
ADAPTIEF BELEID

Geloof in zelfredzame communities! Samenhangend samen werken aan communities waar binnen het
nu en in de toekomst voor iedereen prettig leven is.

Een zelfredzame community ontstaat niet vanzelf. Dat vraagt om goed overleg, heldere afspraken met
burgers en betrokken organisaties, een duidelijke aanpak en staan voor de keuzes die je samen
maakt. Durf om te experimenteren, te leren van de fouten en te investeren waar dat in de community
het hardst nodig is. Datis steeds de uitdaging bij Adaptief beleid.

Voor burgers zijn meer specifieke producten en diensten nodig dan een aantal jaren geleden.
Producten en diensten die gerelateerd zijn aan wonen, zorg, recreëren en samen leven. Dit in verband
met duurzaamheid, leefbaarheid en veiligheid. Hierdoor moeten organisaties hun dienstverlening
aanpassen. Adaptief beleid biedt hiervoor een beleidsconcept.

Bouwen aan adaptief beleid’ leert u om burgers nog meer op hun eigen niveau te laten wonen,
recreëren en leven. Meer dan ooit is wonen onderdeel van de belevingseconomie. Adaptief beleid is
een beleidsconcept waarmee organisaties, binnen wisselende samenstellingen, samen maatwerk
kunnen leveren, waarbij individu en community regisseur zijn. Adaoptief beleid is én individueel gericht
én community-gericht.

Adaptief beleid is een kwestie van doen. Dit door stapsgewijs daaraan te werken om dat te bereiken.
Bouwen aan adaptief beleid geeft een handreiking om daaraan systematisch te werken. Adaptief
beleid laat meerdere beleidskeuzes en beleidsconcepten op verschillende terreinen en binnen
verschillende gremia samensmelten tot één integrale visie.

Toekomst
De toekomst is niet te voorspellen, maar wel te verkennen. Adaptief beleid borduurt voort op deze
verkenningen, door middel van Bouwen aan Adaptief beleid wordt tijdig en slim op toekomstige
ontwikkelingen geanticipeerd. Immers, de toekomst is al begonnen. Nu wordt al gewerkt (de kiem
gelegd) aan mogelijke oplossingen in de toekomst.

Hoe dit zich zal door-ontwikkelen is niet bekend, maar hierdoor zijn wel een aantal scenario’s mogelijk.
Maar, op basis van deze scenario’s is vervolgens ook een rode draad te zien. Maar, hoe dit uiteindelijk
uitpakt is koffiedik kijken.

Sociaal-economisch wordt 20 tot 25 jaar vooruit gekeken, qua technologie 40 tot 50 jaar.
Technologische ontwikkelingen (van idee naar product) kosten heel veel tijd. Als iets nu nog niet in de
ontwikkelfase zit, is de kans groot dat deze in 2040 niet te koop of beschikbaar is. Bijvoorbeeld,
vastgoed. Een woning wordt 30 tot 50 jaar geëxploiteerd. Adaptief beleid wil dan ook vooral innovatie
stimuleren, te beginnen met te denken over de toekomst.

Bron: Volkskrant Banen, d.d. 3 januari 2008 (artikel: 2025 is al begonnen)

Trasformatie
De wereld verandert. Nederland verandert mee en aan een buurt gaat dit niet voorbij. Zo ook in een
community-gebonden gebied; principes veranderen, theorieën wijzigen. We willen in de omgeving de
burgers meer en meer ‘op maat’ bedienen. Daar moet tijd voor gemaakt worden. Daar moet visie
achter zitten. Daarom Bouwen aan Adaptief beleid.

Het is als organisatie een kwestie van in volle overtuiging hiervoor bewust kiezen. Het is geen kant en
klare hap die je de organisatie en de burgers voorzet en waarvan je zegt: ‘dit is het’. Nee, er is zeker
wel over nagedacht. Heel erg goed zelfs. Door mensen die er verstand van hebben (zoals
gedragsdeskundigen).

De bouwstenen staan vast, maar organisatie binnen dat raamwerk heeft haar eigen inbreng. Daarmee
is dit ook ‘adaptief’ voor deze organisatie. Kort en bondig: wij willen graag adaptief beleid geven dat
precies is toegespitst op het desbetreffende community-gebonden gebied (complex, straat en buurt).

Dit in samenwerking met andere organisaties binnen een alliantie of door middel van affiliatie. Dat kan
en dat doet Bouwen aan adaptief beleid.
Bouwen aan adaptief beleid doet wat. Voor de medewerkers ook. Er is een veranderingsproces op
gang gekomen. Burgers beginnen het nu te merken in de dagelijkse gang van zaken binnen hun
community.

Bouwen aan adaptief beleid doet veel. Daarnaast is Bouwen aan adaptief beleid ook gericht op
preventie van problemen. Maar, er is meer. En, daarom hieraan steeds blijven bouwen tot we
uitgebouwd zijn. Alles wat we afspreken, wordt voor alle burgers binnen die ene community geborgd in
een ‘Borgboek’, om één lijn in die ene community-gebonden gebied te hebben. Daarnaast zijn nieuwe
medewerkers en nieuwe burgers gelijk op de hoogte van de bestaande regels en afspraken in dat
gebied.

Nieuwe koers
Het is de bedoeling dat deze veranderingen geleidelijk zullen worden doorgevoerd, ook omdat de
ontwikkelingen binnen de samenleving in dezen geleidelijk plaatsvinden. Het is in gelijke mate met
deze samenleving optrekken. In feite vindt deze transformatie al plaats (zie transformerende
profielen). Echter, in plaats van met de golven der tijd mee te deinen wordt nu welbewust deze koers
uitgezet.

Komen tot deze visie – en daarmee de basis voor het ondernemingsplan – is ook voor de organisatie
een uiting om vorm te geven aan een maatschappelijk gedreven instelling, waardoor de opmaat
ontstaat voor een organisatie als maatschappelijk partner.

In de afgelopen jaren is bergen werk verzet. Het is nu oogsttijd en enerzijds profiteren van deze
ervaringen en anderzijds door-ontwikkelen van het beleid, waarbij ruimte is voor experimenten, maar
ook kunnen leren van waardevolle experimenten elders.

TRANSFORMERENDE PROF IELEN

Profiel organisatie Kenmerken

Maatschappelijk
vriendelijk

gericht op eigen werkgebied, beperkt contact belangenhouders,
verantwoording via jaarverslag

Maatschappijgericht open voor de samenleving, overleg met belangenhouders, deelafspraken,
eigen organisatie als uitgangspunt

Maatschappij gedreven regelmatig dialoog met belangenhouders, eigen core-business overstijgend,
gezamenlijke prestatieafspraken, grenzen opzoeken

Maatschappelijk
partner

brede maatschappelijke oriëntatie, onorthodox, netwerkorganisatie, bindende
prestatieafspraken, volledig open en transparant

Een belangrijk kritiekpunt is, is dat organisaties aangegeven dat zij Maatschappij gedreven zijn of zelfs
Maatschappelijk partner zijn, maar nog opereren als een Maatschappelijk-vriendelijke organisatie.
Bouwen aan Adaptief beleid helpt de organisaties stapsgewijs te transformeren naar een
Maatschappelijk partner.

H IERMEE SLU IT ADAPT IEF BELE ID AAN OP ONDER ANDERE :

- de Wet maatschappelijke ondersteuning (Wmo)
- Actieprogramma Beter (t)huis in de buurt;
- Actieprogramma Andere Overheid;
- Antwoorden aan de samenleving (Aedes).

Ontwikkeling
Het hele transformatieproces bestaat uit zeven ontwikkelingslijnen. Sommige lijnen zijn binnen het

beleid al zo goed voor elkaar dat daar weinig of niets aan veranderd zal worden. Om enig inzicht te

geven, volgen hier de zevenlijnen:

Structuur: de manier waarop bij de organisatie de werkomgeving is inricht en de medewerkers hun
werk doen. Maar, ook structuur voor klanten (per complex, straat en buurt).

Interactie: de manier waarop medewerkers met klanten, klanten onderling en klanten met
medewerkers omgaan.

Zelfstandige houding: dit is in het project een doel. Het stelt de medewerkers in staat klanten apart of
in groepjes te helpen. Maar, ook dat de klanten zelfstandig zijn, individueel als collectief.

Instructie en feedback: aandacht aan de ontwikkeling binnen een omgeving, aan de manier van uitleg
aan klanten en aan de variatie daarin.

Coöperatief werken: samenwerken is belangrijk. Het gaat erom dat klanten elkaar kennen, vertrouwen
en accepteren. Dit vraagt om sociale vaardigheden.

Teamwerken: het is een gezamenlijk ontwikkelingsproces. Gemaakte afspraken moeten door het hele
team worden gedragen. En, ook door de desbetreffende klanten.

Planningssysteem: binnen de organisatie is duidelijk aandacht voor zorg. Een goed
klantenvolgsysteem is hiervoor noodzakelijk.

De basis voor goed Adaptief beleid, wordt gevormd door drie onderdelen. Onderdelen die van

toepassing zijn voor burgers binnen hun eigen omgeving. Deze drie onderdelen zijn:

Competentie (Ik kan het!)
Autonomie (Ik doe het zelf!)
Relatie (Ik voel me prettig!)

Wanneer ons dat lukt, zijn we samen op de goede weg!

Basisprincipe
Aan Adaptief beleid ligt een basisprincipe aan te grondslag. Namelijk, een coachende begeleiding van
individu en van een community. Niet voor heel even, maar structureel op de achtergrond paraat.

Ten eerste, het individu en de community worden niet gezien als ‘zielig’, ‘patiënt’, ‘zorgbehoevende’,
‘cliënt’, ‘klant’ o.i.d. Het individu of de community stuurt het team (met mensen van verschillende
organisaties) aan als dat participatie maar ten goede komt.

Ten tweede, het opbouwen van een duurzame relatie is belangrijk, erkenning en trouw staan centraal.
Dat betekent ook dat de medewerkers binnen het team niet direct veroordelend optreden en zijn ook
niet moraliserend.

Ten derde, worden problemen anders benoemd. Er worden positieve aanknopingspunten gezocht.

Ten vierde, identiteit wordt gebruikt als aangrijpingspunt voor ontwikkeling.

En, tot slotte, veel nadruk ligt op dingen samen doen.

Het idee is, dat het individu of community sneller nieuwe ‘vaardigheden’ leert en daardoor nieuwe
motivatie krijgt. En, dat is weer basis voor het veranderen van opvattingen en verwachtingen over de
omgeving en relaties met anderen.

Adaptief beleid is individu- en community-gericht en is gebiedsgebonden.

'Fysiek' volgt 'sociaal'. Er zijn altijd sociale activiteiten en er kunnen wellicht 'fysieke' projecten aan de
orde zijn.

Implementatie
Wie met zelfvertrouwen met Bouwen aan adoptief beleid aan de slag gaat, moet zich goed
voorbereiden. Werken aan Adaptief beleid is een lastige klus.

Hamvraag is: hoe kan de organisatie een adaptieve organisatie worden? Voordat deze vraag
beantwoordt wordt, eerst een kanttekening vooraf. Van een organisatie kan niet zomaar een
‘adaptieve organisatie’ worden gemaakt. Wel kan de organisatie maatregelen treffen, waardoor de
activiteiten steeds beter gaan passen bij het concept van de adaptieve organisatie. Bouwen aan een
adaptieve organisatie is dus veel meer een ontwikkelingsproces, dat in nauwe samenwerking tussen
leiding en medewerkers op gang gebracht moet worden enerzijds en anderzijds tussen organisatie en
bewoners en andere partijen, althans de bestaande netwerken uitbreiden en intensiveren.

Een lastig probleem daarbij is, dat voor het beter omgaan met verschillen de organisatie als geheel
een behoorlijk forse inspanning moet leveren. Zo zal het beleid in de omgeving zich meer dan
voorheen moeten richten op het verbeteren van de houding van burgers en de verhouding tussen
burgers. Ook zullen er in het team goede afspraken moeten worden gemaakt over het afstemmen van
activiteiten binnen een community en de sociologische/psychologische benadering van de burgers
binnen die community.

Ondersteuning
Wilt u meer weten of bent u geïnteresseerd in het toepassen van het beleidsconcept Adaptief beleid
en de handleiding Bouwen aan Adaptief beleid en u wilt hierbij deskundige ondersteuning en
begeleiding, neem dan contact met ons op.

Wij:
- analyseren de situatie;
- adviseren u ten aanzien van het geheel of per bouwsteen;
- begeleiden trajecten;
- coachen teams en individuele medewerkers binnen deze trajecten;
- sparringpartner voor bestuur en directie om betekenis te geven aan Adaptief beleid;
- leveren programmamanagers en projectleiders om trajecten te laten plaatsvinden;
- leveren medewerkers om organisaties, programma's en projecten te ondersteunen.

Stuk-voor-stuk zijn het mensen die Adaptief beleid eigen hebben gemaakt en dit concept uitdragen.

