar voren komen, met daarbij voorbeelden van eventuele communicatiemiddelen die wij aanraden om het communicatie proces met de vrijwilligers te verbeteren.

¹ Wijzer in de toekomst, Nekkers J., Amsterdam, 2006

Inhoudsopgave

1. Samenvatting	5
2. Probleemanalyse	6
- 2.1 Stadsdeel, een mix van vier deelgemeenten	6
- 2.2 Nieuw (digitale) loket	6
- 2.3 Niet westerse bewoners	6
- 2.4 Individualisering en te kort aan waardering	6
- 2.5 Het nieuwe beleid en de wensen van vrijwilligers en vrijwilligersorganisaties	7
- 2.6 Sociale media als hoofdcommunicatiemiddel	7
- 2.7 Zes thema's ten behoeve van het nieuwe beleid	7
3. Situatieanalyse extern	8
- 3.1 Stadsdeel- Noord, Oost, Zuid, ZuidOost, Centrum, Nieuw West, Westpoort	8
- 3.2 Centrale stad	8
- 3.3 Krachtenveldanalyse	8
- 3.4 Vrijwilligers Centrale Amsterdam	9
- 3.5 V.I.P.-West(valt weer onder buurtparticipatie)	9
- 3.6 Vrijwilligersorganisaties Stadsdeel- West	9
- 3.7 Vrijwilligers binnen Stadsdeel- West	9
- 3.8 Politieke partijen	9
- 3.9 Marktanalyse	10
4. Situatieanalyse intern	11
- 4.1 Organisatie vrijwilligerswerk vanuit Stadsdeel-West	11
- 4.2 Reputatie vrijwilligerswerk Stadsdeel-West	12
- 4.3 Kansen	12
- 4.4 Bedreigingen	12
- 4.5 Propositie en positionering	12
- 4.6 Stakeholders	12
5. Macro analyse	13
- 5.1 Demografische factoren	13
- 5.2 Economische factoren	13
- 5.3 Sociaal-culturele factoren	13
- 5.4 Politieke factoren	14
- 5.5 Technologische factoren	14
6. Conclusie	15
7. Implementatie	18
8. Budget	20
9.0 Scenariorapport	21
10.0 Interview rapport	25
Bijlagen	27
1 – Scenariorapport	28
2 – Interviewrapport	40
3 – Stakeholders	61

1. Samenvatting

In dit hoofdstuk leest u een samenvatting van het onderzoek, scenario's, interviews, advies, implementatie en het budget.

Onderzoek

Tijdens dit onderzoek heeft ProfInt de omgeving van Stadsdeel West en haar vrijwilligers in kaart gebracht. Zo zijn wij te weten gekomen welke trends, risico's en mogelijkheden er in het gebied zijn en hieruit is een gedegen advies ontstaan.

Amsterdam West heeft zeer diverse bewoners. Verschillende culturele achtergronden, jong tot oud en van arm tot rijk. Allen hebben zij een andere aanpak nodig wat betreft de communicatie. De achtergrond van de bewoners heeft invloed op de motieven of de bewoners wel of niet bereid zijn om aan vrijwilligerswerk te doe, deze "markt" is zeer groot en divers. Het blijkt dat vrijwilligers behoefte hebben aan waardering. Deze behoefte zal in de toekomst dan ook toenemen.

Scenario's

Een trend die tijdens het onderzoek naar voren is gekomen, is de individualisering van de samenleving en het tekort aan waardering wat veel vrijwilligers ervaren. Deze trends zullen terugkomen in de toekomst scenario's, waar voorbeelden gegeven zullen worden wat voor gevolgen dit kan hebben voor de vrijwilligers in Amsterdam West.

Interviews

De resultaten van de interviews laat zien dat er steeds meer vraag is naar een kortlopend aanbod van vrijwilligerswerk. Hier is wederom gebleken dat de individualisering van de maatschappij zijn invloed heeft. Verder is naar voren gekomen dat het Stadsdeel de communicatie moet aanpassen op de verschillende soorten communicatiemiddelen.

Advies

Facebook en Twitter zijn middelen die als ondersteunende middelen die ingezet kunnen worden voor het realiseren van het doel om vrijwilligers te kunnen werven en daarnaast ook de naamsbekendheid te vergroten. Als deze twee Social Media websites prominenter op de website komen te staan, laat zien dat Stadsdeel West graag in contact wil komen met bewoners om eventuele problemen samen aan te pakken. Dit nodigt mede uit tot interactie, wat uiteindelijk voor het vrijwilligersbeleid ook van belang is. Op de site van VCA staan al honderden vacatures. Hier is het belangrijk dat het Stadsdeel, de VCA en V.I.P.West een samenwerking aangaan om deze vacatures te vullen. Als er gezamenlijk aan promotie wordt gedaan, zullen de krachten gebundeld worden en zullen er meer mensen bereikt worden, omdat men dan gebruik maakt van het netwerk van meerdere partijen.

Om aan de vrijwilligers die nu in Stadsdeel West werkzaam zijn, duidelijk te maken dat hun werk gewaardeerd wordt, zal het Stadsdeel hier extra aandacht aan besteden. De mogelijkheid is door in elke wijk de meest betrokken vrijwilligers op de foto te zetten, hiervan posters maken en deze op te hangen op veel bezochte ontmoetingsplekken in het Stadsdeel. Hier wordt doorverwezen naar de website van het Stadsdeel, Facebook, Twitter met eventueel een QR-code, die te scannen is met een smartphone. Vooral bij jongeren zal de interesse opgewekt worden, als zij hun leeftijdsgenoten op de posters zien.

Implementatie en budget

Waar rekening mee gehouden moet worden is de communicatie via Social Media door een deskundige. Deze hebben namelijk voldoende ervaring op het gebied van Social Media om op de juiste manier de boodschap te zenden en te ontvangen. De kosten van de implementatie van Social media zijn niet hoog en uitvoerbaar.

2. Probleemanalyse

In dit hoofdstuk wordt de situatie van Stadsdeel-West weergegeven, waarin de verbeterpunten worden samengevat. Tijdens de briefing met het Stadsdeel en de bijeenkomsten met de inhoudsdeskundige Arno van Doorn zijn de problemen in grote lijnen geïnventariseerd. Vervolgens is er vanuit ProfInt verder onderzoek gedaan om een tot een uitgebreide probleemanalyse te komen.

2.1 Stadsdeel, een mix van vier deelgemeenten²

De eerste stap en de basis van het totale onderzoek is het maken van een probleemanalyse, waarin de “problemen” van de organisatie, in dit geval het werven, benaderen en monitoren van vrijwilligerswerk op het gebied van Sociale media wordt geanalyseerd.

Het Stadsdeel-West is een fusie van vier stadsdelen: Oud-West, Westerpark, De Baarsjes en Bos en Lommer die tegenwoordig tot een deelgemeente behoren. Hierdoor heeft het Stadsdeel te maken met verschillende soorten vrijwilligersbeleid dat in het verleden is gevoerd. Elke deelgemeente had zijn eigen beleid met de vrijwilligersorganisaties en vrijwilligers uit de omgeving. Maar de fusie van de vier deelgemeentes zorgt voor een kloof waardoor de communicatie met de vrijwilligers evenals met de vrijwilligersorganisaties niet soepel verloopt.

De behoefte aan vrijwilligerswerk is vooral op het gebied van Zorg en Welzijn. Dit houdt in dat er gekeken moet worden naar de organisaties en vrijwilligers die wensen, behoeften, vraag en aanbod naar aanleiding van het vrijwilligerswerk op dat vlak kunnen aankaarten. Door de mogelijke fusie zal een kloof ontstaan tussen de formele en informele zorg en kunnen de potentiële vrijwilligers moeilijk in contact komen met de vrijwilligersorganisatie.

2.2 Nieuw (digitale) loket

In Stadsdeel-West wonen veel vrijwilligers en actieve bewoners. Deze mensen en ook de vrijwilligersorganisaties willen op het gebied van vrijwilligerswerk voorzien zijn van de juiste informatie. Ze kunnen door de fusie niet eenvoudig in contact komen met elkaar. We moeten proberen aan het licht te brengen wat deze mensen en organisaties beweegt. Wat zijn de activiteiten, hoe kunnen zij met elkaar informatie uitwisselen en hoe de (potentiële) vrijwilligers en organisaties mogelijk via Sociale media wegwijs gemaakt kunnen worden op het gebied van vrijwilligerswerk.

2.3 Niet westerse bewoners

Daarnaast zijn er veel niet westerse bewoners woonachtig in het Stadsdeel-West. Dit betekent dat het aanbod van vrijwilligerswerk vanuit de verschillende culturen binnen het Stadsdeel afkomstig is. Dit vereist een andere aanpak en communicatie zowel vanuit het Stadsdeel-West als vanuit de vrijwilligersorganisaties.

2.4 Individualisering en te kort aan waardering

We leven in een samenleving waar individualisering steeds toeneemt. Hierdoor neemt de zorg voor elkaar af en kiest het individu steeds voor zichzelf en komt op voor eigen belang. Bovendien willen (potentiële) vrijwilligers voor elke handeling die zij verrichten of willen verrichten waardering omdat het niet meer vanzelfsprekend is om moeite te doen voor elkaar. Wat eerst vanzelfsprekend was, is nu niet meer het geval. Hoe kan deze doelgroep gemotiveerd, gestuurd en gesteund worden?

² <http://www.west.amsterdam.nl>

2.5 Het nieuwe beleid en de wensen van vrijwilligers en vrijwilligersorganisaties³

Het blijkt dat er veel actieve bewoners, vrijwilligers en organisaties zijn die geïnteresseerd zijn in het vrijwilligerswerk. Deze nemen daar actief deel aan. Dit houdt in dat er behoefte is aan vrijwilligerswerk, maar dat er gelet moet worden op de behoefte van deze doelgroepen. De focus op jongeren moet groter zijn, want volgens de eerdere onderzoeken neemt de inzet van jongeren steeds af. Daarnaast is het van belang om de organisaties aan te moedigen om vrijwilligers voor verschillende projecten in te zetten. Het blijkt dat mensen steeds actiever worden met betrekking tot kort durende projecten. Hierdoor kunnen vrijwilligers ook nieuwe mensen ontmoeten en nieuwe ervaringen opbouwen.

2.6 Sociale media als hoofdcommunicatiemiddel

Moeten we Sociale media als hoofdmiddel gebruiken of als een ondersteunend middel? Het inzetten van Sociale media eist nodige kennis, tijd en budget. Hoe reëel is het inzetten van Sociale media en hoe kan je meten of je wel of geen successen boekt.

2.7 Zes thema's ten behoeve van het nieuw beleid⁴

Tijdens de op 19 september georganiseerde conferentie konden actieve bewoners, vrijwilligers en vrijwilligersorganisaties meepraten en denken over het nieuwe vrijwilligerswerkbeleid dat het Stadsdeel op dit moment opstelt. Er is gesproken over de volgende thema's:

1. Aansluiting formele en informele zorg;
2. Onderlinge samenwerking
3. Vernieuwde accommodatie gebruik
4. Samenwerking door iedereen
5. Toegankelijkheid
6. Wederkerigheid

De bovenstaande zes thema's zijn van belang bij het nieuwe beleid. Hoe leg je de link tussen deze thema's en het onderzoek. Waar is meer aandacht nodig en wat zijn dan de gevolgen hiervan. Kortom, hoe leg je de linken naar elkaar zonder een thema uit te sluiten? Uit de analyses zijn hier verschillende antwoorden voort gekomen en hier zullen wij in het advies verder op in gaan.

³ http://www.west.amsterdam.nl/publish/pages/399304/impressie_vrijwilligersconferentie_19_september_2011_amsterdam_west_pw.pdf

² Trendrapport 2.0 (doc. Stadsdeel)

⁴ <http://www.west.amsterdam.nl/diversen/nieuws-2011/algemeen-nieuws-2011/algemeen/conferentie-0/>

3. Situatianalyse extern

Externe omgeving: Stadsdeel-West

Dit gedeelte van de analyse zal een beeld geven hoe de omgeving van het Stadsdeel eruit ziet. Hierbij kan worden gedacht aan de andere stadsdelen binnen Amsterdam en wellicht zelfs dorpen of gemeenten net buiten Amsterdam.

Wanneer er wordt gekeken naar de externe omgeving dan zijn de belangrijkste gebieden:

3.1 Stadsdeel- Noord, Oost, Zuid, Zuid Oost, Centrum, Nieuw West, Westpoort⁵

De stadsdelen vallen binnen de externe omgeving van Stadsdeel-West, omdat ze alle zeven binnen de stad Amsterdam liggen en veelal dezelfde manier van functioneren hebben. Hierbij wordt dan voornamelijk gesproken over wet-/ regelgeving van hogerop. Daarnaast is het ook van belang dat de stadsdelen elkaar ondersteunen en samenwerking om een zo goed mogelijk resultaat te creëren voor de hele stad met al zijn/ haar bewoners.

3.2 Centrale stad

De gemeenteraad heeft veel bevoegdheden overgedragen (gedecentraliseerd) aan de stadsdelen, maar niet alle. Het gaat dan om bevoegdheden die om juridische of praktische redenen niet gedecentraliseerd kunnen worden of die nodig zijn om de samenhang in de stad te houden. Deze stelt de gemeentebegroting vast, dus financieel gezien is Stadsdeel- West ook afhankelijk van de Centrale stad. Verder kan er worden gedacht aan het aanleggen van hoofdwegen, bijstandsuitkeringen en hanteren van openbare orde. Bij de budgetten ten opzichte van het vrijwilligerswerk komt het volgende naar voren: subsidie ter ondersteuning van mantelzorgers, periodieke subsidie voor de kwetsbare burgers.⁶

Verder hebben de besluiten(zoals hierboven genoemd voor het hele land sowieso invloed op het Stadsdeel in de vorm van wet-/regelgeving.

3.3 Krachtenveldanalyse

In dit gedeelte van de analyse worden alle actoren in beeld gebracht met bijbehorende belangen, de invloed van deze actoren, wat hun mening is over het project en hoe belangrijk deze actoren zijn voor het slagen van dit project. Wie houden zich nog meer bezig met vrijwilligerswerk/organisaties?

Er is constante behoefte aan een loket voor vrijwilligers en vrijwilligerswerk, zowel op het Stadsdeeltkantoor als per wijk. Veel organisaties hebben door de jaren heen een netwerk in hun buurt opgebouwd en kennis en kunde ontwikkeld. Omdat hierin hun kracht ligt, willen veel organisaties dit graag behouden. Zij kennen hun doelgroep en de doelgroep weet hen te vinden. Het is van belang dat er regelmatig contact is met de betrokkenen uit het Stadsdeel en daarbij willen organisaties ook graag transparantie in het werk van de bij het vrijwilligerswerk betrokken ambtenaren. Tevens is gebleken dat door de onvoldoende samenwerking tussen het Stadsdeel en de organisaties, de toegevoegde waarde van de organisaties niet benut wordt.⁷

⁵ <http://www.amsterdam.nl/gemeente/stadsdelen>

⁶ http://www.regelgeving.amsterdam.nl/west/?CodeOnderwerp=484&zoek_gepubliceerd_door=6359,386

⁷ Verslag: Academie van de stad, Vrijwillig West 2010

3.4 Vrijwilligers Centrale Amsterdam⁸

In opdracht van de gemeente Amsterdam werkt de Vrijwilligers Centrale Amsterdam al ruim twintig jaar aan toegankelijk vrijwilligerswerk voor iedere Amsterdammer. Ze ondersteunen en adviseren vrijwilligersorganisaties bij het werven en behouden van vrijwilligers. Ze zorgen voor betrouwbare en relevante informatie voor ieder die te maken heeft met vrijwilligerswerk. Het Stadsdeel werkt samen met hun, gezamenlijk met alle andere stadsdelen.

3.5 V.I.P.-West(valt weer onder buurtparticipatie)⁹

Het Vrijwilligers Informatie Punt (VIP) ondersteunt mensen en organisaties in Amsterdam West bij alles wat met vrijwilligerswerk heeft te maken. Het V.I.P. koppelt zowel individuen aan vrijwilligerswerk als dat ze kleine vrijwilligersorganisaties helpen met het organiseren. V.I.P.-West werkt in opdracht van het Stadsdeel en ontvangt daar ook subsidie voor.

3.6 Vrijwilligersorganisaties Stadsdeel- West

Voor de kleine organisaties die direct de vrijwilligers aansturen om het vrijwilligerswerk uit te voeren, is het van belang dat de activiteiten worden uitgevoerd, zodat de kwetsbare burgers erop vooruit gaan of dat er dingen worden bijgehouden in het belang van de buurt. Over het algemeen interesseert het deze kleine organisaties alleen wat er in de directe omgeving gebeurt, dus binnen 10 a 15min loopafstand(dit geldt ook voor de vrijwilligers) Daarbij is het voor hun van belang dat er draagvlak is binnen het Stadsdeel om deze activiteiten uit te voeren.

3.7 Vrijwilligers binnen Stadsdeel- West

De vrijwilligers zijn misschien wel de belangrijkste actoren binnen dit project, want uiteindelijk bieden zij het aanbod in het vrijwilligerswerk en zorgen ervoor dat alle hiervoor genoemde organisaties draaiend blijven. Voor de vrijwilligers is het van belang dat ze om welke persoonlijke reden dan ook graag vrijwilligerswerk doen. Ze verwachten hier over het algemeen niet meer voor terug dan een beetje waardering eens in de zoveel tijd.

3.8 Politieke partijen

De politieke partijen binnen Amsterdam hebben weer invloed op de stadsdelen d.m.v. de gemeenteraad. Elke partij heeft zijn/ haar punten om voor de vechten, zoals hieronder een voorbeeld van GroenLinks m.b.t. het vrijwilligerswerk.

GroenLinks

Deze partij heeft de motie ingediend om budget vrij te maken voor het organiseren van vrijwilligersbijeenkomsten.

⁸ <http://www.vca.nu/>

⁹ http://www.buurtparticipatie.nl/index.php?option=com_content&task=view&id=67&Itemid=196

3.9 Marktanalyse

In dit gedeelte van de analyse laten we op basis van diverse vragen zien in welke markt het Stadsdeel actief is. Er is gekozen voor de bottom-up methode, waarbij er wordt geredeneerd vanuit de vraagzijde van de markt. De keuze is hierop gevallen, omdat een advies voor het aanbieden van het vrijwilligerswerk moet worden afgestemd op de vraag naar vrijwilligers. Om de vraag naar vrijwilligers volledig in kaart te kunnen brengen zullen de volgende vragen beantwoord worden:

- Hoe kan je het vrijwilligerswerk inkaderen? (categorieën)
- Wat is de verwachting in de vraag voor de aankomende jaren?
- Hoeveel wordt er momenteel afgenomen? Oftewel hoe groot is de behoefte aan vrijwilligers-/werk op dit moment?

Naar aanleiding van de interviews die zijn afgenomen bij Stadsdeel-West met Gerda Sordam van de afdeling Zorg en Welzijn, bij Stadsdeel-West en bij V.I.P West met Wim Molenaar, hebben we de bovenstaande vragen beantwoord kunnen krijgen.

Binnen het Stadsdeel en de vrijwilligers organisaties worden al het vrijwilligerswerk wel daadwerkelijk geclusterd, om het zoeken via de website voor potentiële vrijwilligers makkelijker te maken en om intern de groepen te onderscheiden. Het vreemde is dat er qua communicatie bijna geen gebruik wordt gemaakt van deze groeperingen, terwijl dat de vrijwilligers veel meer aan zou kunnen spreken. De volgende categorieën wordt het werk in ingedeeld:¹⁰

- Evenementen
- Kunst/ Cultuur
- Natuur/ Milieu
- Onderwijs
- Sport/ Recreatie
- Welzijn
- Zorg

De verwachting in de vraag voor de aankomende jaren is dat het in ieder geval zal gaan stijgen in de gehele sector. Dit heeft te maken met subsidie vermindering, waardoor ook organisatorisch er vrijwilligers ingezet gaan moeten worden in plaats van, dat de vrijwilligersorganisaties dit voor ze doen. Daarnaast zal er voornamelijk op Zorg en Welzijn, Specifiek Mantelzorg een grote stijging komen. De stijging komt door de vergrijzing binnen Stadsdeel- West.

Vraag en aanbod: Wim kan merken dat het steeds meer een kortlopend aanbod van vrijwilligers word, maar wel voldoende om aan de vraag te voldoen. Het belangrijkste is goed matchen van de klus die geklaard moet worden en de persoon die hierbij past.

¹⁰<http://www.vrijwilligersnetwerk.nu/vca/bin/foxisapi.dll/vca.webengine.process?Action=SEARCHVAC&SessionID={C8516B5C-6657-41FF-A80C-FCF132A3501B}>

4. Situatieanalyse intern

In dit onderdeel is er gekeken naar de situatie van Stadsdeel-West met betrekking tot vrijwilligerswerk. Wat doet het Stadsdeel er nu aan om vrijwilligerswerk te stimuleren en te beheren. Tevens is er gekeken naar de bedreigingen vanuit het Stadsdeel richting vrijwilligerswerk.

4.1 Organisatie vrijwilligerswerk vanuit Stadsdeel-West

Voor de organisatie van vrijwilligerswerk is de organisatie V.I.P.West in het leven geroepen. Via de website www.V.I.P.West.nl kunnen geïnteresseerden zich aanmelden om vrijwilligerswerk te doen. Daarnaast helpt V.I.P.West ingeschreven vrijwilligers ook door te begeleiden tijdens het traject. Denk hierbij aan het helpen zoeken naar vrijwilligerswerk, begeleiding tijdens het werk, organiseren van cursussen en trainingen en het bemiddelen tussen organisatie en vrijwilliger. V.I.P.West maakt vrijwilligerswerk mogelijk voor jong en oud, man en vrouw, valide en invalide.¹¹

Naast V.I.P.West, zorgt Stadsdeel-West ook voor evenementen. Dit om vrijwilligers samen te brengen. Een mooi voorbeeld hiervan is de nationale vrijwilligersdag.¹² Hieronder is de structuur van de organisaties te zien:

11 http://www.buurtparticipatie.nl/index.php?option=com_content&task=view&id=118&Itemid=201

12 <http://www.west.amsterdam.nl/diversen/nieuws-2011/algemeen-nieuws-2011/persberichten/amsterdam-west/>

4.2 Reputatie vrijwilligerswerk Stadsdeel-West

Vrijwilligers hebben voornamelijk te maken met de verschillende organisaties. Hiermee zijn zij dan ook bekend. Een directe link met het Stadsdeel hebben zij voor hun gevoel dan ook niet. Zeker nu de subsidie regeling gaat veranderen zijn de vrijwilligers niet erg te spreken over het Stadsdeel. Daarom zal het belangrijk zijn om de focus van vrijwilligerswerk en de organisatie hiervan, vooral naar de organisaties te sturen. Hier voelen de vrijwilligers zich immers het beste bij.

4.3 Kansen

De laatste tijd heeft vrijwilligerswerk in Stadsdeel-West veel aandacht. Niet alleen de vrijwilligersdag op 7 december zal groots worden aangepakt. Ook AT5 heeft een hele special aan vrijwilligerswerk in Stadsdeel-West gewijd. Deze special kan ten goeden komen als mensen na het zien, geactiveerd worden vanuit het Stadsdeel. Door wederom over te brengen wat er allemaal mogelijk is en wat de gevolgen zijn, kan het Stadsdeel hier zijn voordeel halen. Ook door aan te tonen dat er een duidelijke vooruitgang en verbetering is, kan het Stadsdeel wellicht meer subsidie inzetten voor vrijwilligerswerk.¹³

Een andere mogelijkheid voor Stadsdeel-West is om gebruik te maken van de nieuwe media (Facebook, Twitter, Hyves etc.). Dit kan een groot financieel voordeel hebben op de organisatie en werving van vrijwilligerswerk.

4.4 Bedreigingen

Een bedreiging voor de organisatie en communicatie van vrijwilligerswerk zijn de bezuinigingen. Dit houdt in dat de organisatie van vrijwilligerswerk anders ingericht moet gaan worden. De verdeling van subsidies zal anders ingedeeld gaan worden. Dit wil zeggen dat het Stadsdeel niet meer zoveel zal investeren in de organisaties, maar juist in de begeleiding en de scholing voor vrijwilligers. Dit met als doel de vrijwilligers zelfstandiger te maken en onafhankelijker van het Stadsdeel. Zoals hiervoor al beschreven kan nieuwe media hier een rol in spelen.¹⁴

Naast de bezuinigingen bestaat er nog een belangrijk punt, het eventueel opheffen van de stadsdelen. Van één centraal Stadsdeel, terug naar losse stadsdelen. Dit kan ervoor zorgen dat er een grote onduidelijk ontstaat en ook een grote prioriteitsverschuiving (financieel). Voor deze situatie zal er een actieplan moeten komen. Dit is een cruciaal punt wat betreft communicatie. Met deze gedachte moet er een goed toekomst scenario komen.

4.5 Propositie en positionering

Het Stadsdeel subsidieert de verschillende organisaties. De organisaties spelen de uitvoerende rol wat betreft de organisatie van vrijwilligerswerk. De nieuwe regeling met betrekking tot subsidies houdt in dat er een verschuiving zal plaatsvinden als het gaat om een financierende rol. De focus zal verschuiven van organisaties subsidiëren naar vrijwilligers subsidiëren om zo hun bijdrage optimaal te kunnen doen.

4.6 Stakeholders

Hieronder kunt u een aantal betrokken partijen vinden die voor Stadsdeel-West van belang zijn met betrekking tot vrijwilligerswerk. De belangrijkste stakeholders voor Stadsdeel-West zijn V.I.P. West en VCA. Uit onderzoek blijkt dat de organisatie en communicatie het beste via V.I.P. West kan gaan. Vrijwilligers voelen zich hier meer toe aangetrokken en zien de organisaties meer als één van hun zelf. In de bijlage is een volledig overzicht te vinden van alle stakeholders in Amsterdam West.

13 <http://www.west.amsterdam.nl/diversen/nieuws-2011/algemeen-nieuws-2011/algemeen/vrijwilligers-0/>

14

<http://amsterdamwest.groenlinks.nl/files/kadernota%20welzijn%20nieuwe%20stijl%20in%20west.pdf>

5. Macro analyse

Om een goed advies uit te kunnen brengen over het vrijwilligersbeleid, is het ook van belang dat we weten hoe de macro-omgeving van Stadsdeel-West eruit ziet. Het Stadsdeel maakt deel uit van een omgeving die voortdurend verandert. Deze veranderingen maken deel uit van het reilen en zeilen van het Stadsdeel. Hier zullen we de macro-omgeving in kaart brengen. In een macro-analyse worden de demografische, economische, sociaal-culturele, technologische, ecologische en politieke factoren op een rijtje gezet. Ontwikkelingen in de macro-omgeving van een organisatie zijn vaak niet beheersbaar of beïnvloedbaar.

5.1 Demografische factoren

Uit onderzoek is gebleken dat de bevolking van Stadsdeel-West zeer divers is en dat er vooral veel jongeren van 12-23 jaar wonen. De oudere werknemers die er wonen, beschikken vaak niet over startkwalificaties.¹⁵

Ook woont er een wat oudere bevolking in het Stadsdeel, die daar al lang woont. Daarnaast wonen er vele niet-westerse gezinnen met jonge kinderen. Van de oudere bevolking voelt een deel zich vaak sociaal geïsoleerd van de samenleving. De niet-westerse bewoners zijn vaak actief in hun eigen gemeenschap en zijn sociaal zeer sterk met elkaar verbonden. Er is vaak een grote Sociale controle binnen deze groepen.

5.2 Economische factoren

Amsterdam kent grote inkomensverschillen. Doordat de populatie in Amsterdam zo divers is, wonen er zowel mensen met een minimuminkomen als mensen met een goed salaris in Amsterdam West.

Doordat er een grote tweedegeneratie groep is, die nu volwassen zijn, is er een stijgende lijn zichtbaar in het opleidingsniveau. Er zijn positieve ontwikkelingen zichtbaar op het gebied van onderwijs; minder zwakke scholen, hogere schooladviezen en meer studenten. Meisjes van niet-westerse afkomst, volgen vaker hoger onderwijs dan jongens.

De werkloosheid in het Stadsdeel ligt hoger, dan in de rest van Amsterdam. Door de tweedegeneratie wordt verwacht dat hier verandering in zal komen. Deze nemen hogere posities in dan hun ouders en er zijn tweeverdieners in het gezin. Onder de jongeren in Amsterdam West, ligt het werkloosheidspercentage hetzelfde als de rest van Amsterdam.^{16 17}

5.3 Sociaal-culturele factoren

Bijna driekwart van de Amsterdammers heeft een hobby. Hoeveel procent van de bewoners van Stadsdeel-West een hobby hebben, is niet bekend. Wel is onderzocht hoeveel mensen er aan sport doen en actief zijn bij een sportvereniging. Van de niet-westerse bewoners is maar een heel klein deel actief bij een sportvereniging. Kinderen worden aangespoord tot sporten, door de naschoolse sport activiteiten die worden aangeboden. Ook zijn er verschillende buurthuizen, ICT-projecten en andere projecten om de jongeren bezig te houden en de horizon te verbreden. Zo worden de jongeren gestimuleerd en wordt vroegtijdige schooluitval, werkloosheid en criminaliteit tegengegaan.¹⁸

Door de vele verschillende culturen die zijn gevestigd in Amsterdam West, worden er ook vele talen gesproken. Niet iedereen spreekt even goed Nederlands en vele ouderen niet westerse allochtonen gaan dan ook naar school om de Nederlandse taal te leren.¹⁹

¹⁵ Regioportret Amsterdam West, Gemeente Amsterdam, Dienst Maatschappelijk Ontwikkeling

¹⁶ Regioportret Amsterdam West, Gemeente Amsterdam, Dienst Maatschappelijk Ontwikkeling

¹⁷ Staat van de Stad Amsterdam, Gemeente Amsterdam, Dienst Onderzoek en Statistiek

¹⁸ Staat van de Stad Amsterdam, Gemeente Amsterdam, Dienst Onderzoek en Statistiek

¹⁹ Staat van de Stad Amsterdam, Gemeente Amsterdam, Dienst Onderzoek en Statistiek

5.4 Politieke factoren

De activiteiten die in de buurten worden georganiseerd, worden vaak door subsidies van de gemeente gefinancierd. Door de bezuinigingen, is het de vraag waar en hoeveel er op de budgetten gekort zal worden. Dit zal zijn invloed kunnen hebben op de Sociale cohesie in de buurten.

5.5 Technologische factoren

Er zijn diverse plaatsen in West lopen projecten die zich richten op het stimuleren op het gebruik van ICT. Wat het percentage van Twitter en Facebook gebruikers is, daar wordt nog onderzoek naar gedaan en zijn op dit moment nog geen cijfers over beschikbaar.²⁰

²⁰ Staat van de Stad Amsterdam, Gemeente Amsterdam, Dienst Onderzoek en Statistiek,

6. Conclusie onderzoeksrapport

Tijdens dit onderzoek heeft ProfInt de omgeving van Stadsdeel-West en haar vrijwilligers in kaart gebracht. Zo is er in kaart gebracht welke trends, risico's en mogelijkheden er in het gebied zijn en hebben een gedegen advies geformuleerd. Maar voor we tot het advies komen volgen hier kort de resultaten van het onderzoek op een rijtje.

Stadsdeel-West is gevormd na een fusie van vier stadsdelen. Dit betekent dat er ook verschillende soorten vrijwilligersbeleid, bij elkaar moeten komen. Elke deelgemeente had zijn eigen beleid en deze kloof moet nu gedicht worden om de communicatie gemakkelijker te maken. Een goede stap om deze kloof te dichten is het nieuwe vrijwilligersbeleid dat gevormd wordt aan de hand van de zes thema's. Namelijk aansluiting van de formele en informele zorg, de onderlinge samenwerking, vernieuwde accommodatie gebruik, de samenwerking door iedereen, de toegankelijkheid en de wederkerigheid van diensten en vrijwilligers.

Amsterdam West heeft zeer diverse bewoners. Verschillende culturele achtergronden, van jong tot oud en van arm tot rijk. Allen hebben zij een andere aanpak nodig wat betreft de communicatie. Anders kan een gevolg zijn dat er communicatie stoornissen optreden, omdat de boodschap niet begrepen wordt. Of omdat de boodschap de bewoners niet eens bereikt. In het advies zal hier meer duidelijkheid aan gegeven worden. Ook heeft de achtergrond van de bewoners invloed op de motieven of de bewoners wel of niet bereid zijn om aan vrijwilligerswerk te doen. En ook naar wat voor soort vrijwilligerswerk zij doen. Want ook deze "markt" is zeer groot en divers.

Een andere trend die naar voren is gekomen tijdens het onderzoek is de individualisering van de samenleving en het tekort aan waardering wat veel vrijwilligers ervaren. Deze trends zullen terugkomen in de toekomst scenario's, waar voorbeelden gegeven zullen worden wat voor gevolgen dit kan hebben voor de vrijwilligers in Amsterdam West.

Tijdens de interviews is gebleken dat er steeds meer vraag is naar een kortlopend aanbod van vrijwilligerswerk. Er is steeds meer vraag naar kortere klussen, zodat er variatie is. Ook hier is weer gebleken dat de individualisering van de maatschappij zijn invloed heeft. Verder is naar voren gekomen dat we onze communicatiemiddelen moeten aanpassen op de verschillende soorten communicatiemiddelen.

De resultaten van dit onderzoek zullen meegenomen worden en komen terug in de toekomstscenario's.

6.1 Advies

Op dit moment zijn er bij het Stadsdeel-West enkele zaken niet duidelijk of goed genoeg geregeld, waardoor moeilijk is om potentiële vrijwilligers te werven en het vrijwilligerswerk leuker en bekender te maken. Uit de analyses is gebleken dat er mogelijkheden zijn om binnen Stadsdeel-West gebruik te maken van vrijwilligers zolang er rekening wordt gehouden met de wensen van de huidige en potentiële vrijwilligers. Daarnaast is het belangrijk om rekening te houden met de zes thema's die Stadsdeel-West zelf hanteert in haar beleid. Ook is het van belang om te kijken naar de toekomstscenario's die ProfInt heeft geschetst. Het advies in stappen naar voren gebracht.

Allereerst adviseren wij het Stadsdeel in de toekomst vooral een adviserende rol aan te nemen. En de lokale activiteiten aan de vrijwilligersorganisaties over te laten. Dan hebben de medewerkers van het Stadsdeel de mogelijkheid zich meer te concentreren op het beleid en de vrijwilligersorganisaties kunnen dan hun eigen werk doen.

Communicatiemiddelen

Naast de huidige Stadsdeelkranten en buurtkranten, heeft het Stadsdeel een website. Als men de website van Amsterdam West bekijkt, kan men hier niet zo snel informatie vinden over vrijwilligerswerk. De bezoeker wordt ook nergens doorverwezen naar de website van V.I.P.West. Dit maakt het lastig voor mensen die niet bekend zijn met het vrijwilligerswerk in Amsterdam West, om V.I.P.West te vinden. Verder is er op de Facebook pagina niet veel interactie tussen de leden en het Stadsdeel zichtbaar, hoewel zij wel 1000+ volgers hebben.

Op de vacature website van de VCA staan ook veel vacatures voor Stadsdeel-West open, namelijk 417. Dit is een bestaande vacature bank waar, door middel van promotie, meer gebruik van gemaakt kan worden.

Wat gaan we doen?

Facebook en Twitter gaan we prominenter plaatsen op west.amsterdam.nl. Nu moeten mensen naar beneden scrollen, om de iconen van Facebook en Twitter te zien. Mensen die op de website komen voor andere zaken, zullen dit heel snel over het hoofd zien. Als deze twee Social Media websites prominenter op de website komen te staan, laat dat zien dat Stadsdeel-West graag in contact wil komen met bewoners om eventuele problemen samen aan te pakken. Dit nodigt mede uit tot interactie, wat uiteindelijk voor het vrijwilligersbeleid ook van belang is.

Ook moeten er vanuit het Stadsdeel meer berichten op de Facebook pagina gedeeld worden. Door minstens één (nieuws)bericht per dag op de website te plaatsen, worden mensen die de Facebook pagina van Stadsdeel-West 'geliked' hebben, er op attent gemaakt wat er zich afspeelt in hun Stadsdeel. Dit kan je een maand vooruit plannen, want activiteiten in het Stadsdeel vinden vaak plaats en kun je dus van te voren aankondigen. Op de Facebook pagina van Stadsdeel-West is bijvoorbeeld niet zichtbaar dat er op 7 december een vrijwilligersavond heeft plaatsgevonden. Hier had het Stadsdeel veel potentiële vrijwilligers mee kunnen bereiken. Als deze berichten dagelijks geplaatst worden, is het belangrijk dat er binnen 24 uur antwoord wordt gegeven op vragen van bewoners.

Op de site van VCA staan al honderden vacatures. Hier is het belangrijk dat het Stadsdeel, de VCA en V.I.P.West een samenwerking aangaan om deze vacatures te vullen. Als er gezamenlijk aan promotie wordt gedaan, zullen de krachten gebundeld worden en zullen er meer mensen bereikt worden, omdat men dan gebruik maakt van het netwerk van meerdere partijen. Zo loopt men niet de kans om steeds dezelfde mensen te bereiken met de boodschap. Het is nu belangrijk dat het Stadsdeel de nieuwe vrijwilligers bereikt met de boodschap.

Training over het gebruik van Social Media, niet alleen van de Communicatieafdeling maar ook de overige medewerkers kan ervoor zorgen dat Social Media onder iedereen gaat leven. Dit kan er uiteindelijk aan bijdragen dat meerdere afdelingen via de beheerder berichten aanleveren, om te plaatsen op Facebook en Twitter.

In het begin zal hiervoor meer inspanning nodig zijn, dan alleen het monitoren van de Social Media. Als het eenmaal actief gebruikt wordt, gaat Social Media meer leven bij de medewerkers in het Stadsdeel, bij de organisaties en bij de vrijwilligers. Dan zal iedereen de voordelen hiervan inzien en zijn bijdrage willen leveren.

Waardering

Het Stadsdeel moet blijven werken aan het draagvlak en de naamsbekendheid van het vrijwilligerswerk. Het is belangrijk ervoor te zorgen dat de medewerkers en vrijwilligers weten wat er op het gebied van vrijwilligerswerk gebeurt. Dit is een stukje waardering naar de vrijwilligers toe. Dit kan de vrijwilligers extra motiveren en voor tevreden vrijwilligers zorgen. Tevreden vrijwilligers zijn enthousiast over hun werk en zullen dit dan ook delen met hun omgeving, wat weer voor extra publiciteit zorgt.

Naast de sociale media moeten we vooral het persoonlijke contact met de vrijwilligers niet vergeten. Bij persoonlijk contact kan ook de waardering uitgesproken worden. Tijdens dit contact kan de vrijwilliger ook zijn verhaal kwijt. De vrijwilliger voelt zich hierdoor gehoord en begrepen door het Stadsdeel.

Wat gaan we doen?

Om aan de vrijwilligers die nu in Stadsdeel-West werkzaam zijn, duidelijk te maken dat hun werk heel erg gewaardeerd wordt, gaan we hier extra aandacht aan besteden. Dit gaan we doen door in elke wijk de meest betrokken vrijwilligers op de foto te zetten, hiervan posters maken en deze op te hangen op veel bezochte ontmoetingsplekken in het Stadsdeel. Hier wordt doorverwezen naar de website van het Stadsdeel met eventueel een QR-code, die te scannen is met een smartphone. Op de poster komt ook een verwijzing naar de Facebook en Twitter pagina. Vooral bij jongeren zal de interesse opgewekt worden, als zij hun leeftijdsgenoten op de posters zien.

Jongeren

Jongeren zijn belangrijke potentiële vrijwilligers. Als deze eenmaal zijn verbonden aan een organisatie, zijn zij aanspreekbaar om vrijwilligerswerk te verrichten en de ervaringen met vrijwilligerswerk te delen. Vooral jongeren die maatschappelijke stages doen, moeten aangespoord worden om ook in de toekomst actief te blijven op het gebied van vrijwilligerswerk.

Wat gaan we doen?

Door middel van de posters met daarop jongeren die actief zijn in het Stadsdeel, gaan wij de interesse wekken van andere jongeren. Hier wordt natuurlijk verwezen naar Facebook en Twitter, waar zij meer informatie kunnen vinden over de actie.

De organisaties moeten erop gewezen worden dat zij scholieren die maatschappelijke stages bij hen vervullen contact moeten houden met deze en hen erop wijzen dat ook zij voordeel halen uit het verrichten van vrijwilligerswerk. Bij jongeren is het zeer belangrijk om te vertellen wat de voordelen voor hen zijn en wat zij ervan kunnen opsteken.

Wederom het duidelijk vermelden dat het zeer goed op je CV staat, als je vrijwilligerswerk hebt gedaan/doet en dat dit een goede kans is om bij organisaties en bedrijven binnen te kijken. Zij kunnen zich zo ook oriënteren op de markt waar zij later werkzaam kunne/willen zijn. Laat de scholieren weten dat het verrichten van vrijwilligerswerk een goede manier is om hun netwerk op te bouwen, waar zij in de toekomst hun voordeel uit kunnen halen.

7. Implementatie Social Media

7.1 Social Media op de homepage

Op de homepage van Stadsdeel-West is er een klein kopje te vinden over Social Media. Men moet echter wel doorscrollen naar beneden om het te kunnen zien. Om bij de Social Media pagina's te komen moet men echter weer doorklikken, dit is een drempel te veel. Er is een Twitter 'widget' die via het programma Iprox (dat de gemeente gebruikt) op de homepage gezet kan worden. Hier zijn dan de laatste Twitterberichten zichtbaar die met hashtag (#) 020West gepost worden. Dit is al een begin om te laten zien dat het Stadsdeel actief bezig is met deze soort van nieuwe media.

Op den duur kan Facebook ook geïmplementeerd gaan worden op de site van het Stadsdeel. Al ligt dit wat gecompliceerder met Iprox. Wij zijn namelijk niet op de hoogte van de laatste ontwikkeling van dit programma en wat de mogelijkheden zijn om bijvoorbeeld de 'likes' te introduceren. *Likes* zijn namelijk de duimpjes die iemand aan kan klikken om zo aan te tonen dat ze het onderwerp leuk vinden. Dit wordt dan weer gepost op Facebook en zo word er free publicity gecreëerd. Het introduceren van Facebook begint namelijk hierbij.

Twitter en Facebook is natuurlijk heel interessant en leuk om te zien wie er het Stadsdeel volgen en wie er op deze manier het Stadsdeel benadert. Social Media is echter ook een vorm van communicatie tussen beide kampen. Als de Social Media sites worden beheert door iemand van buitenaf is het lastig om snel en kort te reageren op kleine kwesties. De partij die de sites beheert heeft nooit alle antwoorden op de vragen die de reagerende mensen stellen. In het kader van bezuinigen, ook op de personeelskosten, lijkt het ons een goed idee om hiervoor een duale student aan te stellen. Deze werknemer hoeft dan niet veel te kosten omdat een groot gedeelte van deze student gesubsidieerd wordt. Onze voorkeur gaat hierbij wel uit naar een HBO student omdat het niveau van communicatie wel hoogwaardig moet zijn. Door deze student op de afdeling communicatie te laten plaatsnemen kan deze lastige kwesties gelijk voorleggen aan een collega die zo snel op de vraag kan inspringen. Mocht een communicatieadviseur de antwoord op een vraag niet weten dan kan de duale student de desbetreffende afdeling bellen om zo informatie in te winnen. Social Media kan dan uiterst bruikbaar worden mits er genoeg interactie is tussen de burger en het Stadsdeel. Een uitstekend voorbeeld is te vinden op de Facebook pagina van het Stadsdeel.

Helen Koekenbier Geachte mensen van Stadsdeel West, graag zou ik willen weten wanneer het Stadsdeel iets gaat doen aan de los- of verkeerd zittende putdeksel in het asfalt op de Nassaukade (ter hoogte van het Van Oldenbarneveldtplein). De 'klap' die de deksel veroorzaakt bij elke auto/bus/vrachtwagen die eroverheen rijdt is zo ontzettend vervelend. Er is al meerdere malen over gebeld en gemaild, maar nog steeds niets...

Vind ik leuk · Reageren · 28 november om 21:17 ·

Stadsdeel West Amsterdam Losliggende putdeksels kunt u doorgeven via het MOR-formulier (Melding Openbare Ruimte) op de website van Stadsdeel West, www.west.amsterdam.nl/melding. Mogelijk heeft u dat al gedaan, maar ik heb het voor de zekerheid nog een keer gemeld. Deze melding wordt dan doorgezet naar Waternet, zij gaan namelijk over de putten en kunnen uw klacht oplossen (en niet het stadsdeel).

 Stadsdeel West - Melding openbare ruimte
www.west.amsterdam.nl
Struikelt u over een stoeptegel die los ligt, staat er een fietswrak al maanden ...
[Lees verder](#)

29 november om 11:22 · Vind ik leuk

Helen Koekenbier Bedankt voor de reactie. Dat had ik inderdaad al gedaan ja. Ik hoop dat het snel verholpen wordt...

30 november om 13:36 · Vind ik leuk

Schrijf een reactie...

7.2 Draagvlak creëren

Wij begrijpen dat de hoofdvraag met Social Media voor vrijwilligerswerk het uitgangspunt is geweest. Het Social Media circus begint eigenlijk niet bij het vrijwilligerswerk maar bij het Stadsdeel. Eerst moet Social Media *Stadsdeel breed* werken voordat er aan de implementatie bij vrijwilligerswerk gedacht kan gaan worden. Om alvast vooruit te lopen op de zaken, denkende dat Social Media al in het Stadsdeel juist wordt toegepast, is het nodig om draagvlak te creëren bij de vrijwilligers en de organisaties. In de realiteit word Facebook met het Stadsdeel al uitstekend toegepast met ruim 1000 volgers, hier liggen de kansen!

De Vrijwilligers Centrale Amsterdam heeft namelijk 417 vacatures op dit moment. Een aantal van deze vacatures zijn ook aanwezig in Stadsdeel-West. Door hierover te twitteren op het account van 020West word men erop gewezen dat deze vacatures er zijn. Als iemand hier dan weer op reageert kan er gelijk contact worden gelegd met de desbetreffende persoon. Op den duur kunnen er dan op de Facebook pagina vacatures geplaatst worden van VCA en V.I.P. West. Zo kunnen twee organisaties hun handen ineen slaan en van deze media gebruik gaan maken.

Het Stadsdeel organiseert wel een aantal vrijwilligersbijeenkomsten voor de deelnemende burgers. Deze platformen zijn belangrijk voor deze groep mensen. Zij voelen zich begrepen, gewaardeerd en staan op dat moment op de voorgrond. Op dit soort avonden is het belangrijk om de aanwezigen te wijzen op een eventueel Twitter account en/of Facebook pagina. Maar nóg belangrijker is het om te vertellen wat er op deze pagina's gebeurt. Dat er bijvoorbeeld vacatures op staan en dat hier een dialoog kan plaatsvinden. Misschien is het zelfs handig om op zo een bijeenkomst zelfs te laten zien hoe het werkt en wat de voordelen hiervan zijn, dit kan d.m.v. een beamer en een internetverbinding.

8. Budget

Om een globaal kostenoverzicht te maken, hebben we vooral de kosten meegenomen die van de nieuwe opties die de communicatie, werving en "image" van de vrijwilliger/werk kunnen vergroten.

Website

Facebook icoon => Geen kosten

Twitter icoon => Geen kosten

RSS voor => Tweets op de website =>Geen kosten

Social Media²¹

De kosten van een bestaande medewerker die extra getraind moet worden door middel van een cursus zal naar schatting €500,00 bedragen. Deze optie is uiteraard goedkoper dan een nieuwe kracht aan te nemen die expert is op het gebied van Social Media. Deze laatste optie zal duizenden euro's duurder zijn dan in vergelijking tot een bestaande meewerker.

Posters

De kosten van posters zullen variëren tussen €1,95 tot €6,98 maar die worden intern bij de Stadsdrukkerij gedrukt.

Maatschappelijk stagevergoeding²²

- Bij 4 dagen in de week rond de 182 euro bruto per maand
- Bij 5 dagen in de week zo'n 227 euro bruto per maand

De gemiddelde stagevergoeding ligt tussen de €227 en €454 uur bruto per maand

Duaal student

De kosten van een nieuwe kracht die gespecialiseerd is of in ieder geval voldoende kennis heeft op het gebied van Social Media zal gemiddeld €1300 per maand bedragen maar fiscaal zitten er voor de werkgever wel voordelen aan.

Zoekmachine²³

Minimum kosten per klik van €0,05 tot €0,10 eurocent.

Bijeenkomsten

De kosten van de ruimte: afhankelijk of het intern of extern wordt geregeld. Deze kosten kunnen enorm variëren en hebben wij daarom niet specifiek genoemd bij het kostenoverzicht.

²¹ <http://www.frankwatching.com/opleidingen/training-social-media/>

²² <http://www.fnvjong.nl/stagelopen/stagevergoeding?gclid=CKmlhey9IK0CFQKEDgodSH5RnQ>

²³ <http://www.traffic-builders.com/kennisbank/artikelen/zoekmachine-adverteren-slimmer-omgaan-met-uw-google-adwords-budget.html>

9. Scenariorapport

De scenario's zijn ontwikkeld en hieronder is kort per scenario weergegeven waar het scenario over gaat, wat de belangrijkste onderwerpen zijn en de eventuele mogelijkheden wanneer een scenario uit zou komen. In de bijlagen staan de volledig uitgewerkt scenario's.

Scenario A Homogeen

In deze toekomst zal er sprake zijn van een **hoog te kort aan waardering en de Stadsdelen worden opgeheven**.

Te kort aan waardering

Er is jaren geleden al naar voren gekomen dat de vrijwilligers zich ondergewaardeerd voelden, maar vervolgens niets mee gedaan. Dit heeft nog tot een grote frustratie geleid bij de bewoners.

Financiële recessie

Door de gevolgen van de financiële recessie is het belangrijker dan ooit om een redelijk tot goed betaalde baan te bemachtigen in plaats van vrijwilligerswerk, wat over het algemeen toch onbetaald werk is.

Individualisering

Door de individualisering van de huidige samenleving stellen mensen hogere eisen aan het vrijwilligerswerk, wat hun zowel geestelijk als lichamelijk moet kunnen bekoren. Er zou eigenlijk individuele begeleiding moeten komen om aan de wensen van de consument te kunnen voldoen, maar daar zijn simpelweg de middelen niet voor aanwezig.

Opheffing stadsdelen

De stadsdelen zijn o.a. opgeheven door de budget vermindering en er is daarom ook gekort op alle onderliggende afdelingen dus ook binnen het vrijwilligersbeleid. Het voordeel van de opheffing van de stadsdelen is dat er 1 platform is gecreëerd om de vrijwilligers te bereiken en onderling contact te laten hebben. Dit heeft daarmee ook de samenwerking tussen alle organisaties gestimuleerd.

Vergrijzing

De vergrijzing heeft ook zijn invloed gehad op het vrijwilligerswerk, namelijk doordat de geïndividualiseerde oudere mensen steeds veeleisender worden en het veel lastiger wordt ze te matchen aan de juiste vrijwilliger.

Scenario B Wij-gevoel

Het te kort aan waardering zal erg toegenomen zijn, daarentegen zullen **de stadsdelen wel behouden worden** zoals deze nu zijn ingedeeld.

Subsidie vermindering

De vrijwilligers voelen zich ondergewaardeerd doordat ze zich jarenlang hebben ingezet voor het werk en dat de locaties waar ze al die tijd hebben gefunctioneerd ineens gesloten werden door te kort aan subsidie. Vervolgens zijn ze wel begeleid in het vinden van nieuwe werk naar keuze op een andere locatie.

Individualisering

Ook de jongere doelgroepen worden beïnvloed door het individualiseren van de samenleving en gaan zich daar ook naar gedragen. Voor hun is status en CV heel belangrijk, wat wel weer opties biedt om ze via Social Media te benaderen. Het nadeel is dat 9 van de 10 jongeren niet de tijd of interesse heeft voor vrijwilligerswerk. Niet door onwil, maar de egoïstische fase in het leven, die elke puber heeft.

Banen aanbod

Wanneer er een aantrekkelijke en grote hoeveelheid banen op de arbeidsmarkt beschikbaar zijn, zorgt dit ervoor dat mensen sneller kiezen voor een betaalde en uitdagende baan met toekomstmogelijkheden dan vrijwilligerswerk.

Veiligheid in de wijk

Door de vernieuwingen die in de buurt zijn aangebracht voelen de bewoners zich veiliger en hebben er dus minder bezwaar tegen door de buurt te flaneren voor het werk. Dit heeft voor een wij-gevoel gezorgd en mensen zijn bereid samen de wijk leefbaar te houden. Vooral het besluit van het Stadsdeel om afstand te houden en alle direct betrokken organisaties alles te laten regelen heeft een positieve impact gehad op het vrijwilligerswerk.

Scenario C Wallstreet

In deze toekomst is er **geen of bijna geen tekort aan waardering** voor vrijwilligers en is er **sprake van opgeheven stadsdelen**.

Zelfredzaamheid

Door de verlaagde budgetten waren de vrijwilligersorganisaties genoodzaakt zichzelf beter te kunnen redden. Dit is gedaan door bedrijven de laten sponsoren, die op hun beurt weer positieve publiciteit krijgen met het imago als ``maatschappelijk betrokken organisatie``. Op deze manier is de uitwisseling van kennis tussen het zakenleven en de vrijwilligersbranche ook ontstaan.

Subsidie vermindering

Door de subsidievermindering is er op de uitgaven die wel worden gedaan een grotere controle vanuit de Centrale Stad en dat houdt in dat de activiteiten van de vrijwilligersorganisaties ook beter in de gaten gehouden worden. Het geld wat nog beschikbaar wordt gesteld dat gaat voornamelijk naar de grote partijen en aan hun de taak om dat weer goed onder te verdelen.

De kwetsbare burger

Het pakket voor de kwetsbare burger is verkleind en ze hebben zo onterecht veel minder mogelijkheden en kunnen zelf niet goed genoeg voor zich opkomen.

- Het is noodzaak het belang van vrijwilligerswerk meer aan het licht te brengen binnen de huidige samenleving.
- Dit kan o.a. door het starten van een voorbeeld- actie, waarbij huidige ambtenaren een dagdeel vrijwilligerswerk gaan doen.
- Een online catch en match systeem tussen de vrijwilligers en de klussen.
- Het vrijwilligerswerk als een stage aanbieden.

Scenario D Transformatie

In deze toekomst zal er **weinig of helemaal geen sprake zijn van te kort aan waardering** en de **Stadsdelen blijven bestaan** binnen Amsterdam.

Individualisering

Door de individualisering van de maatschappij veranderd de functie van de vrijwilligersorganisaties. Zij zullen meer gaan functioneren als bemiddelaar, want de vrijwilligers hebben duidelijke wensen, eisen en zijn actief en ondernemend.

Subsidie vermindering

De subsidie vermindering heeft ervoor gezorgd dat er momenteel niet voldoende begeleiding beschikbaar is om de vrijwilligers voldoende kennis bij te brengen en te sturen in de taken die vervuld moeten worden. Dit kan wel weer een goede optie zijn voor de geïndividualiseerde vrijwilliger die in staat is om een dergelijke functie te vervullen. Zo kan de begeleiding gemakkelijk uit handen genomen worden van de organisaties en kan er meer verdieping worden geboden aan de vrijwilligers.

Vermindering locaties

De vermindering van locaties door het tekort aan subsidie om alle vestigingen te kunnen ondersteunen heeft als effect dat de bewoners verder moeten reizen om bij hun interesse terecht te kunnen komen. Dit heeft voor positieve en negatieve reacties gezorgd. Vrijwilligers voelen zich al snel ondergewaardeerd en hebben het idee alles voor niets te hebben gedaan, maar aan de andere kant is voor de positievelingen de belevingswereld vergroot.

Actie ondernemen

Binnen Stadsdeel-West hebben diverse afdelingen gezamenlijk naar een oplossing gezorgd en zijn een onderzoek gestart naar de bezwaren van de vrijwilligers om iets verder te reizen in de buurt. Hieruit kwam dat het voornamelijk met veiligheid had te maken, dus er werden extra ambtenaren vanuit de Centrale Stad op controles in de probleemwijken gezet.

Herverdeling taken

Binnen het Stadsdeel zijn de functie omschrijvingen veranderd, door een herverdeling te maken van gebieden en verantwoordelijkheden. Dit heeft gezorgd voor een verminderde werkdruk en meer aandacht voor in het Stadsdeel.

10. Interviewrapport

De mensen die vrijwilligerswerk doen zijn divers, jong en oud, man en vrouw. Alleen merken wij wel dat de meerderheid van de mensen 40 jaar of ouder is. Verder zien we een trend dat steeds meer bedrijven als onderdeel van hun MVO (maatschappelijk verantwoord ondernemen)- strategie iets met vrijwilligerswerk doen. Organisaties als Nederland doet, spelen daar handig op in.

Mensen die nu al vrijwilligerswerk doen, zijn makkelijk te benaderen, zeker als ze via vrijwilligersorganisaties zoals het Amsterdams Buurvrouwen Contact of de VCA hun werk doen. Ze staan daar geregistreerd en zo kunnen we met ze in contact komen.

In Amsterdam Oost hebben ze de enveloppenactie, waarbij er wordt rondgevraagd of er klussen voor dagdelen beschikbaar zijn. Deze dertig klussen worden over alle medewerkers verdeeld en iedereen was zeer positief. Het is opvallend dat het vrijwilligerswerk zo'n oubollig imago heeft terwijl het eigenlijk als heel leuk en totaal niet saai wordt ervaren, maar dat mensen er altijd een vooroordeel over hebben. Door zo een gerichte actie wordt getracht deze perceptie enigszins te veranderen.

Media en Social Media

Er wordt diverse media gebruikt met als voornamelijk doel om bewoners te informeren over vrijwilligerswerk. De doelgroep zijn alle inwoners van het Stadsdeel en in tweede instantie alle inwoners van Amsterdam. Middelen die daarvoor gebruikt worden zijn persberichten, artikelen in de Stadsdeelkrant, advertenties in de lokale media, bijeenkomsten voor vrijwilligers, vrijwilligersspecial die meegestuurd wordt met de Stadsdeelkrant, nieuwsberichten in de digitale nieuwsbrief van het Stadsdeel, informatie op de website en in de Stadsdeelnidelen.

Social Media is voor de nieuwe jonge generatie interessant, maar niet voor de bestaande generatie, die actief is op het gebied van vrijwilligerswerk. Hoewel de laatste tien jaar het aantal gebruikers in deze leeftijdsgroep (40 t/m 100 jaar) explosief gestegen is, halen zij voornamelijk informatie af van de websites waar ze mee werken. Een online platform (waar de discussie met elkaar een groot onderdeel van is) is nog een brug te ver, blijkt uit de interviews. Maar op de vrijwilligersavond kwamen er verschillende berichten naar voren over deze platformen. Namelijk positief en enthousiast, de vrijwilligers zijn zeer betrokken en zijn bereid een hoop input te leveren. De samenwerking en accommodatie sprong bij deze bijeenkomst ruit (ze willen heel graag platformen voor de samenwerking).

Verder merken wij dat toekomstige vrijwilligers altijd naar bijeenkomsten zijn geweest waarin ze de warmte, het enthousiasme en de aantrekkingskracht van de huidige vrijwilligers gevoeld en geproefd hebben en daardoor zelf ook zijn begonnen of willen beginnen. De ervaring van een vrijwilliger en het verhaal wat diegene daarover vertelt, werkt nog steeds het beste. De persoonlijke boodschap tijdens bijeenkomsten, is de meest effectieve weg.

Bezuinigingen

De bezuinigingen voelen de vrijwilligersorganisaties op meerdere fronten. Er is minder geld voor initiatieven die vrijwilligersorganisaties indienen. Vrijwilligersorganisaties bepalen zelf of ze vrijwilligers een onkostenvergoeding geven. Vanaf 2012 subsidieert het Stadsdeel geen vrijwilligersvergoeding meer vanuit de bijzondere subsidieverordening Vrijwilligersactiviteiten. Dat zal zeker van invloed zijn op wat de vrijwilligersorganisaties zelf uitkeren. Vrijwilligerswerk in combinatie met een uitkering is in principe toegestaan. Maar ook hiervoor worden de regels steeds strenger.

Conclusie

Wim van V.I.P. West kan merken dat het steeds meer een kortlopend aanbod van vrijwilligers wordt, maar wel voldoende om aan de vraag te voldoen. Het belangrijkste is het goed matchen van de klus die geklaard moet worden en de persoon die hierbij past. De toekomst zal geen langdurige contracten bieden, maar juist kortdurende contracten met projecten van korte duur. Dit zal per doelgroep (jongeren, ouderen) afhangen.

Het sociale pakket waar een burger recht op heeft, wordt steeds minimaler. De kwetsbare burgers krijgen het daardoor steeds moeilijker en als we nu niet inzetten op vrijwilligerswerk, krijgen we de rekening van het uitvallen van die groep op lange termijn gepresenteerd. Ook zien we de trend dat vrijwilligerswerk steeds meer een onderdeel wordt van bedrijven, waarbij collega's met elkaar een aantal uur per jaar besteden aan vrijwilligerswerk. De individualisering van de maatschappij heeft zijn invloed. We moeten inspelen op een specifiek aanbod voor de doelgroep, bijvoorbeeld bij families of gepensioneerden. De kansen die er zijn, moeten benut worden.

Bijlagen:

- 1 – interviewrapport
- 2 – scenarioreport
- 3 – Stakeholders

Bijlage 1 - Scenarioreport

1. ACHTERGRONDEN

Binnen dit project is het van belang dat er duidelijk in kaart wordt gebracht hoe de huidige situatie binnen Stadsdeel- West is, Wat de volgens ons geconstateerde problemen zijn en Wat er zou gebeuren als deze problemen uit de hand lopen en wat dit voor gevolg voor de toekomst kan hebben.

Om duidelijk voor ogen te hebben welk doel we willen bereiken met het schrijven van deze scenario's is er ook een hoofdvraag ontwikkeld.

Wat is de aard en omvang van het aanbod in vrijwilligerswerk?

Er zijn vier scenario's geschreven op basis van de kernonzekerheden waarvan wij denken dat deze het belangrijkste zijn voor het Stadsdeel en het vrijwilligerswerk.

Bij de kernonzekerheden oftewel factoren bepalend zijn voor de hoofdvraag, hebben we de ontwikkelingsrichtingen van de kernonzekerheden in de pijlen weergegeven, want ze kunnen verschillende kanten op gaan en daarom hebben we per factor weergegeven welke tegenovergestelde richtingen het op zou kunnen gaan.

Factoren:

Samenwerking tussen de vrijwilligersorganisaties en Afdeling: W/Z/S

Vervolgens wordt er door prikkelingen van buitenaf bepaald welke richting een factor op gaat. Deze prikkelingen worden ook wel trends genoemd. De trends die voor de bovenstaande factoren van toepassing zijn worden hieronder weergegeven.

Trends:

1. Individualisering
2. Opheffing stadsdelen
3. Subsidie vermindering
4. Te kort aan waardering
5. Beleid Stadsdeel-West
6. Ruimte/ geld
7. Beleid overheid
8. Inzet bewoners(j.v.t.)
9. Pers/ media
10. Aanwezigheid buurtregisseurs/ wijkmeesters
11. Banenaanbod
12. Diversiteit bewoners
13. Winkel aanbod
14. Veiligheid in de wijk
15. Mogelijkheden scholing
16. Toename kwetsbare groepen

Vervolgens zijn deze trends in een schema gezet waarbij werd gekeken of een trend een hoge of lage impact heeft tegenover een hoge of lage onzekerheid.

Door te kijken welke trends de hoogste onzekerheid hebben en de hoogste impact, zijn de volgende 2 naar voren gekomen:

- Te kort aan waardering voor de vrijwilligers.
- De opheffing van de Stadsdelen in Amsterdam.

Deze 2 trends zijn vervolgens in het onderstaande schema tegen over elkaar gezet om de scenario indeling te creëren.

Vervolgens is het van belang te kijken naar welke trends er verder nog meespelen in de scenario's. Hierbij gaat het om de trends met een lage onzekerheid en hoge impact. Het gaat om de volgende trends:

1. Individualisering
3. subsidie vermindering
4. beleid Stadsdeel
6. ruimte/ geld
7. Beleid van de overheid
8. Inzet van de bewoners(j.v.t.)
10. aanwezigheid buurtregisseurs/ wijkmeesters
11. banenaanbod
14. Veiligheid in de wijk

2. SCENARIO'S

Scenario A- Homogeen

In deze toekomst zal er sprake zijn van een **hoog te kort aan waardering en de Stadsdelen worden opgeheven.**

Onderwerpen:

- Te kort aan waardering
- Opheffing Stadsdelen
- Individualisering
- Vergrijzing

In het jaar 2020 is binnen Stadsdeel-West het aantal vrijwilligers drastisch afgenomen. Daardoor zijn er ook een aantal vrijwilligersorganisaties verdwenen. In 2012 zijn de stadsdelen opgeheven om te kunnen bezuinigen en om alle vrijwilligerswerkorganisaties en (potentiële) vrijwilligers samen te brengen, zodat het hierdoor makkelijker was om met elkaar te communiceren en kennis en meningen te kunnen uitwisselen. Maar dat heeft helaas niet gewerkt. Sinds 2012 hebben een aantal zaken een rol gespeeld, waardoor we vandaag in deze situatie terecht zijn gekomen: weinig vrijwilligers, maar meer vraag naar vrijwilligerswerk.

De belangrijkste factoren die ongunstig waren voor de toekomst van de vrijwilligers-/vrijwilligersorganisaties zijn vooral het tekort aan waardering, opheffing stadsdelen en de individualisering die vergrijzing met zich meeneemt.

Te kort aan waardering

Dit heeft al sinds 2010 een grote rol gespeeld voor de afname van de vrijwilligers. In die jaren werden er vanuit de individuele vrijwilligers en vanuit de vrijwilligerswerkorganisaties bekend gemaakt dat er weinig waardering was vanuit de overheidsinstanties. De overheid besteedde niet voldoende aandacht aan de bekendmaking van vrijwilligersorganisaties en een symbolische dank werd te subtiel gehouden.

Ondanks die bekendmakingen is er niet genoeg aandacht besteed aan de wensen van de vrijwilligers. Hierdoor is bij de vrijwilligers het gevoel om niet gewaardeerd te worden alleen maar toegenomen wat onder andere heeft geleid dat we nu in 2020 enorm tekort hebben aan vrijwilligers.

Financiële recessie

Natuurlijk speelt de crisis ook een belangrijke rol, want door financiële problemen zijn mensen gaan werken om geld te verdienen omdat zij het anders niet kunnen redden. Ook mede hierdoor hebben de vrijwilligers hun vrijwilligerswerk neergelegd en op zoek gegaan naar een echte baan. Door de crisis en als gevolg hiervan de vermindering en zelfs afschaffing van de subsidies, heeft

er voor gezorgd dat er geen budget meer beschikbaar was. Ook een evt. vergoeding voor de inzet van vrijwilligers heeft hierdoor beperkingen gehad. Dit is ook een van de redenen waarom men het niet meer leuk en uitdagend vond om als vrijwilliger actief te zijn. In vergelijking met tien jaar geleden, is het te zien dat er enorme veranderingen hebben plaats gevonden.

De belangrijkste factor die naast het te kort aan waardering een rol heeft gespeeld bij de enorme afname van de vrijwilligers en vrijwilligersorganisaties is nog steeds de individualisering. Voordat het te kort aan waardering en individualisering toegelicht worden, is het van belang eerst aan te geven wat deze twee factoren inhouden en wat de gevolgen ervan kunnen zijn.

Opleiding en waardering

In 2020 deed een vrijwilligerswerkorganisatie in het toen voormalige Stadsdeel niet moeilijk als een potentiële vrijwilliger niet goed bekwaam (geschoold) was, want dat speelde niet echt een belangrijke rol. Ook de leeftijd van mensen deed er niet veel aan toe. Mensen werden gewaardeerd voor het werkaanbod van die potentiële vrijwilligers. Maar vooral omdat er vanaf 2012 veel eisen aan de vrijwilligers werden gesteld, is ook de afname van de vrijwilligers hier aan te danken. Nog steeds worden er eisen gesteld zoals geschoold zijn, ervaring hebben op het gebied van het werk waarvoor men solliciteert en de leeftijd die men heeft. Deze eisen hebben een obstakel gevormd waardoor mensen niet meer de moeite namen om vrijwilligerswerk te doen.

Zoals eerder gezegd, heeft in de afgelopen 10 jaar naast de net genoemde factoren ook de vergoeding een rol gespeeld. De vrijwilligers werden in de afgelopen jaren ook steeds minder beloond. Ook dit is een gevolg van te kort aan waardering. Wat betreft de leeftijd van de vrijwilligers. Door de vergrijzing zijn er meer ouderenvrijwilligerswerk gaan doen, maar de eis die de afgelopen jaren werd gesteld en wat nu nog steeds een eis is, heeft het averecht geholpen. De aandacht om meer jongeren te werven dan ouderen, heeft ervoor gezorgd de oudere doelgroep weinig of geen aandacht kregen, waardoor zij gestopt zijn. Ook dit is een vorm van het niet waarderen van werk die door ouderen wordt aangeboden.

Individualisering²⁴

Wat is individualisering en in hoeverre heeft het een belangrijke rol gespeeld voor het vrijwilligerswerk in 2020. De individualisering is een ontwikkeling in de samenleving waarbij het individu en zijn behoeften meer centraal komen te staan. Dit houdt in dat het individu niet langer wordt gezien als onderdeel van grotere gehelen, maar als een op zichzelf staand wezen. Het is belangrijk het volgende te stellen. Leidt de toenemende individualisering tot afnemende participatie in vrijwilligerswerk en tot veranderingen in de motieven voor het uitvoeren van onbetaald werk?

In deze tijd ziet men dat zowel vrouwen als mannen steeds meer als individu door het leven gaan. Men kiest steeds meer voor zichzelf, kiest bewust om geen kinderen te krijgen en werkt hard aan zijn of haar carrière. In vergelijking tot een aantal jaar geleden is het aantal alleenstaanden sterk gegroeid. Toenemende Individualisering is al langer van toepassing en zal voorlopig ook nog wel een rol blijven spelen.

10 jaar terug is het besloten om in de toekomst rekening te houden met het aanbod op het gebied van vrijwilligerswerk en inspelen op de verlangens of wel behoefte van de toekomstige doelgroep (individen). Volgens de deskundigen van toen zou deze doelgroep in toenemende mate op zoek gaan naar baan die speciaal op hen is afgestemd, zodat zij zich kunnen distantiëren van de traditionele maatschappij. Er werd toen geadviseerd dat vrijwilligersorganisaties, gemeentes vaker rekening moeten houden en in moeten spelen op de verlangens van deze doelgroep. Dit zou leiden tot een toename van de vraag vanuit de potentiële vrijwilligers die op het aanbod van vrijwilligerswerkwerk is afgestemd. Maar door het tekort aan budget en de toenemende individualisering is het niet mogelijk geweest om de veeleisende doelgroep op een individuele manier te kunnen bereiken, werven en te behouden.

²⁴ <http://www.os.amsterdam.nl/tabel/8161/>

Opheffing stadsdelen

Door de opheffing van de stadsdelen in 2012 zijn er ook veranderingen gekomen die veel gevolgen hebben gehad in 2020. Veel vrijwilligersorganisaties zijn verdwenen omdat er geen budget meer beschikbaar was om ze te kunnen subsidiëren. Hierdoor zijn ook veel vrijwilligers de dupe van geworden. Ze zijn vrijwillig gestopt omdat zij geen vergoeding, training en activiteiten meer kregen. Het werk dat ze verrichtten werd volgens de vrijwilligers niet gewaardeerd, maar de eisen aan de vrijwilligers werden wel steeds aangescherpt.

De opheffing in 2012 heeft wel voordelen meegebracht voor ons in 2020. Zo is er één platform (website) gekomen waar alle betrokkenen: vrijwilligersorganisaties van Amsterdam, bewoners van alle regio's en andere stakeholders de activiteiten kunnen vinden waarmee de vrijwilligers zich bezighouden. Hierdoor is de samenwerking gestimuleerd waardoor de gemeente als de vrijwilligersorganisaties in 2020 positieve feedback hebben ontvangen van de vrijwilligers. De samenwerking met verschillende organisaties en met verschillende vrijwilligers uit verschillende regio's heeft ervoor gezorgd dat de (geïndividualiseerde) mensen juist bijeen kwamen om *samen* iets te ondernemen en in plaats van alleen per groep en per regio. De samenwerking en de samensmelting van de deelgemeentes hebben ook de sociale cohesie (vriendschappen) en de leefbaarheid gestimuleerd.

Werk op maat en van korte duur^{25, 26}

De mensen zijn tegenwoordig steeds meer gehaast, alles moet snel en de dagen worden zo vol mogelijk ingepland. Dankzij de technologie is men ook nog eens 24 uur per dag bereikbaar. In 2012 was er verwacht dat dit jaar (2020) het individu zijn tijd vooral aan projecten zou besteden die van korte duur zijn en aansluiten op zijn wensen. Deze verwachting was reëel en blijft toenemen. Dit komt omdat mensen meer kennis willen opdoen en niet ergens aan verbonden willen zijn. Vrijwilligersorganisaties zijn hierdoor genoodzaakt om projecten aan te bieden die van korte duur zijn en onderzoeken uitvoeren om zo achter de wensen van de potentiële vrijwilligers te komen. Omdat men individueel benaderd werd en een aangepast werk gevonden moest worden, moest er ook meer geld beschikbaar zijn om deze doelgroep te werven en te voldoen aan de wensen. Hierdoor zou de vrijwilligers meer waardering krijgen omdat het werk die men deed aangepast zou zijn naar hun wens. Maar door het beperkt budget van de gemeente zijn deze wensen niet bewerkstelligd maar juist bezuinigd.

Vergrijzing^{27, 28}

Vergrijzing is een trend die al jaren speelt en het blijkt dat het in de toekomst ook alleen maar toe zal nemen. De vergrijzing heeft ook een link met de individualisering. Mensen wonen tegenwoordig alleen, nemen geen kinderen en vinden alleen zijn niet meer erg. Hierdoor zijn er weinig jongeren en meer ouderen die ook nog eens selectief en veeleisend zijn. Hierdoor neemt de vraag naar de zorg toe en kunnen door te weinig aanbod tekort ontstaan van vrijwilligerswerk voor de zorg voor deze ouderen. In het Stadsdeel-West waren ongeveer 40% van de inwoners werkzaam. Dit houdt in dat deze doelgroep geen tijd meer had om vrijwilligerswerk te doen en nu te oud om het werk te verrichten. De vergrijzing is ook in 2020 erg zichtbaar, omdat wij nu zien dat ouderen geen belangrijke doelgroep meer vormt voor het vrijwilligerswerk, maar juist de jongeren. Deze jongeren vormen de minderheid en houden zich met werk bezig waarvoor ze betaald worden. Jongeren, maar ook ouderen houden zich ook bezig met allerlei andere dingen²⁹. Mensen worden steeds bewuster, gezonder, willen deel nemen aan sociale participaties en doen veel aan beweging. Hierdoor heeft men weinig tijd voor vrijwilligerswerk. Ze willen heel flexibel zijn. Dit houdt in dat vrijwilligerswerkorganisaties ook flexibeler worden om die mensen maar ook niet werkende van vrijwilligerswerk te voorzien die aansluit op hun wensen zoals tijd, soort werk, plaats van werk en

²⁵ <http://www.rotterdam.nl/COS/publicaties/Vanaf%202005/05-2426.Relevante%20trends%20voor%20het%20vrijwilligerswerk%20in%202020.pdf>

²⁶ Interview Sara Geerken (academie van de stad)

²⁷ <http://www.cos.nl/onor/archief/v12/onor.htm>

²⁸ Trendrapport Vrijwillige Inzet 2011

²⁹ http://www.cbs.nl/nl-NL/menu/unique/_search/default.htm?cx=018020871965988641477:rvmjzpho2wq&cof=FORID:11&q=individualisering

of het van korte/ lange duur is. Maar helaas is er vanuit het vrijwilligerswerk weinig of geen aanpassingen gedaan. Niet spelen op de wensen van de vrijwilligers heeft tot de enorme afname van de vrijwilligers gezorgd.

Kortom heeft het te kort aan waardering, de individualisering, vergrijzing, weinig of geen subsidie en de opheffing van de stadsdelen ervoor gezorgd dat het aanbod in vrijwilligers in 2020 is afgenomen.

Scenario B- Wij-gevoel

Scenario B gaat uit van de volgende situatie. **Het te kort aan waardering zal erg toegenomen zijn**, daarentegen zullen **de stadsdelen wel behouden worden** zoals deze nu zijn ingedeeld.

Onderwerpen

- Subsidie vermindering
- Beleid Stadsdeel
- Ruimte/ geld
- Inzet van de bewoners(jeugd van tegenwoordig)
- Banenaanbod
- Veiligheid in de wijk

In het jaar 2020 heeft er een duidelijke verandering plaatsgevonden wat betreft de waardering van vrijwilligerswerk. De vrijwilligers die er nu zijn klagen wat betreft de waardering die zij krijgen voor het harde werk dat zij verrichten. Dit heeft er voor gezorgd dat vrijwilligerswerk niet meer zo populair is als 10 jaar geleden. Een positief punt in deze tijden is dat de stadsdelen zoals ze 10 jaar geleden waren, nog hetzelfde zijn. Dit heeft met betrekking tot de organisatie van vrijwilligerswerk, veel invloed gehad. Wanneer dit een nieuwe indeling kreeg, was dat onduidelijk geweest voor de vrijwilliger, de organisaties en de verdeling van financiën.

Subsidie vermindering

De afgelopen jaren zijn er aardig wat bezuinigingen geweest wat betreft vrijwilligerswerk. Organisaties werden zo verplicht te stoppen en de vrijwilligers hebben moeten kijken waar ze nu weer aan de slag konden. Voor de vrijwilligers is dit geen fijne manier van handelen, laat staan kijkende naar waardering. Ze hebben hard gewerkt en toch wordt de organisatie waar zij hun voor hebben ingezet, gesloten. Een voordeel is wel dat doordat de stadsdelen ongewijzigd zijn gebleven, er een duidelijk plan is geweest voor de verdeling van financiën. Dit heeft er voor gezorgd dat de vrijwilligers zo begeleid zijn dat zij elders aan de slag konden. Dit neemt niet weg dat het gevoel van waardering sterk is verminderd, het organiseren van een feestje is leuk, alleen deze financiën hadden volgens de vrijwilligers ook naar een financieel zwakke organisatie gekund.

Individualisering

Een sterke toename is er wat betreft het steeds individueler worden van de jongere generatie. Er is dan ook goed gekeken hoe met deze toch meer op zichzelf gerichte doelgroep te communiceren. De nieuwe media is hierbij van belang geweest. Niet zozeer om deze te bereiken en te organiseren, maar meer met betrekking tot het waarderen. Bijvoorbeeld de Facebook- pagina, vrijwilligers bedankt! Dit is een pagina door vrijwilligers voor vrijwilligers die het positieve rondt om het werk stimuleert. Wat betreft de organisatie van vrijwilligers werk is er vanuit het Stadsdeel gekeken naar de vorm van communiceren. Social Media was in dit geval niet optimaal als organisatie-tool. Zo werd het duidelijk dat het communiceren via V.I.P. West een betere werking had. Vooral door in te spelen op het buurt gevoel en de positieve kanten van vrijwilligerswerk.

Inzet van de bewoners/jeugd van tegenwoordig

De afgelopen jaren is een duidelijke terugloop van aanmeldingen te zien. Vooral de jeugd laat het afweten wat betreft het actief deelnemen aan vrijwilligerswerk. Zij zien de toegevoegde waarde van vrijwilligerswerk niet meer als een pre. Als zij al vrijwilligerswerk uitvoeren dan is dat puur als

een verbeterpunt van hun CV. Dit gaat dan ook vaak om korte trajecten van vrijwilligerswerk, en keren daarna niet meer terug. Een positief punt wat is gaan spelen de afgelopen jaren, is dat door het behouden van de stadsdelen, er meer een buurt-gevoel bij de mensen aanwezig is. Dit wil zeggen dat mensen toch eerder bereid zijn om zich voor hun buurt in te zetten.

Banenaanbod

In vergelijking met 10 jaar geleden is er een grote stijging van het aanbod in banen. Het aantrekken van de arbeidsmarkt brengt een aantal problemen met zich mee wat betreft vrijwilligerswerk. Zoals de afgelopen jaren gebleken is, is dat mensen toch liever voor een betaalde baan kiezen, dan voor vrijwilligerswerk. Zeker vanwege het te kort aan waardering wat de laatste jaren erg heerst. Als men op hun baan te kort aan waardering heeft, dan staat daar in ieder geval nog een salaris tegenover. Dit heeft er voor gezorgd dat men minder snel voor vrijwilligerswerk heeft gekozen. Dit punt is ook vanuit de stadsdelen opgepikt. Zij hebben dan ook het plan geschreven om meer te spelen op het buurt-gevoel. Actief en betrokken bij de eigen buurt zijn. Dit is de boodschap die het Stadsdeel heeft uitgezonden, en is voor veel mensen herkenbaar geweest. Waardoor de wil om wat voor de buurt te doen gestegen is.

Veiligheid in de wijk

Door het toepassen van stedelijke vernieuwing is Amsterdam West in de laatste 10 jaar aardig opgeknapt. Buurten zijn een mooie mix van verschillende culturen. Door het aanhouden van de stadsdelen is er een sterker buurt-gevoel en mensen zorgen er samen steeds meer voor dat de buurten onderhouden worden. Nu is het zo dat deze acties meer voort komen uit het buurt-gevoel dan vanuit het Stadsdeel. De door het Stadsdeel genomen bezuinigingen hebben de mensen er niet bepaald enthousiaster op gemaakt. Wat betreft waardering zijn ze dan ook niet erg te spreken over de handelingen van het Stadsdeel. Daarom heeft het Stadsdeel er goed aan gedaan om de communicatie en organisatie veelal via V.I.P. West en de organisaties te laten gaan. Mensen voelen zich hier meer onder elkaar als vrijwilliger en hebben onderling een sterk wij-gevoel. De vernieuwing van de verschillende buurten heeft dan ook gezorgd voor een hoger veiligheidsgevoel in de buurt. Dit omdat mensen er voor elkaar en voor de buurt zijn. Het gevaar is wel, dat als het Stadsdeel bepaald direct te gaan communiceren in plaats van via de organisaties, dat mensen zich tegen vrijwilligerswerk gaan keren. Dit omdat de gemeente in hun ogen doormiddel van bezuinigingen, vrijwilligerswerk en organisaties de das om doet.

Scenario C- Wallstreet

In deze toekomst is er **geen of bijna geen tekort aan waardering** voor vrijwilligers en is er **sprake van opheven stadsdelen**.

Onderwerpen:

- Zelfredzaamheid
- Subsidie vermindering
- De kwetsbare burger
- Mogelijkheden toekomst

In het jaar 2020 is er het één en ander veranderd in Amsterdam West. Het wetsvoorstel van Donner is namelijk in 2014 gerealiseerd en de stadsdelen zijn inmiddels opgeheven. De bestuurlijke laag van Stadsdeel-West is verdwenen en de kloof tussen de burger en de lokale overheid is hierdoor groter geworden. Toentertijd zijn er ook ruim 1200 ambtelijke banen geschrapt en dit geld komt de activiteiten in het Stadsdeel ten goede. Er is namelijk meer ruimte om activiteiten te organiseren en het scholen en waarderen van vrijwilligers is dit ook ten goede gekomen.

Zelfredzaamheid

De zelfredzaamheid van de vrijwilligersorganisaties heeft zich, in de loop der jaren, sterk ontwikkeld. Het zijn op zichzelf staande organisaties die hun eigen netwerk van sponsors hebben gecreëerd. Deze sponsors treden zelf maar al te graag op de voorgrond, want maatschappelijke betrokkenheid scoort nu eenmaal bij de achterban. Er zijn dus veel evenementen waarbij vrijwilligers in het zonnetje worden gezet. Deze evenementen komen op hun beurt weer veel in de media, want de bedrijven willen met hun merknaam gezien worden. Dit komt het vrijwilligerswerk alleen maar ten goede. De vrijwilligersorganisaties gaan steeds meer krachten bundelen in koepelverband of binnen hun eigen 'zuil' om zo samen efficiënter te werken en meer kans te maken op financiële impulsen. Ook wordt er meer gebruik gemaakt van elkaars kennis en expertise.

Subsidie vermindering

Vrijwilligerswerk blijft in 2020 wel een bittere noodzaak. In tijden van bezuinigingen is er namelijk minder geld te besteden, ruimtes worden beperkter, er kunnen minder middelen gebruikt worden om met vrijwilligers en potentiële vrijwilligers te communiceren, het aantal kleine organisaties zal verminderen en in het soort vrijwilligerswerk zal er ook een verschuiving plaats gaan vinden. Het geld kwam meestal van het Stadsdeel waarmee de organisaties hun werk konden doen, er was alleen weinig controle op de uitvoering, die zal nu alleen maar stijgen. Het geld wordt niet zomaar weggegeven, wat natuurlijk een logische gang van zaken zou zijn, maar er wordt meer gecontroleerd gekeken waar de behoeften liggen van zo een organisatie. Mocht de behoefte laag zijn, dan is het vanzelfsprekend dat er daar dan geen subsidie meer toegekend gaat worden. De incidentele potjes van de Centrale Stad zijn op en op de structurele investeringen moet ook worden bezuinigd. Voor de toekomst betekent dit dat het geld zal gaan naar de grotere, gestructureerde organisaties en naar het buurtwerk. De mensen zullen het nu zelf moeten doen, en dan met name de buurtactiviteiten. Daarvoor is namelijk wel een potje beschikbaar. In de toekomst zullen de burgers het dus zelf moeten doen, met een beetje financiële steun de Centrale Stad.

De kwetsbare burger

Het sociale pakket waar de burger recht op heeft, wordt steeds minder. De kwetsbare groep, zoals die door de Centrale Stad genoemd wordt, krijgt het hierdoor steeds moeilijker. De maatschappij individualiseert en als er buddy's of taalmaatjes wegvallen, valt deze groep in een zwart gat. Hiervoor kan de overheid op den duur de rekening van gepresenteerd krijgen. Het is zaak om dit uiteraard te voorkomen en de noodzaak van het vrijwilligerswerk te onderschrijven.

Geconstateerd wordt dat er nu ook bedrijven zijn die zich met vrijwilligerswerk bemoeien. Er wordt dan bijvoorbeeld een dag georganiseerd dat een bedrijf gaat helpen bij een zorginstelling. Een voorbeeld van de ambtenaren zelf is ook te benoemen: eens in de maand worden er dan 30 enveloppen gemaakt met verschillende vrijwilligerswerkklusjes en die worden dan getrokken door een afdeling. Zo worden de mensen benaderd die niet eerder met vrijwilligerswerk in aanraking zijn geweest en die worden dan via hun bedrijf erop gewezen dat de noodzaak voor dit soort werk aanwezig is. Dan komt men ook weer uit bij de zelfredzaamheid van de burger dus zo ook benadrukt wordt.

In 2020 is er een soort van online *catch & match* systeem. Vrijwilligers kunnen hier aangeven wanneer ze beschikbaar zijn en waar ze eventueel op ingezet kunnen worden. Dit grote project is in 2015 opgezet en is in 2020 volledig ontwikkeld. De burger wordt erop gewezen dat er zo een systeem is (d.m.v. de traditionele communicatiemiddelen) en op den duur hoeft de centrale stad zich helemaal niet meer bezig te houden met de uitvoering van het werk. Toenemende professionalisering van vrijwilligersorganisaties is namelijk een vastgestelde trend, zij moeten namelijk ook zelfredzaam worden en niet alleen afhankelijk zijn de financiële potjes van de centrale stad.

Leerlingen in West hebben vaak moeite met het vinden van een stage, dit komt door de diversiteit in het Stadsdeel maar ook door het geringe aanbod. Iedereen moet bezuinigen en in de zorg is dit snel te merken waar er onderdelen wegvallen. Met het aanbieden van een maatschappelijk stage

gaat dit mes aan twee kanten snijden. Leerlingen doen ervaring op en de lege plekken bij de bedrijven worden hiermee gevuld. De leerlingen kosten de bedrijven namelijk vrijwel niets.

In 2020 worden er dus meer bijeenkomsten en vrijwilligersdagen georganiseerd en de doelstelling van het vrijwilligerswerk wordt vanuit de Centrale Stad bepaald. De ambtenaren op de dekantoren (die blijven immers wel bestaan) moeten meer werk voor elkaar krijgen met dezelfde tijd. De vrijwilligersorganisaties zijn hierdoor zelfredzaam geworden omdat zij inventief moesten zijn. Het tonen van maatschappelijke betrokkenheid door bedrijven viert hierdoor hoogtij.

Scenario D- Transformatie

In deze toekomst zal er **weinig of helemaal geen sprake zijn van te kort aan waardering** en de **Stadsdelen blijven bestaan** binnen Amsterdam.

Onderwerpen:

- Individualisering
- Subsidie vermindering
- Vermindering locaties
- Actie ondernemen
- Herverdeling taken

In het jaar 2020 is er binnen Stadsdeel- west niet veel veranderd in vergelijking met 10 jaar geleden. Wij dachten toen allemaal dat bewoners op een gegeven moment meer bezig zouden zijn met hun eigen ding door het individualiseren en daardoor vrijwilligerswerk als een blok aan het been zouden gaan zien. De signalen die toen werden uitgegeven als waarschuwing, hadden te maken met het verkorten van werkperiodes en een duidelijk begin en eind te willen weten.

Individualisering

Dit is niet in het nadeel gaan spelen voor de interesse in vrijwilligerswerk, want het bleek dat deze signalen er mee te maken hadden dat men het werk gewoon als toegevoegde waarde wilde gaan gebruiken voor niet alleen een goed gevoel, maar ook voor een oppepper van het CV. Gelukkig kwamen de effecten van de individualisering niet bij alle vrijwilligers te gelijk tot stand, waardoor de vrijwilligersorganisaties langzaam konden wennen aan hun nieuwe rol als voornamelijk bemiddelaar. Sinds deze wending in de motieven van de vrijwilliger was het wel van belang dat de vrijwilligersorganisaties nieuwe mogelijkheden zouden gaan creëren.

Subsidie vermindering

5 jaar geleden was er bijna geen subsidie meer beschikbaar voor het vrijwilligerswerk, wat ervoor heeft gezorgd dat het Stadsdeel moest gaan bezuinigen en ook de vrijwilligersorganisaties die weer worden betaald door de stadsdelen. Het heeft ervoor gezorgd dat de persoonlijke begeleiding van vrijwilligers in het nauw kwam door te kort aan personeel en ook het organiseren van activiteiten, daar was minder personeel voor bij de organisaties. Dit tekort aan begeleiding speelt nog steeds, maar er worden langzaam aan steeds meer functies vervuld door de individualistische vrijwilliger.

Vermindering locaties

De sociale cohesie is daardoor onder andere, maar ook door het samenblijven van Stadsdeel-West als ``klein dorp`` gestegen. Mensen zijn zich bewust van hun omgeving in zowel positieve als negatieve zin en hebben een band met de buurten binnen het Stadsdeel. Er was overigens ook geen keuze daarin, want toen de subsidie tot zon dieptepunt verminderd was, moest men de locaties voor het vrijwilligerswerk zelf gaan betalen of de vrijwilligersorganisaties wanneer mogelijk. Dit heeft er voor gezorgd dat veel buurthuizen gesloten werden, want daar bleek niet genoeg ondersteuning voor te zijn. Het voordeel wat dit met zich mee bracht was gelukkig wel aanwezig.

De vermindering van locaties zorgde ervoor dat bewoners elders in de buurt of wellicht in een andere buurt gingen zoeken naar een plek waar hun soort werk of hobby nog werd aangeboden. Sommige mensen vonden dit heel eng, weg uit de vertrouwde omgeving! Ze misten hierbij het begrip van hogerop en voelden zich afgedankt. Dit had er voornamelijk mee te maken dat ze al jaren waardering misten als vrijwilliger en nu het budget ingekort werd, gingen ze als eerst aan de haal met de voorzieningen van de mensen die altijd alles voor niets hebben gedaan! Gelukkig stonden andere bewoners stonden hier veel meer open voor en zagen de voordelen van het ontmoeten op een andere plek. ``Goh die mevrouw woont helemaal in de Baarsjes, maar houdt ook ontzettend van tuinieren!``

Actie ondernemen

Het Stadsdeel merkte deze ontwikkelingen op, maar zag toch ook nog de bezwaren van bewoners die het gevoel hadden nergens terecht te kunnen. 3 jaar geleden besloten de beleidsmedewerkers en communicatiemanagers gezamenlijk dat het tijd werd om de bezwaren weg te nemen van de bewoners. Ze konden het budget helaas niet vergroten, maar er waren natuurlijk wel mogelijkheden om de bewoners het idee te geven dat ze gehoord werden. Door middel van een onderzoek waarbij werd gekeken naar wat de bewoners/ vrijwilligers graag anders zouden willen, bleek dat de bewoners zich snel onveilig voelden op een andere plek, vooral als ze wat ouder waren! Gelukkig zijn hier wel oplossingen voor de te vinden, want dit is doorgespeeld naar de Centrale Stad die over o.a. veiligheid gaat in Amsterdam en daar bleken nog wel wat mogelijkheden te zijn in het budget.

Veiligheid

Ze besloten de aanwezigheid van de ambtenaren in het Stadsdeel te vergroten (in voornamelijk de probleemwijken) en wellicht met behulp van wijkmeesters en buurtregisseurs een vinger aan de pols te kunnen houden over de ontwikkelingen.

Herverdeling taken

Binnen het Stadsdeel was het beleid dat jaren geleden was samengevoegd ondertussen ook meer op zijn plaats gaan vallen. Taken waren opnieuw verdeeld zodat de functieomschrijving makkelijk te handhaven bleek en als minder zwaar ervaren. Alle leden op de communicatieafdeling hadden nu hun eigen onderdeel, waaronder een communicatiemanager ook het vrijwilligersbeleid onder zijn hoede heeft genomen. Dit heeft ervoor gezorgd dat er geen aparte beleidsmedewerker meer aan het communiceren voor vrijwilligerswerk te pas hoeft te komen of voor het organiseren van evenementen. Dit wordt nu allemaal vanuit de communicatie als opdracht doorgegeven aan V.I.P West die door af en toe te rapporteren de klus alleen aankan. Er is nu wederzijds vertrouwens tussen de organisaties.

Het baneraanbod is met een stijgende lijn omhoog gegaan, want door de subsidies te verminderen was het van belang dat er nieuwe mogelijkheden werden gecreëerd door de autoriteiten om geld te verdienen. Het is belangrijk dat de bewoners hun motivatie houden anderen te helpen en zelfs de jeugd, dus wanneer het financieel steeds beter gaat is daar ook draagvlak voor binnen Stadsdeel-West.

Bijlage 2 – Interviewrapport

Inhoud

De voorbereiding van het onderzoek

Doel

Vragen

Samenvatting en conclusie

Interviews

De voorbereiding van het onderzoek

Ter voorbereiding van het afnemen van de interviews, dienen de doelstellingen te worden gespecificeerd. Welke thema's houden wij aan en hebben we het doel van het interview aan het einde behaald? De interviews van dit project gaan over vrijwilligerswerk en de optie Social Media.

We hebben gekozen om Vanni Hakkaart van Stadsdeel Nieuw-West te interviewen. Zij is een Senior Communicatieadviseur in Stadsdeel Nieuw-West en heeft o.a. vrijwilligerswerk in haar portefeuille. Zij kon ons meer vertellen over de vrijwilligers zelf, hoe en/of Nieuw-West aan vrijwilligerswerving doet en welke organisaties er in dit Stadsdeel aanwezig zijn. Datzelfde gold voor de beleidsmedewerker van Stadsdeel Oost, met hem hebben wij dezelfde onderwerpen besproken. Jesper is aanwezig geweest bij een vraaggesprek met Artur Zielhorst. Het is namelijk van belang om te weten hoe Stadsdeel-West naar buiten toe treedt, evenals hoe andere Stadsdelen het in Amsterdam doen.

Intern is er een interview geweest met Gerda Sordam van Stadsdeel-West en er heeft een gesprek plaatsgevonden met Sarah Geerken van de Acedemie van de Stad. Dit hebben wij gedaan om zo de opdracht te begrijpen zodat wij een goed advies uit konden brengen.

Extern hebben er interviews plaatsgevonden met de Vrijwilligers Centrale Amsterdam en het Vrijwilligers Informatie Punt West, respectievelijk Nettie Sterrenburg en Wim Molenaar. Dit om de perceptie van de vrijwilligers en de vrijwilligersorganisaties te peilen.

Doel

Het doel van deze vorm van fieldresearch is om zoveel mogelijk informatie te vergaren om de hoofdvraag van het Stadsdeel te kunnen beantwoorden en een goed advies te kunnen geven aan Stadsdeel-West. De hoofdvraag luidde als volgt:

“Welke vormen van sociale media kunnen worden ingezet om het vrijwillige inzet in Stadsdeel-West meer zichtbaar te maken voor een breed publiek en tegelijkertijd gebruikt worden door vrijwilligersorganisaties en actieve bewoners om contact met elkaar te leggen, kennis uit te wisselen en vrijwilligers te matchen/ werven?”

Het is voor ons advies belangrijk om te weten hoe en/of de vrijwilligers in Amsterdam samen komen. Zo komen wij te weten of er behoefte is aan een platform en/of dit al bestaat. Als dit al bestond konden wij ervan leren en hierover doorvragen zodat wij dit eventueel konden toepassen in ons advies. Het hoofdthema is de benadering en werving van de vrijwilligers en de subthema's zijn het vrijwilligersplatform in combinatie met internet, ervaringen met vrijwilligersorganisaties en de multiculturele samenstelling van vrijwilligers en welke benadering deze eist.

Vragen

Door verschillende, maar ook zeker dezelfde, vragen te stellen aan de verschillende soorten stakeholders konden wij de situatie van het vrijwilligerswerk redelijk goed in kaart brengen. Het doel is bereikt door het stellen van de volgende vragen aan de gemeente Amsterdam:

- Wat voor soort mensen doen vrijwilligerswerk?
- Zijn de mensen die vrijwilligerswerk willen gaan doen, makkelijk te benaderen?
- Stijgt de vraag naar vrijwilligerswerk?
- Welke media worden er gebruikt voor het werven en informeren van vrijwilligers?
- Ziet u ook dat deze mediamiddelenmix werkt?
- Worden de sociale mediasites extern of intern onderhouden?
- Wordt er bij uw Stadsdeel ook al gebruik gemaakt van Social Media? Zo ja, is hier beleid voor gemaakt?
- In hoeverre is Social Media geschikt voor deze groep mensen (vrijwilligers)?
- Hoe ziet u vrijwilligerswerk over tien jaar?
- Wat vormen de struikelblokken tussen de gemeente, de vrijwilligersorganisaties en de vrijwilligers?
- Wat voor soort mensen hebben de hulp nodig?
- Is de vraag en het aanbod in verhouding?
- Hoe intensief is de samenwerking met de vrijwilligersorganisaties?

Voor de stakeholders hebben wij andere vragen opgesteld:

- Kunt u mij wat meer vertellen over de samenwerking met Stadsdeel-West?
- Heeft u voornamelijk contact met de beleidsmedewerkers of met de afdeling communicatie?
- Als u één ding zou kunnen veranderen in de samenwerking, wat zou dat dan zijn?
- Welke onderwerpen zijn van belang om rekening mee te houden bij de samenwerking met vrijwilligers?
- Merken jullie al de effecten van de subsidie terugloop?
- Wat is het type mens die er bij jullie ingeschreven staat? Vertegenwoordigd dit ook wel heel Stadsdeel-West.

Ieder interview heeft zijn eigen voorbereiding gehad, iedere adviseur had zijn of haar eigen aanpak. Dit is ook terug te zien in het overzicht van de interviews. Ons doel is wel geweest om een zo goed mogelijk antwoord op de gestelde vraag te krijgen.

Samenvatting en conclusie

De mensen die vrijwilligerswerk doen zijn divers, jong en oud, man en vrouw. Alleen merken wij wel dat de meerderheid van de mensen 40 jaar of ouder is. Verder zien we een trend dat steeds meer bedrijven als onderdeel van hun MVO (maatschappelijk verantwoord ondernemen)- strategie iets met vrijwilligerswerk doen. Organisaties als Nederland doet, spelen daar handig op in.

Mensen die nu al vrijwilligerswerk doen, zijn makkelijk te benaderen, zeker als ze via vrijwilligersorganisaties zoals het Amsterdams Buurvrouwen Contact of de VCA hun werk doen. Ze staan daar geregistreerd en zo kunnen we met ze in contact komen.

In Amsterdam Oost hebben ze de enveloppenactie, waarbij er wordt rondgevraagd of er klussen voor dagdelen beschikbaar zijn. Deze dertig klussen worden over alle medewerkers verdeeld en iedereen was zeer positief. Het is opvallend dat het vrijwilligerswerk zo'n oubollig imago heeft terwijl het eigenlijk als heel leuk en totaal niet saai wordt ervaren, maar dat mensen er altijd een vooroordeel over hebben. Door zo een gerichte actie wordt getracht deze perceptie enigszins te veranderen.

Media en Social Media

Er wordt diverse media gebruikt met als voornamelijk doel om bewoners te informeren over vrijwilligerswerk. De doelgroep zijn alle inwoners van het Stadsdeel en in tweede instantie alle inwoners van Amsterdam. Middelen die daarvoor gebruikt worden zijn persberichten, artikelen in de Stadsdeelkrant, advertenties in de lokale media, bijeenkomsten voor vrijwilligers, vrijwilligersspecial die meegestuurd wordt met de Stadsdeelkrant, nieuwsberichten in de digitale nieuwsbrief van het Stadsdeel, informatie op de website en in de Stadsdeelgidsen.

Social Media is voor de nieuwe jonge generatie interessant, maar niet voor de bestaande generatie, die actief is op het gebied van vrijwilligerswerk. Hoewel de laatste tien jaar het aantal gebruikers in deze leeftijdsgroep (40 t/m 100 jaar) explosief gestegen is, halen zij voornamelijk informatie af van de websites waar ze mee werken. Een online platform (waar de discussie met elkaar een groot onderdeel van is) is nog een brug te ver, blijkt uit de interviews. Maar op de vrijwilligersavond kwamen er verschillende berichten naar voren over deze platformen. Namelijk positief en enthousiast, de vrijwilligers zijn zeer betrokken en zijn bereid een hoop input te leveren. De samenwerking en accommodatie sprong bij deze bijeenkomst ruit (ze willen heel graag platformen voor de samenwerking).

Verder merken wij dat toekomstige vrijwilligers altijd naar bijeenkomsten zijn geweest waarin ze de warmte, het enthousiasme en de aantrekkingskracht van de huidige vrijwilligers gevoeld en geproefd hebben en daardoor zelf ook zijn begonnen of willen beginnen. De ervaring van een vrijwilliger en het verhaal wat diegene daarover vertelt, werkt nog steeds het beste. De persoonlijke boodschap tijdens bijeenkomsten, is de meest effectieve weg.

Bezuinigingen

De bezuinigingen voelen de vrijwilligersorganisaties op meerdere fronten. Er is minder geld voor initiatieven die vrijwilligersorganisaties indienen. Vrijwilligersorganisaties bepalen zelf of ze vrijwilligers een onkostenvergoeding geven. Vanaf 2012 subsidieert het Stadsdeel geen vrijwilligersvergoeding meer vanuit de bijzondere subsidieverordening Vrijwilligersactiviteiten. Dat zal zeker van invloed zijn op wat de vrijwilligersorganisaties zelf uitkeren. Vrijwilligerswerk in combinatie met een uitkering is in principe toegestaan. Maar ook hiervoor worden de regels steeds strenger.

Conclusie

Wim van V.I.P. West kan merken dat het steeds meer een kortlopend aanbod van vrijwilligers wordt, maar wel voldoende om aan de vraag te voldoen. Het belangrijkste is het goed matchen van de klus die geklaard moet worden en de persoon die hierbij past. De toekomst zal geen langdurige contracten bieden, maar juist kortdurende contracten met projecten van korte duur. Dit zal per doelgroep (jongeren, ouderen) afhangen.

Het sociale pakket waar een burger recht op heeft, wordt steeds minimaler. De kwetsbare burgers krijgen het daardoor steeds moeilijker en als we nu niet inzetten op vrijwilligerswerk, krijgen we de rekening van het uitvallen van die groep op lange termijn gepresenteerd. Ook zien we de trend dat vrijwilligerswerk steeds meer een onderdeel wordt van bedrijven, waarbij collega's met elkaar een aantal uur per jaar besteden aan vrijwilligerswerk. De individualisering van de maatschappij heeft zijn invloed. We moeten inspelen op een specifiek aanbod voor de doelgroep, bijvoorbeeld bij families of gepensioneerden. De kansen die er zijn, moeten benut worden.

Interviews

Hieronder vind u de interviews met Vanni Hakkaart en Albert van Woerden.

Vanni Hakkaart (senior communicatieadviseur Nieuw-West)

Wie bent u en wat is uw functie met betrekking tot vrijwilligerswerk?

Mijn naam is Vanni Hakkaart en ik ben als senior communicatieadviseur werkzaam bij Stadsdeel Nieuw-West. In mijn pakket zit alles wat tot de portefeuille van wethouder Jesse Bos behoort en dat is: Wmo, Zorg en Welzijn, Jeugd en Gezinsaanpak, Seksueel en Huiselijk geweld en Inburgering. Daar valt ook vrijwilligerswerk onder.

Bent u actief bezig met wervende communicatie voor vrijwilligerswerk?

Ja, 15 december komt er een vrijwilligerskrant uit die huis aan huis verspreid wordt. Voor de rest zijn wij bezig met diverse acties in het kader van het Europees jaar van het Vrijwilligerswerk.

Wat voor soort mensen doen vrijwilligerswerk?

De mensen die vrijwilligerswerk doen zijn divers, jong en oud, man en vrouw. Alleen merken wij wel dat de meerderheid van de mensen 40 jaar of ouder is. Verder zien we een trend dat steeds meer bedrijven als onderdeel van hun MVO (maatschappelijk verantwoord ondernemen)- strategie iets met vrijwilligerswerk doen. Organisaties als Nederland doet, spelen daar handig op in.

Zijn de mensen die vrijwilligerswerk willen gaan doen, makkelijk te benaderen?

Mensen die nu al vrijwilligerswerk doen, zijn makkelijk te benaderen, zeker als ze via vrijwilligersorganisaties zoals het Amsterdams Buurvrouwen Contact of de VCA hun werk doen. Ze staan daar geregistreerd en zo kunnen we met ze in contact komen. Daarnaast zijn we druk op zoek naar een 'nieuwe generatie vrijwilligers'. Deze zijn een stuk lastiger te benaderen.

Hoe gaan de vrijwilligersorganisaties om met de bezuinigingen?

Deze voelen ze op meerdere fronten. Er is minder geld voor initiatieven die vrijwilligersorganisaties indienen. Vrijwilligersorganisaties bepalen zelf of ze vrijwilligers een onkostenlessen vergoeding geven. Vanaf 2012 subsidieert het Stadsdeel geen vrijwilligersvergoeding meer vanuit de bijzondere subsidieverordening Vrijwilligersactiviteiten. Dat zal zeker van invloed zijn op wat de vrijwilligersorganisaties zelf uitkeren. Vrijwilligerswerk in combinatie met een uitkering is in principe toegestaan. Maar ook hiervoor worden de regels steeds strenger.

Stijgt de vraag naar vrijwilligerswerk?

Ja! Vrijwilligerswerk is niet alleen leuk en werkt aanstekelijk, maar is nu ook een bittere noodzaak. Juist in deze tijd van bezuinigingen, want er is veel minder geld te besteden.

Het meeste geld kwam afgelopen jaren uit de zogenoemde incidentele potjes, zoals de Wijkaanpak en Koers Nieuw-West. Maar die geldstromen stoppen en structureel - investeringen die jaarlijks werden gedaan - moeten we ook nog eens twee miljoen euro bezuinigen op het gebied van Welzijn en Zorg. Dat dwingt ons om goed te kijken wat er nodig is in onze negen wijken. We kunnen simpelweg niet meer alles overreid houden. Dus er komt nog meer bij de burgers te liggen. Vandaar dat vrijwilligerswerk in deze setting belangrijker wordt dan ooit daarvoor.

Welke media worden er gebruikt voor het werven en informeren van vrijwilligers?

We gebruiken diverse media met als voornamelijk doel om bewoners te informeren over vrijwilligerswerk. Doelgroep: alle inwoners van Nieuw-West en in tweede instantie alle inwoners van Amsterdam. Middelen die we daarvoor gebruiken zijn: persberichten, artikelen in de Stadsdeelkrant, advertenties in de lokale media, bijeenkomsten voor vrijwilligers, vrijwilligersspecial die meegestuurd wordt met de Stadsdeelkrant, nieuwsberichten in de digitale nieuwsbrief van het Stadsdeel, informatie op de website en in de Stadsdeelnieuws van Nieuw-West.

Ziet u ook dat deze mediamiddelenmix werkt?

Je hoort van onze bewoners terug dat ze de artikelen gelezen hebben die we publiceren hierover. Je bereikt natuurlijk nooit iedereen, hoe graag je ook zou willen.

Kunt u voorbeelden noemen van succesvolle wervingsacties van vrijwilligers?

Acties zoals Nederland doet die elk jaar in maart gehouden wordt, onze vrijwilligersprijs van Nieuw-West, de campagne van het Oranjefonds die nu aan de gang is, de campagne Vrijwillig Amsterdam vanuit de centrale stad die gehouden wordt.

In uw Stadsdeel wordt ook al gebruik gemaakt van Social Media, de bestuurders Twitteren en er is een Facebookaccount genaamd Nieuw-West. Is hier beleid voor gemaakt?

Ja, en dat beleid is op te vragen bij mijn collega Stephan van der Hoek. Dat is een voortvloeiende uit het beleid van de centrale stad.

Worden de sociale mediasites extern of intern onderhouden? Licht de keuze van het Stadsdeel toe.

Intern, maar wel via externe kanalen zoals facebook en twitter. Wij hebben hier bewust voor gekozen, omdat we de regie op Social Media in eigen beheer wilden houden.

Zijn er nog meer online platformen waarop het Stadsdeel actief is?

Facebook, youtube en twitter. De digitale participatiekaart is ook een online platform die in opdracht van het Stadsdeel ontwikkeld is (www.nieuwwest.amsterdam.nl/meedoen). Eén van onze wethouders heeft een eigen weblog.

Ziet u toekomst in online platformen en vrijwilligerswerk?

Voor de nieuwe jonge generatie wel, maar niet voor de bestaande generatie, die actief is op het gebied van vrijwilligerswerk. Hoewel de laatste tien jaar het aantal gebruikers in deze leeftijdsgroep (40 t/m 100 jaar) explosief gestegen is, halen zij voornamelijk informatie af van de websites waar ze mee werken. Een online platform (waar de discussie met elkaar een groot onderdeel van is) is nog een brug te ver, denk ik.

Er zijn vaak verschillende platformen waar vrijwilligers terecht kunnen, het zou mooi zijn als er één platform Stadsdeel breed ontwikkeld zou worden. Is hier enig kans van slagen aanwezig?

Dat hangt af van het doel en de samenwerking met de partners die zich bezig houden met vrijwilligerswerk. Alleen als een dergelijk project door iedereen gewenst en met elkaar gedragen wordt, heeft het echt kans van slagen.

In hoeverre is Social Media geschikt voor deze groep mensen?

Voor de jonge generatie zeker, alleen dan wel weer met het doel informatievervalsing. Verder merken wij dat toekomstige vrijwilligers altijd naar bijeenkomsten zijn geweest waarin ze de

warmte, het enthousiasme en de aantrekkingskracht van de huidige vrijwilligers gevoeld en geproefd hebben en daardoor zelf ook zijn begonnen of willen beginnen. De ervaring van een vrijwilliger en het verhaal wat diegene daarover vertelt, werkt nog steeds het beste. Daarna willen anderen ook! De persoonlijke boodschap tijdens bijeenkomsten, werkt bij ons het meest effectief.

Hoe ziet u vrijwilligerswerk over tien jaar?

In deze tijden van bezuinigingen als noodzaak. Het sociale pakket waar een burger recht op heeft, wordt steeds minimaler. De kwetsbare burgers krijgen het daardoor steeds moeilijker en als we nu niet inzetten op vrijwilligerswerk, krijgen we de rekening van het uitvallen van die groep op lange termijn gepresenteerd. Ook zie ik de trend dat vrijwilligerswerk steeds meer een onderdeel wordt van bedrijven, waarbij collega's met elkaar een aantal uur per jaar besteden aan vrijwilligerswerk.

Interview Albert van Woerden (beleidsmedewerker vrijwilligerswerk Stadsdeel Oost)

Wat voor soort mensen doen het vrijwilligerswerk?

Er is wel stedelijk onderzoek gedaan, maar niet specifiek naar de doelgroep en dat wist hij ook niet te zeggen.

Welke mensen ziet u dan als doelgroep om te werven voor het werk?

Eigenlijk iedereen. Je hebt 1/3 doet het al, 1/3^e heeft geen zin en 1/3 wil wel maar weet niet hoe en deze laatste doelgroep wil ik bereiken. Ze willen zich toch op het totaal richten. Vanaf volgend jaar wellicht wel meer toespitsen. Gericht op bv. Gepensioneerd, jongeren die net van school komen, gescheiden bewoners. Hoe we dat gaan doen moeten we nog uitzoeken?

In het kader van Europees jaar van de vrijwilliger, Komt vanuit de Centrale Stad voor elk Stadsdeel. Er word dan een maand op 1 bepaald thema gericht. Bijv. voor de kunst en daar wordt dan voor in de Stadsdeelkrant geschreven en uitnodigingen verstuurd. Ze moeten het toch vooral hebben van de mond tot mond reclame. Op deze manier richt je je toch wel wat specifieker.

Is dit ook om betrokkenheid te tonen vanuit het Stadsdeel?

Ja eigenlijk wel, thema van dit jaar was waarderen, werven en publiciteit. Mensen gaan door de publiciteit toch wel meer inzien dat het er is, wat er is en dat het makkelijk is om te doen voor een korte of lange periode.

Wat voor soort mensen hebben de hulp nodig?

Ja de kwetsbare groepen hebben behoefte aan tuinen op knappen, hulp en gezelligheid voor verstandelijk gehandicapten, dansmiddagen.

Is de vraag en het aanbod in verhouding?

Het is van belang dat er altijd meer vrijwilligers bijkomen, het kan nooit genoeg zijn.

Hoe gaat u om met de vermindering van het budget/ subsidie?

Er wordt niet echt rekening mee gehouden, maar je ziet dat er minder budget is bij zorginstellingen. En natuurlijk door meer vrijwilligers te werven.

Hoe worden er dan mensen geworven?

Artikelen, waarderingsbijeenkomsten, publiciteitsacties, ereteken(speldje) voor 10 jaar vrijwilligerswerk, mond tot mondreclame, Youtube, publiciteitsreclame: VIA. Dit is een steunpunt voor vrijwilligers die ook bemiddeling doen, waar je je kan melden als je iets vrijwilligs wil doen. Die hebben een filmpje laten maken van een paar minuten, waarin word getoond hoe het vrijwilligerswerk als mantelzorger is zen werk gaat.(hoe makkelijk het eigenlijk is en maar een paar uur kost) Dit filmpje is ook binnen het Stadsdeel getoond en men vond dat het een goed beeld vormt. Dit wordt gebruikt voor bijeenkomsten of wellicht via at5 of Salto. (dit gaat hij navragen) Dit wil hij wel in samenwerking met de communicatieafdeling meer naar buiten gaan brengen.

Hoe intensief is de samenwerking met de vrijwilligersorganisaties?

Ze hebben wel regelmatig contact met alle organisaties. Ze informeren de stichtingen voornamelijk en gaan der langs. Maar mensen vinden direct hun weg naar de stichtingen toe en daar weet het Stadsdeel dan ook niet vanaf.

Wat zou er nog verbeterd kunnen worden?

Ja er is zoveel wat we niet kunnen weten vanuit de overheid. De stichtingen weten hopelijk wel dat als ze vragen hebben ze kunnen aankloppen. Dit wordt wel duidelijk aangegeven. Hij heeft aangegeven dat hij graag wil dat ze hem op de hoogte houden van wat ze in oost doen, maar daar werd negatief op gereageerd en zagen ze het nut niet van in. De stichtingen zijn te vinden in het Stadsdeelkrant en op de website, verwijzing naar de site: amsterdam.nl/vrijwillig

Via welke kanalen wordt het vrijwilligerswerk nu al naar buiten gebracht?

De stichtingen houden op hun website zelf een kalender bij. Folders op de bali en dergelijke, vrijwilligersdag 1x per jaar.

Op de website zag ik dat alle beleidsmedewerkers ook aan vrijwilligerswerk doen?

Ja dit heet de enveloppenactie, waarbij werd rondgevraagd of er klussen voor dagdelen beschikbaar waren. Deze 30 klussen zijn over alle medewerkers verdeeld en iedereen was zeer positief. De voorkomende klussen waren: koken met ouderen, naar een horrorfilm of kerstmarkt met bewoners met beperkingen, organiseren van een feest. Het is opvallend dat het vrijwilligerswerk zo'n oubollig imago heeft terwijl het eigenlijk als heel leuk en totaal niet saai wordt ervaren, maar dat mensen er altijd een vooroordeel over hebben.

Wat voor effect wilde u bereiken hiermee?

Dat men weer ziet hoe leuk het is en dat het er is. Daarbij ook om je wijk beter te leren kennen en ook op terreinen waar je normaal niet komt. Dit is goed om betrokkenheid te tonen en te horen wat er speelt onder de mensen. Daarbij is het ook interessant om te zien hoe de coördinatoren te werk gaan en hoe het georganiseerd is.

In hoeverre wordt momenteel Social Media gebruikt?

Dit wordt nog weinig gedaan vanuit het Stadsdeel, maar ze zijn hier wel druk mee bezig om te zorgen dat er gebruik van gemaakt gaat worden. Het kan niet duidelijk zeggen wat voor soorten er worden gebruikt. Wel veel mensen Twitteren op dit moment. Het is natuurlijk wel een gevaarlijk spel, want je hebt een voorbeeldfunctie. Volgens hem zijn er wel guidelines voor maar weet hier weinig van. Hij heeft een FB-account met 1 vriend.

Worden er vanuit het Stadsdeel platformen aangeboden voor contact tussen de vrijwilligers?

Hij weet wel dat de vrijwilligers of de organisaties dit zelf steeds meer ontwikkelen om elkaar te vinden.

In hoeverre is Social Media geschikt voor deze groep?

(geen duidelijk antwoord) Ze stimuleren computer gebruik wel met cursussen.

Hoe ziet u het vrijwilligerswerk over 10 jaar?

De individualisering van de maatschappij heeft zijn invloed. Ze moeten inspelen op een specifiek aanbod voor de doelgroep, dus: families, gepensioneerden. Meer de kansen benutten.

Interview Gerda Sordam (beleidsmedewerker vrijwilligerswerk Stadsdeel-West)

Welke communicatiemiddelen worden momenteel ingezet?

Website, vip-adressenbestand, eigen email bestand, Facebook, lokale kranten

Welke emailadressen?

Actieve bewoners en vrijwilligersorganisaties, gesorteerd per buurt

Welke communicatiemiddelen worden er momenteel om potentiële vrijwilligers te bereiken?

Onze eigen krant, at5, bewonerskrant

Met welke vrijwilligersorganisaties werkt u voornamelijk samen? Of wilt u graag samenwerken?

Ze werken voornamelijk met vip samen en willen verder met alle mogelijke organisaties in aanraking en dialoog komen. Ze worden voornamelijk door de organisaties benaderd i.p.v. dat ze vanuit het Stadsdeel de organisaties benaderen, maar proberen het op een wisselwerking te houden.

Wat vormen de struikelblokken tussen de gemeente, de vrijwilligersorganisaties en de vrijwilligers?

Het grootste struikelblok is toch wel de diversiteit. Je moet daarmee duidelijk rekening houden in de communicatie. Een voorbeeld daarvan is de at5 campagne, waarbij de diverse takken van het vrijwilligerswerk naar voren kwamen en ook taken waarvan de (potentiële) vrijwilligers het bestaan niet eens af weten. Ze hebben zoveel mogelijk communicatiemiddelen gebruikt om een zo groot mogelijke groep te bereiken.

Welke gevolgen (zoals bv. de economische crisis) hebben een nadelig effect op de vrijwilligers? Kunt u een aantal factoren noemen?

Gerda ervaart zowel positief als negatief gevolg. Positief is dat waar de gaten vallen mensen zich geroepen voelen in te springen en dit vergroot de betrokkenheid. Negatief is toch wel dat welzijnsinstellingen meer werk over de schutting gooien door gewoon te zeggen dat ze bepaalde dingen niet meer doen. Professionals worden bij organisaties steeds vaker vervangen door vrijwilligers, maar het ontbreekt aan begeleiding. Verder merken ze dat het soort vrijwilligers veranderd, want zoals het vroeger erbij hoorde in je opvoeding en vrijwilligers het werk vaak al jaren doen, is dit nu niet meer van toepassing en wordt het meer op gelegenheid uitgevoerd en vanuit eigen belang om er zelf op vooruit te gaan. Bijvoorbeeld op sociaal gebied.

Het is in de toekomst de bedoeling dat het Stadsdeel steeds meer stapjes terug doet en de vrijwilligers het zelf willen laten doen, hoe ziet u dat voor zich?

Ze willen voornamelijk de welzijnsinstellingen wat zelfstandiger laten worden dus meer op beleidsvoering gericht. Ze hebben daarvoor prestatiedoelstellingen opgesteld waaraan de instellingen moeten voldoen. De hoofdplicht is dat ze de vrijwilligers zoveel mogelijk ondersteunen om de dingen te organiseren. Stadsdeel financiert alleen nog.

Wat is de tijdsperiode die het Stadsdeel hanteert? Is er kans dat het beleid nog wordt aangepast.

Het wordt sowieso aangepast, want we spreken over 4 soorten beleid. Ze zijn al vanaf april vorig jaar bezig met het samenvoegen daarvan. Dit moet rond de tijd van het maken van de nota zijn afgerond.

Hoe kan ik het mobiliseren daarvan voor mij zien?

Het voormalig Bos en lommer beleid is als leidraad gebruikt om alle richtlijnen van de verschillende soorten beleid aan toe te voegen. Bespreking tijdens de conferenties.

Wat is uw reactie op de laatste conferentie?

Positief en enthousiast, de vrijwilligers zijn zeer betrokken en leveren een hoop input. Samenwerking en accommodatie sprong bij deze bijeenkomst eruit. Ze willen heel graag platformen voor de samenwerking. Digitaal of traditioneel maakt niet uit (kwam niet naar voren)

Hoe zit het met de vrijwilligersdag?

Ze hebben de eerste week al 250 aanmeldingen gekregen en vervolgens ook een bericht geplaatst dat mensen niet meer hoeven te reageren aangezien ze bijna geen plek meer hebben. Ze proberen een zo divers mogelijk publiek te trekken voor die dag. Deze dag wordt elk jaar gedaan door ieder Stadsdeel. Er is 1 Stadsdeel die het om het jaar doet, zodat ze in 1 keer een groot feest kunnen geven. Vanaf 2008

Hoeveel effect heeft deze dag?

Ze proberen ook effect te creëren bij de niet-vrijwilligers, door juist ook te communiceren dat het voor gewoon bewoners met interesse is bijvoorbeeld. Het is van belang dat de belangstellenden er op die manier over na gaan denken en wellicht voor mond tot mond reclame. Dit proberen ze ook te bereiken door lokkende teksten op bv. Zadel tasjes, pennen en dergelijke te plaatsen.

Communiqueert u vanuit de adviseurspositie of vertrouwenspersoon?

Meer als adviseur, geen vertrouwenspersoon als noemt ze zichzelf wel heel transparant

Hoeveel tijd bent u daaraan kwijt?

Te veel, want ze vervult de positie momenteel alleen. Ze zou liever wat meer op beleid aan de slag gaan en wat meer afstand nemen, maar dit is niet mogelijk aangezien er van het Stadsdeel wordt verwacht dat ze hun neus overall laten zien en krijgen daarvoor ook constant uitnodigingen. Qua communicatie met de Welzijnsorganisaties is dit ook van belang om er actief mee bezig te blijven.

Interview met Sarah Geerken (ondersteunend vanuit de Academie van de Stad)

Met welke organisaties en aan welke projecten heb je tot nu toe gewerkt?

7 maanden gewerkt bij Vrijwilligerscentrale als projectmanager voor maatschappelijke stage. Middelbare scholieren melden zich aan voor een bepaalde vacature en Sara onderhield de communicatie tussen de middelbare school en organisaties.

Vanuit welke organisaties waren de meeste vacatures afkomstig?

Veel vanuit de zorg.

Kunnen de middelbare scholieren gelijk aan het werk? Of moeten ze wachten?

Ze kunnen gelijk aan de slag.

Is het aanbod op vrijwilligerswerk groter dan de vraag (vacature voor maatschappelijke stages)?

Ja het aanbod is groter dan de vraag.

Er zijn ook mensen die goed geschoold zijn en zich aanmelden voor vrijwilligerswerk, waarom doen ze dat?

Om werkervaring op te doen en meer te kunnen leren. Daarnaast om contact te leggen met anderen en zodoende een netwerk op te bouwen.

Heb je momenteel ook contact met vrijwilligersorganisaties?

Nee, niet meer.

Is er toen tijdens je werk bij vrijwilligerscentrale ook gebruik gemaakt van Social Media?

Ja, er werd gebruik gemaakt van Twitter, Facebook en LinkedIn en website.

Wat wordt er voornamelijk gedaan met de Social Media die werd ingezet?

Niet om vrijwilligers te werven of te matchen, maar meer om nieuwtjes en leuke dingetjes te communiceren. Heel af en toe wordt er misschien voor werven en matches gebruikt, maar dat komt zelden voor.

Is het inzetten van Social Media voor de nieuwe vrijwilligers of juist om de huidige vrijwilligers van informatie te up daten?

Social Media is handig om in te zetten om projecten van korte duur te communiceren en de doelgroep te binden.

Is de communicatie eenzijdig geweest of was er interactie volgens jou?

Ik vind twitter eenzijdige communicatie en Facebook een interactieve medium voor Social Media. En interactie moet ook gewekt worden door de organisatie.

Was Social Media een middel om de doelgroep te binden?

Social Media is een ondersteunend middel. Het moet niet als hoofdmiddel gebruikt worden. Dus als ondersteunende communicatiemiddel kan het zeker ook binden.

Zou je dezelfde aanpak hanteren tijdens je werk in Utrecht als je werk bij Academie van de stad? Rekeninghoudend met de cultuurverschil.

Het is heel anders. Utrecht heb je een gemeente en Amsterdam heeft heel veel stadsdelen die ieder eigen aanpak en beleid hebben. In Utrecht heb je bijvoorbeeld veel studenten en in Amsterdam met name Stadsdeel-West heb je veel allochtonen. Dus de manier van communicatie moet toegepast worden. Vooral met een doelgroep die minder betrokken is bij vrijwilligerswerk.

Heb je tips of andere informatie die van belang is om te weten op het gebied van vrijwilligerswerk?

Ja! De toekomst zal geen langdurige contracten bieden, maar juist kortdurende contracten met projecten van korte duur. Dit zal per doelgroep (jongeren, ouderen) afhangen. Vrijwilligerswerk moeten zich beter profileren om meer bekendheid te krijgen bij de doelgroep die nog niet bekend is met het vrijwilligerswerk. Daarnaast is het belangrijk om out of the box te denken en dus niet alleen te focussen op Social Media, maar ook aan andere zaken als Zorg en Welzijn.

Interview Wim Molenaar (V.I.P. West)

Uiteindelijk is dit geen gestandaardiseerd interview geweest maar een informeel gesprek waarbij alleen de thema's zijn aangehouden. Dit kwam mede door de setting waarin het gesprek werd gevoerd.

Voor wie is V.I.P. West werkzaam?

V.I.P.- West is zowel voor individuen als organisaties werkzaam.

Vraag en aanbod

Wim kan merken dat het steeds meer een kortlopend aanbod van vrijwilligers wordt, maar wel voldoende om aan de vraag te voldoen. Het belangrijkste is het goed matchen van de klus die geklaard moet worden en de persoon die hierbij past. Hij gaf ook aan dat het bij het matchen van belang is dat de vrijwilliger al bekend is bij de organisatie of bij V.I.P. of wellicht bij iemand van een organisatie. Het gebeurt bijna nooit dat iemand zonder voorgaande ontmoeting ergens op af wordt gestuurd.

De eisen die worden gesteld aan een vrijwilliger zijn niet hoog, want in principe is het voor iedereen geschikt. Toch zijn er uit ervaring de volgende dingen gebleken:

- Punctueel zijn, want anders hebben afspraken geen zin.
- Niet iedereen kan met kinderen omgaan en dat wordt bedoelt met betrekking tot pedofilie, want sinds het verhaal met de kinderdagverblijven is het toch wel van belang hier beter op te letten. Hier is geen protocol voor, maar op gevoel en met behulp van de zwarte lijst.

Communicatie

Communicatie met de vrijwilligers, Wim heeft het liefst persoonlijk contact met de vrijwilligers. Naarmate hij de personen langer kent is mailen of telefonisch ook een optie, maar hij wil iedereen eerst leren kennen.

De vrijwilligers onderling onderhouden contact met behulp van de bijeenkomsten, waarin VIP ook weer probeert te ondersteunen.

Probleem: De bewoners zijn heel buurtgebonden, ook met vrijwilligerswerk. Dit zorgt ervoor dat ze iets al snel te ver vinden, ondanks dat het binnen het Stadsdeel is. Dit is jammer, want als iets voor hun interesse dan wat verderop ligt en niet binnen handbereik valt het al weg.

V.I.P valt onder het overkoepelend orgaan: buurtparticipatie

Hoe kijken ze tegen het Stadsdeel aan?

Wim gaf aan dat het Stadsdeel altijd zoveel activiteiten per jaar bedenkt die uitgevoerd moeten worden en ook gefaciliteerd. Opzich is dit geen probleem, maar het valt op dat de beleidsmedewerkers zich veel te veel met de uitvoering bemoeien. Het zou handiger zijn als het Stadsdeel als opdrachtgever het gewoon over zou laten aan hun en dan één keer in de zoveel tijd zou checken hoe het gaat.

Social Media

Facebook kost veel tijd, maar heeft het wel nut?(Uit het gesprek bleek wel dat Wim geen idee heeft hoe dat gemonitord zou moeten worden). Hij vindt SM meer om boodschappen mee uit te zenden en niet voor interactie. Hij denkt dat de website functioneler is en ook toegankelijker voor de doelgroep, die toch vooral uit ouderen bestaat. Hij denkt niet dat mensen met vreemden d.m.v. een forum ervaringen uit zullen gaan wisselen. Misschien is dit bij de volgende generatie wel een idee.

Doelgroep

Jongeren doen eigenlijk alleen aan activiteiten van nog jongere kinderen ondersteunen in bv. Sport.

- Ze hebben het te druk
- Stimulatie van thuis uit is van belang
- Leeftijdsfase is van belang
- Trends hebben op jongeren meer invloed dan op ouderen

Toekomst

- Traditionele clubs verdwijnen
- Mensen willen iets, maar het moet overzichtelijk zijn. Dit houdt in dat de vrijwilliger van te toekomst een duidelijk beeld wil van het begin en eind van de vrijwilligersperiode. Dit houdt in dat je ook meer mag verwachten van de vrijwilligersorganisatie.

Waarom vinden vrijwilligers V.I.P. een goede organisatie

- Door de pro activiteit
- Zijn meedenkend
- Ze geven waardering aan de vrijwilligers

Waarom is het beeld van het Stadsdeel volgens hem negatief

Ze moeten steeds vaker nee verkopen

- Financieel(budget vermindering)
- Starre club→ bureaucratie
- De vrijwilliger meer zelf laten doen

Oplossing

Het Stadsdeel moet beter inzage geven in waar een boodschap vandaan komt en de verantwoording nemen voor de dingen die er gebeuren.

Interview met Nettie Sterrenburg van de Vrijwilligers Centrale Amsterdam (VCA)

Wat doet de VCA precies?

De VCA zorgt ervoor dat vrijwilligers en organisaties met elkaar in contact komen. Er zijn drie vestigingen in Amsterdam, het hoofdkantoor zit in de stad. En we hebben vestiging in Noord en hier in Amsterdam Nieuw West. We hebben een website, vrijwilligersnetwerk.nu, dit is een grote database met alle vrijwilligersvacatures die we open hebben staan van Amsterdam en omstreken. Hier kunnen mensen vacatures per Stadsdeel bekijken en reageren als ze iets zien wat hun bevalt. Dit kunnen hele verschillende vormen van vrijwilligerswerk zijn. Van Nederlandse taal lessen geven tot helpen met het opknappen van de buurt.

Wat is uw rol precies bij de VCA?

Ik ben organisatie adviseur bij de VCA, hier in Amsterdam Nieuw West. Ik help bedrijven als zij opzoek zijn naar vrijwilligers. Maar ondersteun ook vrijwilligers, als zij iets aan vrijwilligerswerk willen doen, maar niet precies weten wat zij precies willen doen. Ik ben samen met een collega de contactpersoon voor ongeveer 300 vrijwilligers en organisaties hier in Amsterdam Nieuw West.

Bent u ook werkzaam in Amsterdam West?

De VCA heeft geen kantoor in Amsterdam West. In Amsterdam West, is vooral de organisatie V.I.P.West veel met vrijwilligers bezig. Maar op onze site hebben we ook veel vacatures staan voor Amsterdam West.

Hoe komen jullie in contact met vrijwilligers?/ Hoe houdt u contact met de vrijwilligers?

Vrijwilligers komen hier vaak gewoon binnen lopen, omdat zij via van de VCA hebben gehoord. Verder flyeren we bij belangrijke evenementen in het Stadsdeel. Onze facebook en twitter site begint de laatste paar maanden wat meer te leven. We merken dat we steeds meer volgers krijgen en hier delen we ook leuke, interessante berichten over de VCA. Dit is vaak meer zenden vanuit de VCA, hier vindt nog niet veel interactie plaats. Met vrijwilligers houden we persoonlijk en telefonisch contact. Maar ook per e-mail houden wij contact.

Ook studenten die aan maatschappelijke stages doen, zijn een belangrijke factor om rekening mee te houden. Zij leren het bedrijf kennen, tijdens de stages. Dus het is een kans om hun vast te houden na de stage, om aan vrijwilligerswerk te doen.

Wat is de drijfveer van de vrijwilligers?

Heel vaak merken wij dat zij hun Nederlands willen oefenen of Nederlands willen leren. Maar ook het sociale aspect kan een rol spelen. In contact komen met andere mensen, om niet in een sociaal isolement te belanden. Zo hebben we ook studenten die voor een kleine prijs appartementen/ kamers kunnen huren. En dan in ruil daarvoor klusjes in de buurt doen.

Zijn er genoeg vrijwilligers in verhouding tot het aanbod van vrijwilligerswerk?

Die zijn er vaak wel. Alleen de juiste vrijwilliger matchen, met het juiste soort vrijwilligerswerk, daar zit het hem in. We merken dat mensen geen idee hebben wat er allemaal mogelijk is op de vrijwilligersmarkt. Zij komen hier dan binnen lopen en vragen of zij in de kaartenbak met vacatures mogen kijken, omdat zij opzoek zijn naar vrijwilligerswerk.

Dan leggen wij uit wat wij precies doen en proberen wij hun te begeleiden in het proces.

Hoe denkt u over sociale media in de toekomst?

Ik zie het zeker groeien in de toekomst. Niet als enige communicatie middel, maar als een toevoeging aan een rij communicatiemiddel. Bij mijn dochters zie ik vaak dat zij facebook gebruiken, om met hun vriendinnen af te spreken. Dit kan ook voor vrijwilligerswerk goed gebruikt worden.

Bijlage 3 – Overzicht stakeholders

- V.I.P.West
- VCA

Buurtplatforms

- Erasmus
- Gibraltar
- Gulden Winckel
- Kolenkit
- Landlust
- Robert Scott

Vrijwilligersorganisaties

- AKC Blauw-Wit
- Badmintonvereniging Sloterveer
- Badr Moskee
- Bejaarden Biljart Club
- Bewonersplatform Oud-West
- Bos en Lommer Voices
- Bos en Lommer Voices
- Dameskoor De Vriendschap
- Dameskoor De Vriendschap
- Hilal Basak
- Hudsonhof
- Jeugdgemeenschap De Boom
- Jongerencentrum MGT
- Katholieke Bond voor Ouderen
- Klimcentrum Mountain Network Amsterdam
- Moskee Mevlana
- Ouderenadviesraad Bos en Lommer
- PINKWEST
- SOCIAL-TECH
- Speeltuinvereniging Gibraltar
- Speeltuinvereniging Nieuw Bos en Lommer
- Speeltuinvereniging Wiltzangh
- Sportschool Van der Vathorst
- Steuncomité Onderwijs Buitenlanders (SOB) – Stichting KOBA
- Stichting Aknarij
- Stichting Anatolie
- Stichting badhuis en Sauna Da Costa
- Stichting Cultureel Jongerencentrum
- Stichting Fath
- Stichting House of Charity

- Stichting Kerk & Buurt & Burenhulp Oud-West
- Stichting Multicultureel Sportcentrum Street Soccer Team
- Stichting Nawa
- Stichting TUMA
- Stichting Yunus Emre
- Stichtingen Karam en Connect
- Tafeltennisvereniging JOVO
- Tichelsoos
- Unie van Vrijwilligers

Voedselbank

- Stadsdeel-West

Wooncorporaties

- De Key
- Eigen Haard
- Far West
- Ymere
- Stadgenoot
- Rochedale

Buurtregisseurs, Wijkpolitie

- Erasmus
- Gibraltar
- Gulden Winckel
- Kolenkit
- Landlust
- Robert Scott

Partnerorganisaties

- Mansveltschool
- Stichting Eigenwijks
- Impuls