

vereniging van
woningcorporaties

Inhoud

ORGANISATIEONTWIKKELING EENVOUDIG?	4
1. CORPORATIES IN VERANDERING, #HOEDAN?	5
2. "NETWERKORGANISATIE STIMULEERT CREATIVITEIT VAN MEDEWERKERS" Marinus Kempe, De Kernen	8
3. "PLATTE ORGANISATIE IS WENDBAAR, INNOVATIEF EN GERICHT OP SAMENWERKING" Joke van den Berg en Nicole van Wijk, Woonwaard	19
4. "BOTTOM UP WERKEN PAST BIJ DE TIJDGEEST" Frans Crijns, Maasvallei	26
5. "ORGANISATIE ONTDOEN VAN OVERBODIG WERK EN KANSEN VOOR INNOVATIE BENUTTEN" Henk Peter Kip, Mitros	33
6. "INTEGRATIE VAN ZES REGIODIRECTIES NAAR ÉÉN ORGANISATIE WAS DE GROOTSTE OPGAVE" Wim Hazeu, Wonen Limburg	39
7. "VOORLOPEN IN DUURZAAMHEID" Truus Sweringa, OFW Dronten	47
8. "KLANTEN GAAN BOVEN REGELS" Rob Dekker, Woningstichting JOOST	54
9. VIJFTIEN GELEERDE LESSEN Noot van de interviewers	60

ORGANISATIEONTWIKKELING EENVOUDIG?

In gesprekken met Aedes geven bestuurders en managers vaak aan dat het lastig is om organisaties in beweging te krijgen: veranderen, koers wijzigen, of een innovatieopgave zijn niet makkelijk te realiseren. Ze moeten vaak op meerdere fronten tegelijk schakelen. Een andere manier van werken, vraagt om een andere houding van het management en medewerkers, soms om een andere klantfocus, maar ook om een andere organisatievorm die dat mogelijk maakt.

In een tijd waarin het draait om innovatie en organisatieontwikkeling, is het interessant om stil te staan bij de ervaringen van bestuurders van woningcorporaties met veranderen. Hoe kijken bestuurders, die zelf aan den lijve een intensief veranderproces hebben ondervonden, aan tegen een dergelijk veranderproces? Deze ervaringen staan centraal in een reeks van zeven veranderverhalen.

De bestuurder centraal

Tineke Booi (ORKA-advies) en Henk Jan Witteveen (Advieswereld) zijn in opdracht van Aedes op zoek gegaan naar ervaringen, de betekenis daarvan en hoe deze relevant kunnen zijn voor andere bestuurders. Sommige verhalen liggen misschien wat verder weg in de tijd, maar de lessen zijn desondanks relevant.

Hoe kijken bestuurders, die een verandering startten, aan tegen het veranderproces? Waarom zijn ze überhaupt ermee gestart? Hoe hebben zij dat aangepakt? Waar lagen de obstakels, de weerstanden en hoe gingen zij daarmee om? En welke rol hebben ze gepakt? Het antwoord op deze vragen staat centraal in de verhalen uit deze bundel.

De verhalen die in deze bundel staan:

- De Kernen voltooit netwerkorganisatie
- Mitros maakt organisatie simpeler en gebruikt smartphone bij contact met huurders
- Maasvallei boekt succes met zelfsturende teams
- Oost Flevoland Woondiensten is koploper in duurzaamheid
- Woonstichting JOOST kantelt vastgeroeste organisatie
- Wonen Limburg naar één backoffice en zeven buurtwinkels
- Woonwaard kiest voor innovatie en samenwerking

1. CORPORATIES IN VERANDERING, #HOEDAN?

Corporaties hebben het afgelopen decennium te maken gekregen met een aantal sociaal-economische ontwikkelingen en beleidsmaatregelen die veranderingen in hun werkwijze noodzakelijk of gewenst maakten.

Allereerst de nieuwe regelgeving, zowel op het gebied van wonen als ook op het terrein van zorg en welzijn. Op de tweede plaats de financiële crisis, die voor het ministerie van BZK aanleiding was voor het opleggen van een verhuurdersheffing. In de derde plaats de veranderende verhouding tussen vraag en aanbod op de woningmarkt. Ten slotte de digitale en technische transitie, waarop sommigen wilden anticiperen.

De invoering van de Woningwet en de regelgeving rond de zorg hadden voor de woningcorporaties een aantal belangrijke consequenties. De groep huurders en woningzoekenden met een 'rugzakje' groeide en de druk op de sociale sector nam toe. Er kwam meer nadruk op de specifieke vraag van de individuele huurder. Door toepassing van de huur-inkomen norm nam in steeds meer wijken de segregatie toe. Bovenstaande ontwikkelingen vergrootten het belang van de leefbaarheidsopgave. Daarom moesten corporaties hun opgaven afstemmen met die van zorg- en welzijnspartijen.

De financiële crisis en de heffingen noopten tot bezuinigingen op de bedrijfslasten en temporisering van investeringen. Dit ging gepaard met ontslagen en vervroegde pensionering van vele medewerkers. Modernisering van de bedrijfsvoering en processen, de inrichting van een LEAN- en Agile organisatie en de invloed van klanten op processen (klantreizen) vroegen om een andere vorm van organiseren, een verandering in sturing en control.

De vergrijzing, ontgroening en krimp, vooral buiten de Randstad, maakten aanpassing of herstructurering van het woningaanbod noodzakelijk. Ook corporaties moesten hierop inspelen in samenwerking met betrokken partijen.

De ontwikkelingen op het gebied van *informatisering en automatisering* leidden tot de vraag of producten, diensten en woningen nog wel toekomstbestendig zouden zijn. Dynamiek en veranderingen op het gebied van bouwprocessen, energiebeheer gingen zo snel, waren zo heftig en werden dermate specialistisch dat corporatie zich voor de vraag gesteld zagen welke competenties hun organisaties nog hebben om dit bij te kunnen houden.

Kerntaken en organisatie

Al deze bewegingen leidden ertoe dat de corporaties zich enerzijds gingen bezinnen op de kerntaken en anderzijds op de organisatie, bedrijfsprocessen en systemen.

Tegelijkertijd waren ze zich ervan bewust dat de regelgeving onvoldoende anticipeert op de weerbarstige praktijk, waarin bovendien steeds meer organisaties in wisselende coalities met elkaar moeten samenwerken. Hetgeen ook weer eisen stelt aan specifieke competenties van medewerkers.

Corporaties in beweging

Hoe realiseer je de transitie van een klassieke, instrumentele organisatie naar een eigentijds, flexibel en adaptief acterend systeem? Een systeem dat effectief kan inspelen op en kan meebewegen met de wereld om zich heen, maar ook de noodzakelijke stabiliteit weet te realiseren?

Wat opvalt is dat de geïnterviewde corporaties kiezen bij hun veranderaanpak kiezen voor een aantal specifieke uitgangspunten:

- *Geleidelijke transformatie*: de verandering dient geleidelijk plaats te vinden teneinde flexibiliteit (aanpassing doelen en strategie op basis van bevindingen) in te bouwen.
- *Creëren van een breed draagvlak*: de verandering moet gedragen worden door de gehele organisatie.
- *Bottom-up*: de verandering dient geïnspireerd te worden door de medewerkers zelf.
- *In zelfbeheer*: de verandering wordt door de organisatie zelf begeleid en niet door een externe procesbegeleider.
- *Met externen indien nodig*: zij dienen ter facilitering of inspiratie van het proces;

- *In een lerende organisatie:* de medewerkers worden gefaciliteerd om zich gaandeweg het proces te ontwikkelen, te leren maar ook elkaars expertise te leren her- en onderkennen.

In de uitwerking kozen de geïnterviewde corporaties voor verschillende varianten:

Innoverend leren

In bijna alle situaties heeft het proces veel weg van 'innoverend leren (LEAN start-up)'. De eerste stap bestaat uit het formuleren van algemene doelen en richtingen. Daarna volgt een iteratief proces waarbij steeds interne en externe klanten (belanghouders en huurders of huurdersorganisaties) bij mogelijke subdoelen of strategieën worden betrokken.

Zelfsturende teams

De nadruk ligt bijna overal op de ontwikkeling van zelfstandige medewerkers, die zelf besluiten kunnen nemen of dat als team doen. Onder verschillende namen (innovatieteam, gideonsbende, squads, chapters) vormen zich groepen uit alle lagen van de organisatie die nieuwe werkwijzen ontwikkelen. In alle gevallen worden de muren tussen afdelingen opgeheven en wordt meer in teams gewerkt, samengesteld op basis van de benodigde expertise.

Van Harkjes naar Plat of Driedimensionaal

Vanuit de traditionele 'harkjes' zijn twee bewegingen zichtbaar. De eerste richt zich op het weghalen van de managementlaag en maakt de organisatie platter. De tweede richt zich op een driedimensionale organisatie, waarin bepaalde opgaven en thema's centraal staan, bijvoorbeeld een netwerkorganisatie, die met maatschappelijke partners tijdelijke samenwerkingsverbanden vormt voor de aanpak van bepaalde problemen.

Bij alle varianten verleggen corporaties het accent naar de maatschappelijke context van hun activiteiten. Hoe gaan ze bijvoorbeeld om met de vergrijzing van hun huurdersbestand, hoe kunnen ze hun woningaanbod afstemmen op de toenemende behoefte aan zorg, wat kunnen ze doen om studenten als bewoners voor hun werkgebied te behouden? Corporaties spelen bij dit soort vraagstukken steeds meer een leidende en bepalende rol. Daarbij rijst de vraag welke rol hen past. Het gaat er niet alleen om of ze hun werk goed doen, maar ook om de vraag of ze de juiste dingen doen. In de interviews geven bestuurders hun persoonlijke antwoorden op deze vragen ter inspiratie voor bestuurders en medewerkers van alle corporaties.

OUT

IN

2. “NETWERKORGANISATIE STIMULEERT CREATIVITEIT VAN MEDEWERKERS”

Marinus Kempe, De Kernen

Woonstichting De Kernen

De Kernen heeft haar hoofdvesting in Hedel. Het werkgebied ligt in de Bommelerwaard, Land van Maas en Waal en Tielerswaard. De 35 dorpen liggen in een van de zes gemeenten: Druten, Maasdriel, West Betuwe, West Maas en Waal, Wijchen en Zaltbommel

Aantal huurwoningen: 4.513

Aantal medewerkers: 50 fte

Gemiddeld huurdersoordeel: 8

Verandering: van een traditionele organisatievorm naar een netwerkorganisatie zonder MT

1. INLEIDING

De Kernen heeft begin 2016 een ontwikkeling ingezet van een traditionele organisatievorm (de ‘hark’) naar een platte netwerkorganisatie. Op die manier wil ze beter kunnen inspelen op maatschappelijke veranderingen.

Bouwen én beheren voor de doelgroepen van een woningcorporatie vergen kennis van de huurder in de context van maatschappelijke ontwikkelingen en opgaven. Daartoe is het delen van informatie met andere partijen zoals zorg- en welzijn en gemeenten voor De Kernen niet langer slechts een pre, maar noodzakelijk om haar doelen te bereiken. Deze samenwerking krijgt vorm in diverse en wisselende netwerken en is telkens anders van samenstelling, karakter en doelstellingen. Directeur-bestuurder Marinus Kempe licht toe hoe dit gedachtengoed is ontstaan, hoe dit is vormgegeven en wat de resultaten hiervan zijn.

Marinus Kempe

Marinus Kempe was directeur-bestuurder van Waterborgh Wonen in Beneden Leeuwen, toen deze corporatie in 2010 fuseerde met Woningstichting De Vijf Gemeenten in Hedel. Hij kreeg de leiding over de nieuwe organisatie. Hij is een volkshuisvester in hart en nieren, ooit begonnen bij het voormalige Woningbedrijf Rotterdam. Hij was adviseur bij Kolpron (nu Ecorys) voordat hij in de corporatiesector belandde. Kenmerkend voor zijn bestuursstijl is het samenwerken. Of het nu met collega’s in de sector is, zoals MKW (platform voor middelgrote corporaties) en SWR (samenwerkende corporaties in Rivierenland) of met de vele partners in de dorpen. “Bondjes leveren altijd meerwaarde op”,

aldus Marinus Kempe, die een feilloos oog heeft voor ieders belang en specifieke verantwoordelijkheid.

2. DE KEUZE VOOR EEN NETWERKORGANISATIE

“ Er zijn een paar belangrijke redenen om te werken aan een netwerkorganisatie. Die hebben te maken met de noodzaak tot samenwerking op diverse niveaus. Ten eerste, is het werkgebied van De Kernen is uitgestrekt en kent een diversiteit aan opgaven en klanten, alles kern-gerelateerd. Elke gemeente heeft specifieke uitdagingen en een eigen visie op noodzakelijke ontwikkelingen. De woningcorporatie is daarbij een belangrijke partner en De Kernen gaat dan ook samen met bestuurders en belanghouders om tafel om te kijken wat de opgaven en wensen zijn en om concreet afspraken te maken over de lokale uitvoering.

Ten tweede is samenwerking essentieel bij beheerstaken. De volkshuisvestelijke opgave verandert mee met maatschappelijke ontwikkelingen. Denk bijvoorbeeld aan de combinatie van wonen en zorg, de groei van de groep laagste inkomens en toenemende eenzaamheid. Het komt steeds vaker voor dat mensen hun leven niet meer op orde kunnen houden en dit zet de leefbaarheid onder druk. Steeds meer instanties lopen in een wijk rond om deze mensen te helpen. Dan is het belangrijk dat zij kennis delen en afspraken maken over wie wat waar aan de orde stelt en oplost. Samenwerken is een uitdaging, want ieder heeft zo zijn specifieke verantwoordelijkheid en belang.

De beoogde verandering

Samenwerken in een netwerkorganisatie vraagt andere competenties van medewerkers. In plaats van werken volgens vastgestelde richtlijnen en budgetten en vanuit afdelingen, wordt hun creativiteit aangesproken. Je hebt een open houding, goede communicatieve vaardigheden en korte besluitvormingslijnen nodig. Marinus: “De Kernen was al bezig de organisatie te ontwikkelen, maar ik vond op een gegeven moment dat er meer sturing nodig was op een gerichter en sneller resultaat. Ook was het nodig medewerkers verder te ondersteunen in deze ontwikkeling én een passende structuur te bedenken.

Doel

Het nieuwe samenwerkingsmodel kenmerkt zich door zo min mogelijk grenzen, waarbij iedereen de ruimte krijgt om vrij met anderen samen te werken; of dit nu binnen of buiten de eigen organisatie is. Het gaat immers om het breed inzetten van kennis en talent. En daarbij maakt het niet uit welke functie iemand heeft of voor welke afdeling (of partnerorganisatie) hij werkt. Doel is in samenwerking met belanghebbenden op het gevraagde moment het specifieke maatwerk te leveren. Of het nu om nieuwbouw, renovatie, onderhoud of beheer gaat, de woning betreft of de leefbaarheid in de buurt.

3. DE AANPAK

Een strategisch plan

Wil je dat mensen in een netwerkorganisatie goed functioneren, dan is het voorwaarde dat je tijd maakt voor het samen ophalen en doorleven van strategische doelen. Van hen verwacht je immers dat ze deze doelen samen gaan waarmaken.

In december 2015 is het nieuwe strategisch plan 2016-2021 vastgesteld. Een van de vijf planbewegingen daarin is het omvormen van de organisatie tot een netwerkorganisatie. Hier lag geen strak omlijnd veranderplan aan ten grondslag. We zijn al doende en met vertrouwen geleidelijk aan tot inzichten gekomen en wisten steeds beter waar we als organisatie naar toe wilden groeien. In feite was het een logisch vervolg op het al enkele jaren actief ontwikkelen, samen met lokale belanghouders en huurders, van dorpsvisies en kernplannen. Dergelijke plannen hebben een eigen dynamiek. Dat vraagt het nodige van de medewerkers op alle niveaus en dwingt ons tot het bedenken van een efficiëntere en effectievere manier van werken.

Veranderen bij De Kernen bestaat dus in feite uit opeenvolgende of parallelle kleinere en grotere bewegingen. Het is een dynamisch proces. We stellen het steeds bij op basis van onze bevindingen en het tempo waarin doelen zijn behaald. Ons houvast bestaat uit de planbewegingen en doelen in het strategisch plan.

De 5 Planbewegingen

1. Waarborgen van de betaal- en beschikbaarheid door innovatie en huurbeleid;
2. Differentiëren van de dienstverlening door deze te digitaliseren voor zelfredzame huurders, zodat er meer tijd overblijft voor het persoonlijk bedienen van minder zelfredzamen;
3. Samen met partners oplossingen bieden die de zelfredzaamheid van bewoners vergroten;
4. Kernen leefbaar houden met een integrale, gebiedsgerichte aanpak;
5. Netwerken als basis: basishouding waarmee we naar opgaven en oplossingen kijken.

Uiteindelijk heeft de veranderaanpak ertoe geleid dat:

- afdelingsgrenzen vervagen;
- medewerkers hun talenten (kennis, vaardigheden, ervaringen) breed inzetten om samen, met interne collega's en/of externe partners, tot slimme oplossingen te komen;
- medewerkers elkaar begeleiden en coachen;
- medewerkers verantwoordelijkheid nemen en verantwoording afleggen over hoe zij tot hun keuzes zijn gekomen en hoe ze de resultaten bewaken.

Vervolgens hebben we ingezet op:

- coaching bij het ontwikkelen van specifieke vaardigheden voor een netwerkorganisatie;
- persoonlijke groei en ontwikkeling, zoals een training coachend leidinggeven aan jezelf;
- verandering in de topstructuur door het MT af te schaffen en met een Visieteam aan de slag te gaan.

Veranderen lukt alleen als medewerkers zelf willen en kunnen veranderen. Ik heb er daarom voor gekozen eerst in te zetten op de ontwikkeling van medewerkers en daarna geleidelijk te werken aan structuurverandering. Dit komt voort uit de logica dat samenwerken en maatwerk leveren alleen lukt met medewerkers met zelfkennis en -reflectie, die geleerd hebben hun persoonlijke competenties te gebruiken en oog te hebben voor de specifieke competenties van collega's. Ze moeten hun ervaringen kunnen delen en besluiten durven te nemen. Vervolgens is een overstap naar een andere structuur vanzelfsprekender. De nieuwe cultuur, ontstaan door ontwikkelde medewerkers, biedt draagvlak voor structuurverandering. Sterker nog: medewerkers geven mede vorm aan deze structuurverandering.

4. RESULTATEN

Van persoonlijk leren...

In het voorjaar 2016 zijn we, na het vaststellen van het nieuwe strategische plan, direct begonnen met het inzetten op coaching. Deze interventie leek me nodig om in eerste instantie leidinggevendenden te stimuleren een nieuwe houding en bijbehorend gedrag te ontwikkelen. Aan het begin van het verandertraject zouden de leidinggevendenden een zesdaagse training coachingsvaardigheden volgen. Deze training is door Schouten en Nelissen voor De Kernen gemaakt/verzorgd met specifiek de ontwikkeling van de netwerkorganisatie voor ogen.

Door de beperkte omvang van het MT was er echter ruimte voor meer deelnemers. Deze gelegenheid heb ik benut om medewerkers in een meer gelijkwaardige positie te brengen: alle medewerkers konden zich aanmelden. Dit resulteerde in twee groepen. Deelnemers waren tegelijkertijd het 'oefenmateriaal'. De training vroeg van alle deelnemers een open houding, gelijkwaardigheid en vertrouwelijkheid en was gericht op het stimuleren van de inzet van het eigen talent en het delen van kennis, vaardigheden en ervaringen. Iedereen stelde zich kwetsbaar op. Verder was het belangrijk de competenties bij collega's te herkennen. Daarvoor hebben we Waardenmanagement (de kleurenprofielen) en de Belbinrollen toegepast. Voor samenwerken en co-creëren is het van belang te onderkennen wat jouw collega's je kunnen brengen.

...naar een lerende organisatie

Dankzij de training ontstond een gedeeld beeld over de netwerkorganisatie. Na afloop van de training hebben zich drie intervisiegroepjes gevormd. Verder hebben cursisten het initiatief genomen voor overige collega's een 'snuffelmiddag' te organiseren met workshops over de verschillende methodes en vaardigheden die zij geleerd hadden en waarover zij enthousiast waren.

Door deze 'coachings-snuffelmiddag' en het zichtbaar andere gedrag van de eerste cursisten, raakten meer medewerkers geïnteresseerd in de training en stonden open voor persoonlijke ontwikkeling. Voor deze medewerkers heeft De Kern en met Schouten en Nelissen een 'light' versie van de training 'coachend leidinggeven aan jezelf' ontwikkeld, met facultatieve verdiepingsmogelijkheden, zoals RET (rationele effectiviteitstraining) of een Voice Dialogue. Inmiddels hebben 16 medewerkers aan deze training deelgenomen en startten in oktober 2017 nog eens 8 medewerkers hiermee. Daarnaast hebben alle medewerkers een training 'feedback geven en ontvangen' gevolgd in 2016.

Kans > de lerende organisatie

Enthousiasme kun je organiseren. Evenals het werken vanuit de eigen verantwoordelijkheid met zelfvertrouwen en de moed om te leren. Het inschakelen van externe deskundigheid en begeleiding helpt daarbij. De kost gaat voor de baat uit. We maken effectief gebruik van het opleidingsbudget, hebben minder ziekteverzuim, een hogere medewerkerstevredenheid en - nog belangrijker - een hogere klanttevredenheid. Ons project is geslaagd, terwijl dat in 70 procent van soortgelijke veranderingstrajecten niet het geval is. Het is een investering met een hoog maatschappelijk rendement.

Verandering in de topstructuur: afschaffen MT, instellen visieteam

De verandering van de topstructuur is ingezet als pilot. Pilots vormen voor de medewerkers van De Kern een beproefde formule om te komen tot nieuwe, gedragen werkwijzen of oplossingen. Een pilot biedt ruimte om fouten te maken, te leren, aan te passen, fijn te slijpen. Als het niet lukt, kun je aan een andere oplossing werken.

De pilot visieteam startte najaar 2016 en had een looptijd van één jaar met als doel te bekijken of het visieteam een werkbaar formule is, na het opheffen van het MT. Het visieteam moet bijdragen aan beter gedragen en snellere besluitvorming en het nemen van meer verantwoordelijkheid door medewerkers. Gedachte bij deze verandering was dat het opheffen van het MT de lijnen verkort en de besluitvorming versnelt, omdat mensen voorafgaand aan het indienen van een voorstel in het visieteamoverleg, zelf beter nadenken over hun eigen voorstel in relatie tot het strategisch plan en de bedoeling van de organisatie. Mensen zijn thuis of in verenigingen ook prima in staat voorstellen te doen en beslissingen te nemen. Waarom zouden ze dat op hun werk niet kunnen? Dat is gebleken. Het overleg met het visieteam houdt ook in dat we elkaar bijpraten en dat we binnen en buiten met elkaar verbinden. Ook is het een platform om nieuwe ideeën te bespreken, te klankborden. Alles kan aan de orde komen.

De nieuwste strategische kaart De Kernen

De directeur-bestuurder en adjunct-directeur vormen de kern van het visieteam. Daaromheen, op uitnodiging of op eigen initiatief, denken en beslissen medewerkers van alle niveaus mee. Wie een voorstel inbrengt, kan ook collega's meenemen.

De uitgangspunten van de organisatie zijn voor zowel het visieteam als de medewerkers te vinden in het Strategisch Plan. Dit hangt voor ieder zichtbaar in de kantine op een wandbord en geeft helder aan welke planbewegingen er zijn en welke projecten en pilots er lopen. Ook de voortgang wordt op dit centrale bord gemonitord, aangepast of gereed verklaard. Op deze manier is voor iedereen duidelijk waar de organisatie zich naar toe beweegt, wat daarvoor nodig is en of het werkt.

Het visieteam komt wekelijks bij elkaar en toetst op verzoek of (incidenteel) op eigen initiatief, voorstellen, aanpak, en (tussentijdse) resultaten van processen en projecten, aan de strategische planbewegingen en visie van De Kernen. Alle betrokkenen krijgen de kans een project of idee toe te lichten en krijgen direct feedback met bijbehorende argumentatie. Besluitvorming kan direct plaatsvinden, waardoor er snel helderheid is voor iedereen.

Samenwerkingsmodel Netwerkorganisatie

- Dynamisch organiseren
- Benutten van kwaliteiten + ontwikkelen mensen
- Zelfregie op ontwikkelen en belonen

Samenwerkingsmodel De Kernen

In de voorstellen moeten maatschappelijke, financiële, formele en technische gevolgen van besluiten voor zowel de klant als De Kernen in beeld worden gebracht. Ook is de in- en externe communicatie beschreven. Toetsing aan interne kaders, zoals de begroting, vindt plaats door de procesverantwoordelijken. Voor budgetafwijkingen blijven vooralsnog de bestaande regels (procuratie) richtinggevend.

Begin vorig jaar hebben we de pilot visieteam geëvalueerd, bijgesteld en er nog een jaar aan vastgeknoopt. Want één jaar is te kort gebleken om de nieuwe topstructuur aan te laten sluiten bij de netwerkorganisatie. Daarbij is het noodzakelijk rollen, functies, beoordelingen en beloning anders vorm te geven. Het kost tijd om dit zorgvuldig aan te pakken. We willen de transitie afronden op 1 maart 2020.

De toekomstige rol van het VT zal nog meer toetsend en spiegelend zijn en minder besluitvormend. Teams en medewerkers nemen besluiten steeds meer zelf. Voor een specifiek aantal zaken is een bestuursbesluit vereist.

Kans > vorm én functie

De instelling van een visieteam vereist een andere houding en gedrag. De directeur-bestuurder en de adjunct-directeur zullen voorstellen vooral moeten beoordelen op het passen binnen het nieuwe strategisch plan, het toetsen aan de relevantie van dat moment in de omgeving en de claim op middelen, tijd en capaciteit van de organisatie. Zij zullen medewerkers met relevante kennis uitnodigen om mee te denken over het voorstel, bijvoorbeeld op het gebied van financiën of bedrijfsvoering. Het visieteam vraagt vooraf wat de inbrengers verlangen (meedenken/ spiegelen of, waar nodig, een besluit nemen). Na het behandelen van het voorstel vragen ze de inbrengers om feedback. Van medewerkers van De Kernen vraagt dit om goed onderbouwde en gedragen voorstellen in te brengen. Dit vereist samenwerking (intern en/of extern) om te komen tot zo'n gedragen voorstel wat men zelf vooraf toetst aan het strategisch plan. De opstellers van het voorstel komen dat zelf toelichten, verdedigen in plaats van hun voormalige manager, c.q. MT-lid.

Kans > pilots en experimenten

Een belangrijke aanjager van het veranderingstraject is onder meer de zogenaamde pilotmethode, gericht op het vinden van oplossingen voor problemen die breder zijn dan vakdiscipline of organisatie. Deelnemers aan zo'n pilot hebben een gedeeld gezamenlijk belang bij het bedenken van een slimme, innovatieve oplossing. Deze methode vraagt om inbreng van talent, kennis, competenties enz. De introductie van de pilotmethode heeft medewerkers al in een eerder stadium (2014) een andere kijk op samenwerken gegeven en meer waardering voor de inbreng van collega's. De samenwerking tussen medewerkers van verschillende disciplines in pilots heeft een positieve uitwerking op bedrijfsbrede samenwerking.

Het resultaat

Iedereen weet en deelt waar we naar toe willen met onze corporatie. Tijdens een van de eerste trainingen was er gelegenheid om te komen tot een gedeeld beeld, de betekeniswolk van Homan, over de netwerkorganisatie. Deze 'betekeniswolk' is later beschreven en gedeeld met de overige medewerkers van De Kernen. Dat bood een solide basis om mee verder te werken.

Door het opheffen van het oude MT is de hiërarchie in de organisatie flink afgenomen. Leiding en medewerkers staan veel dichterbij elkaar. Er is meer persoonlijke ruimte en medewerkers nemen hun verantwoordelijkheid. Het visieteam ziet meer wat medewerkers nodig hebben om hun doelen te bereiken. Support is door de aanwezigheid van medewerkers met coachingsvaardigheden ruimschoots aanwezig bij De Kernen.

Het visieteam heeft medewerkers gestimuleerd om te werken aan hun eigen ontwikkeling. Dit is door De Kernen behoorlijk gefaciliteerd. Bijna iedereen in de organisatie heeft hieraan gewerkt. Hierdoor is een collectieve houding ontstaan van leren en ontwikkelen als persoon en als team. Doordat veel en gezamenlijk gewerkt is aan ontwikkeling en vaardigheden, is openheid en vertrouwen fors toegenomen. Inmiddels zijn veel interne intervisiegroepen gestart. Vanuit de zelfdeterminatietheorie beschouwd, zijn voorgaande elementen van groot belang en krijgen dus in de aanpak van De Kernen steeds meer grond.

De geïntroduceerde pilotmethode moedigt een lerende, innoverende en creatieve cultuur aan. Voor transformationeel leiderschap zijn dit belangrijke aspecten die we bij De Kernen terugzien. Medewerkers worden gestimuleerd om vanuit het strategisch plan pilots en projecten op te pakken. Zij stellen zelf hun 'opdracht' op en stellen hun eigen team samen, op basis van de benodigde kennis en vaardigheden.

Medewerkers kunnen ook zichzelf aanbieden om aan een pilot of project te werken. Het visieteam stimuleert, spiegelt, besluit, zo nodig samen met medewerkers. Het bewaakt de realisatie van de totale visie en het strategisch plan. Door de wisselende teams zijn er voortdurend extra kansen voor medewerkers om hun talenten en competenties in te zetten. Ook het feit dat ze door collega's gevraagd worden om deel te nemen aan een project of pilot, bevordert het vertrouwen in de eigen capaciteit en daagt gelijktijdig uit.

De verschillende energiebronnen (JD-R model), zoals steun collega's, steun leiding, teamsfeer, regelruimte, passend werk en afwisseling, worden gebruikt en bevorderen - samen met inspirerend leiderschap van het VT - bevologenheid. Dit is merkbaar en zichtbaar bij De Kernen.

Doordat medewerkers graag deelnemen aan de verschillende pilots en projecten naast hun 'normale' taak ontstaat soms werkdruk. Te veel werkdruk kan een stressfactor zijn en remt in dat geval de creativiteit. Dit vraagt om aandacht van het visieteam. De manier van werken draagt ook bij aan positieve personeuseigenschappen, zoals weerbaarheid, optimisme, flexibiliteit en vertrouwen in eigen kunnen.

5. PERSOONLIJKE TERUGBLIK

MT en Visieteam

De situatie is nog vloeibaar. Men werkt niet echt in de lijn, maar collega's en voormalige MT-leden vervallen soms in de oude manier van werken. Het is echt een transitie: de een heeft meer tijd nodig dan de ander. We willen in 2019 nog verdere knopen doorhakken.

De OR

Ik heb de OR voortdurend meegenomen in het proces. Tijdens de ontwikkeling deden zich geen bijzonderheden voor die de aandacht van de OR vergden. We zijn al een tijd onderweg en er zijn bijvoorbeeld geen discussies geweest over functieveranderingen. Nu blijkt dat het reguliere beoordelings- en functieclassificatiesysteem niet meer werkt, is de organisatie toe aan een beschrijving van de rollen van de medewerkers.

De functies binnen een netwerkorganisatie zijn meer fluïde, er worden competenties aangesproken die niet in het reguliere CAT-systeem zijn opgenomen. Er zijn andere soorten specialisaties, bijvoorbeeld op het gebied van zorg en wonen, wonen en welzijn, wonen voor ouderen. Er is meer gelijkwaardigheid en minder niveauverschil. De OR denkt mee over een nieuwe wijze van classificeren en beoordelen. Zelf neem ik de bevindingen mee in de Aedes werkgroep over het Cat systeem.

In 2019 is een werkgroep P&O aan de slag gegaan met behulp van externe expertise om het ontwikkelen en belonen, rollen en functies en spelregels en kaders met betrekking tot P&O zaken transparant, eerlijk en gedragen te krijgen. En dusdanig te ontwikkelen dat volledig recht doet aan de netwerkorganisatie. Dit zeer intensieve proces, waarbij ontwikkelcirkels en zelfregie centraal staan, is gereed in maart 2020. De werkgroep bestaat uit zo'n 13 collega's, die al tijdens het hele traject ieder aparte rollen en aandachtsgebieden hadden. De Kernens blijft overigens wel aansluiten bij de cao Woondiensten.

Dat het veranderingsproject ook door de OR als geslaagd wordt beschouwd, blijkt wel uit een opmerking in het periodiek overleg met de RvC: 'Hoe gaan jullie deze manier van werken overeind houden als Marinus weggaat?'

De RvC

Als gevolg van de fusie in 2010 trad een nieuwe RvC aan, deels met leden van de beide fusiecorporaties, deels nieuwe leden. De beide fusiecorporaties verschilden aanzienlijk qua cultuur. Bovendien kreeg de nieuwe organisatie een aantal forse financiële uitdagingen en ingewikkelde vastgoedsituaties die om een oplossing vroegen, mede door de inmiddels veranderde regelgeving. Het traject met diverse onderhandelingsmomenten met de AW enerzijds en een forse organisatieverandering anderzijds bleek een belangrijke wissel te trekken op de verhouding tussen bestuurder en RvC. De organisatieverandering bleek daarbij niet eens zozeer het belangrijkste pijnpunt, veeleer de verschillen van mening tussen bestuurder en AW speelden een rol. En juist de discussie tussen AW en bestuurder vormde de trigger voor een negatieve spiraal in het wederzijds vertrouwen. De relatie dreigde vast te lopen.

Op een gegeven moment heb ik besloten dat open te breken, omdat ook mijn eigen positie in het geding kwam. Ik heb heel eerlijk gedeeld hoe ik de relatie ervaarde. Dat maakte me kwetsbaar, maar het was wel nodig. Door steeds openheid te betrachten en de dialoog centraal te houden, zijn we hier samen doorheen gekomen.

De grootste fout die je als bestuurder en RvC kunt maken, is het gesprek te beperken tot bestuur en raad en geen kennis op te halen bij de medewerkers of het netwerk. Hiermee verlies je zicht op het draagvlak, je isoleert je eigen beeldvorming. De commissarissen kunnen hun kennis verbreden door deze intern op te halen bij de organisatie en de aanspreekbaarheid voor belanghouders te vergroten.

Samen met de RvC hebben we intensief aan een nieuwe toezichtvisie gewerkt, 'Inzoomen en uitzoomen'. Deze past meer bij de veranderende organisatie. Kijk maar op onze website, daar staat-ie. De basis is vertrouwen en accepteren dat de organisatie handelt vanuit de bedoeling van Wouter Hart. Wouter Hart is oprichter van en adviseur bij Verdraaide Organisaties. Vanuit zijn creatieve, niet-bedrijfskundige achtergrond onderzoekt hij de patronen onder het huidige organisatiedenken en hoe met minder beheerbaarheid veel betere prestaties kunnen worden gerealiseerd.

Kans > veranderende rol toezichthouder

Het is essentieel de toezichthouders vanaf het begin mee te nemen in het veranderingsproces en samen met hen de eventuele consequenties voor hun rol te bespreken. Zoals de RvC bij elke vacature dient te kijken naar een eventuele herijking van de portefeuilles, passend bij de opgave van de corporatie, is het bij een structuurwijziging van grote omvang noodzakelijk te bekijken welke vorm van toezicht daarbij het beste past. Wat betekent de omvorming tot een netwerkorganisatie voor een RvC? Heeft de RvC een relatie met het interne netwerk van de corporatie en met de externe belanghouders? Of moet je toe naar een netwerkachtige vorm van toezicht met bijvoorbeeld aandeelhouders?

6. LESSONS LEARNED

Vertrouwen

Stel het vertrouwen in de medewerkers centraal. Ga er vanuit dat ze welwillend en getalenteerd zijn. Als ze in een bepaalde situatie afhaken of moeilijk mee kunnen komen, ga dan op zoek naar een passende oplossing. Ook negatieve besluiten voor medewerkers kunnen uiteindelijk waardevol blijken voor de betreffende persoon. Vertrouwen is een werkwoord. Als bestuurder moet je dat ook zien te krijgen. Win het vertrouwen van je medewerkers door voorbeeldgedrag en door te werken vanuit je persoonlijke waarden.

Transparantie

Neem iedereen mee in je denk- en doe-proces. Helderheid over het waarom en waartoe is belangrijk. Zowel voor medewerkers, als ook voor OR en toezichthouders. Ook voor de partners in het veld. Neem ze mee, maak ze deelgenoot en betrek ze bij pilots en projecten. Samenwerking in het veld is noodzakelijk om onze doelen met gedeelde belangen te behalen.

Leren leren

Zorg er als bestuurder voor dat je organisatie lerend wil zijn. De belangrijkste uitdaging daarbij is het stimuleren van moed. Creëer veiligheid, waar fouten gemaakt mogen worden, bied comfort door bijvoorbeeld te werken met experimenten of pilots, die meer ruimte geven.

Oog voor verandering

Ik geloof niet in planbare verandering, ik benader een veranderingstraject vooral pragmatisch. Dat kan voor elke bestuurder anders zijn, maar voor mij werkt het. Kijk goed om je heen en ga op zoek naar het juiste moment, de juiste snaar en de juiste interventie. En start eerst met mensen ontwikkelen en dan pas met structuurveranderingen. Een organisatie veranderen betekent immers de mensen veranderen. Cruciaal in het veranderen van mensen is dat je snapt waar ze vandaan komen, hoe ze er in zitten, wat hun tempo is. Dan kun je ook goed achter je medewerkers blijven staan en werken vanuit hun mogelijkheden en kansen, en ze ook helpen als het niet lukt.

Maar het blijft je eigen verantwoordelijkheid

De invloed van medewerkers, OR, RvC en belanghouders neemt niet weg dat je als bestuurder zelfstandig besluit over je doel en de beoogde uitkomst. Je houdt je eigen verantwoordelijkheid. Een uitdaging, spannend op z'n tijd, maar... ik doe het met veel plezier.

7. AEDES LEESTIPS

Reisgids voor MT

Marinus Kempe is een van de initiatiefnemers van Reisgids voor MT: ontwikkel jezelf en de organisatie. Doel is de wendbaarheid en de veranderkracht van de sector, en daarmee van de corporaties te vergroten. Dat begint bij jezelf, zo vinden Marinus Kempe, Yolanda Winkelhorst (directeur-bestuurder IJsseldal Wonen) en Johannes Osinga (directeur FLOW). Als deelnemers van de Aedes coalitie bedrijfsvoering en veranderkracht, slaan zij de handen ineen en ontwikkelden een training speciaal voor managementteams van corporaties. www.aedes.nl/reisgids

Collegetour Veranderkracht: 'Het enige wat topdown werkt, is het goede voorbeeld geven'

Woensdag 27 maart was de laatste collegetour Veranderkracht van 2019. Met dit keer in de hoofdrol Jaap van 't Hek (Organisatievragen) en Marinus Kempe (Woonstichting De Kernen). Hoe kunt u de veranderkracht van een

organisatie versterken? En hoe brengt u verandering verder? Veranderkundige Jaap van 't Hek zorgde voor het theoretische kader terwijl directeur-bestuurder Marinus Kempe zorgde voor een praktijkvoorbeeld over het veranderen van een corporatie naar een netwerkorganisatie. Lees het verslag op de [Aedes website, dossier Veranderkracht](#).

180°

3. “PLATTE ORGANISATIE IS WENDBAAR, INNOVATIEF EN GERICHT OP SAMENWERKING”

Joke van den Berg en Nicole van Wijk, Woonwaard

Woonwaard heeft haar werkgebied in de gemeenten Alkmaar, Heerhugowaard en Langedijk

Aantal woningen: ca. 15.000. Daarnaast beperkt bedrijfs- en maatschappelijk vastgoed.

Aantal fte: van ca. 200 (vóór reorganisatie) tot 83 fte in 2014 en heden ca. 105

Huurdersoordeel: 8

Verandering: van traditionele organisatie naar samenwerkingscorporatie

1. INLEIDING

Stichting Woonwaard Noord-Kennemerland is werkzaam in de gemeenten Heerhugowaard, Alkmaar en Langedijk in de kop van Noord-Holland. Dit ‘HAL-gebied’ wordt gevormd door een stedelijk gebied, waaromheen kleinere kernen. Het werkgebied kenmerkt zich door een stedelijke omgeving en (verstedelijkt) platteland.

De regio ervaart druk op de woningmarkt. Die zal toenemen wanneer de voorraad onvoldoende uitbreidt. De regio krijgt - in de gemeente Heerhugowaard bovengemiddeld - met vergrijzing te maken. Er is sprake van een beperkte doorstroming in zowel koop als huur. De opgave is slim omgaan met de huidige voorraad, verstandig toevoegen en ‘vinger aan de pols’ houden ten aanzien van de betaalbaarheid.

Woonwaard heeft in 2013 gekozen voor een aangepaste koers. De aanleiding was primair een veranderende visie op de samenleving en de veranderende rol van de woningcorporatie daarin. Ook moesten er financiële maatregelen worden genomen als gevolg van de maatregelen die de corporatiesector troffen. Dat leidde in 2014 en 2015 tot een forse ingreep in de bedrijfskosten. In die periode is Woonwaard met meer dan de helft teruggedaan in formatie.

Inmiddels is de formatie weer iets gegroeid. Woonwaard kiest zoveel mogelijk voor eigen medewerkers bij de uitvoering van haar taken, in combinatie met samenwerking met marktpartijen via verschillende vormen van opdrachtgeverschap. Bij niet-structurele taken gebeurt dat met een tijdelijke aanstelling. Ze is terughoudend met de inhuur van externe krachten. De individuele medewerkers hebben veel handelingsvrijheid bij het zoeken naar innovatieve oplossingen. Woonwaard richt zich nadrukkelijk op de buitenwereld door de samenwerking te zoeken met andere partijen op de woningmarkt, maatschappelijke organisaties en de gemeenten binnen haar werkgebied.

Joke van den Berg (links)
Nicole van Wijk (rechts)

2. NAAR EEN SAMENWERKINGSCORPORATIE

Niet meer alles zelf doen

Tot 2011 beschouwde Woonwaard zich als een breed georiënteerde, maatschappelijk actieve en investerende woningcorporatie. De missie in deze periode richtte zich niet alleen op haar primaire activiteiten: het proactief ontwikkelen en vraaggestuurd aanbieden van wonen en woondiensten. De corporatie wilde in die periode meewerken aan de realisatie van vitale stedelijke en dorpse woon- en leefomgevingen in Noord-Kennemerland. Daarbij had ze speciale aandacht voor mensen die niet zelfstandig in passende huisvesting kunnen voorzien.

Zo was Woonwaard indertijd trekker van de wijkvernieuwing in een van de krachtwijken met een investering van ruim €100 miljoen. Ook investeerde zij in multifunctionele accommodaties voor maatschappelijke organisaties in Heerhugowaard en Alkmaar. Er was een grote afdeling Bewonerszaken, die vele leefbaarheidsprojecten initieerde en uitvoerde. Honderden nieuwbouwwoningen werden neergezet en grootschalige renovatieprojecten uitgevoerd, waarbij de woningkwaliteit fors verbeterde zonder dat daar een huurverhoging tegenover stond. Huurharmonisatie bij mutaties bleef achterwege.

Vanaf 2011 kwam Woonwaard geleidelijk aan tot de conclusie dat het anders moest. Ze signaleerde twee maatschappelijke trends:

- mensen hebben en/of willen meer vrijheid om eigen keuzes te maken;
- mensen hebben een kritische houding ten opzichte van wat eerder vanzelfsprekend werd geaccepteerd: gezagsdragers, medische kennis, wetenschappelijk bewijs, etc.

Dit ging gepaard met:

- enerzijds een voorkeur voor eigen verantwoordelijkheid en initiatief;
- anderzijds de verwachting dat instituties 'alles' voor je regelen.

Kiezen én delen

In 2011 stelde Woonwaard een beleidsvisie 'Kern in de Keten' op, met brede inbreng van huurders, gemeenten, maatschappelijke organisaties en medewerkers. Hieruit bleek dat de opgave van Woonwaard onverminderd groot was. Zo'n 80 procent van de huurders vond het van belang dat Woonwaard zich breed blijft inzetten voor maatschappelijke doelen.

Tegelijkertijd werd de financiële armsgrenzen beperkt. Woonwaard zag zich dan ook gesteld voor een dilemma: hoe kunnen we onze maatschappelijke opgave blijven waarmaken, met aanzienlijk minder middelen te besteden?

Het antwoord hierop was 'kiezen én delen'.

- Kiezen voor de leefbaarheid in de directe woonomgeving van de eigen huurwoningen in plaats van de focus op de leefbare stedelijke- en dorpse woonomgeving.
- Een robuuste woningportefeuille als basis onder een duurzame bedrijfsvoering. Van vraaggestuurd wonen en woondiensten naar het voorzien in een betaalbare voorraad die past bij de samenstelling van de doelgroep.
- Niet meer alles zelf doen. Van initiërend naar faciliterend. Dus de organisatie inkrimpen en de verantwoordelijkheid delen met partners én bewoners op het terrein van leefbaarheid, duurzaamheid en voorzieningen. Co-creëren, samen met bewoners en belanghebbenden investeren, ieder vanuit eigen verantwoordelijkheden, mogelijkheden en positie. Dit verklaart ook de titel van deze beleidsvisie: 'Kern in de keten'.

Een van de belangrijkste ingrepen was het opheffen van de functie van wijkconsulent. Immers, de nadruk was komen te liggen op de directe dienstverlening, de directe woonomgeving en de eigen verantwoordelijkheid van huurders in plaats van de initiërende rol die Woonwaard had gehad. Door partners in het veld en de gemeenten is dit goed opgepakt en de goede relatie is behouden gebleven. Vooral omdat Woonwaard een belangrijke rol speelt in het faciliteren van bewoners en het samen met andere partijen zoeken van oplossingen en alternatieven.

Verdere ontwikkeling naar een samenwerkingscorporatie

In samenspraak met het voltallige personeel kreeg de organisatie opnieuw vorm. Kort gezegd kwam deze neer op: een compacte, lenige organisatie die, als spin in het maatschappelijke veld, in samenwerking met anderen – huurders, toekomstige huurders, collega-corporaties en publiek/maatschappelijke organisaties – haar maatschappelijke doelen realiseert.

Van den Berg, die als directeur Wonen en manager Strategie vanaf het begin bij het veranderingstraject was betrokken: "We weten dat we een aantal dingen zelf als beste kunnen, omdat we goed verbonden zijn met de samenleving. We weten welk type woningen we nodig hebben voor de regio. We werken goed samen met maatschappelijke partners. Een aantal zaken moeten we niet meer doen: geen projecten in het sociale domein meer oppakken, geen woningbouwprojecten tot achter de komma uitdenken. We kunnen veel beter de markt betrekken in onze bedrijfsvoering. Aan die koers houden we vast."

3. DE AANPAK

Bestuurder Nicole van Wijk heeft de samenwerking met marktpartijen en maatschappelijke instellingen op volle kracht doorgezet.

Als voorbeeld noemt Van Wijk de samenwerking met warmteleverancier HVC, netbeheerder Liander en gemeenten bij de aansluiting van woningen en kantoorgebouwen (ook het eigen hoofdkantoor) op het warmtenet, waarvoor ze afgelopen jaar een prijs voor 'duurzaamste corporatie' kreeg. Vooral de aansluiting van de Rivierenwijk uit de jaren '80 in Heerhugowaard is bijzonder, meent Van Wijk: "Dit betekent dat je echt per voordeur een aansluiting nodig hebt. Dus de hele wijk gaat op de schop. De straten zijn vier, vijf meter ondergraven om de leidingen aan te leggen. Daar komt de hele infrastructuur op. Dit gebeurt in combinatie met een verbetering van de openbare ruimte. We hebben de hele wijk betrokken bij deze kwaliteitsslag. Uiteraard geeft dit tijdelijk overlast en daar komen ook wel klachten over, maar samen met warmteleverancier HVC en de gemeente hebben we er een sterk communicatietraject op gezet."

De corporatie was in dit geval de 'startmotor'. Van Wijk: "De gemeente wilde de wijk herstructureren. Toen hebben wij gevraagd daarmee een jaartje te wachten tot wij ons plan voor het warmtenet klaar hadden."

Voor de huisvesting van kwetsbare groepen werkt Woonwaard nauw samen met gemeenten, grote zorg- en welzijnsorganisaties en collega-corporaties in haar werkgebied. In februari is de oplevering van een woonproject voor starters in kwalitatief hoogwaardige, duurzame, houten woonunits. Deze worden geplaatst bij een oude school waar Woonwaard appartementen aan studenten verhuurt. . Voor de helft komen hier jongeren die graag een steentje bijdragen aan het samenleven op deze nieuwe plek en voor de andere helft jongeren die een steuntje in de rug nodig hebben omdat zij een geestelijke problematiek of lichte verstandelijke beperking hebben.

Op de woningmarkt werkt Woonwaard samen met ontwikkelaars, makelaars en collega-corporaties, verenigd in De Woonmakers met Joke van den Berg als voorzitter. Van den Berg: "Samen onderzoeken we welke blokkades er zijn bij het versnellen van de woningproductie. Met de provincie en gemeenten spannen we ons in om de productie te versnellen."

4. DE ACTIES EN HET RESULTAAT

Het veranderingsproces verliep in nauwe samenspraak met de medewerkers. In 2011 zijn de contouren van de beleidsvisie geschetst en de opgaven benoemd. Er was geen strak omlijnd plan, maar wel een stip op de horizon. Er werden werkgroepen gevormd om de nieuwe organisatie vorm te geven. Die werden niet alleen aangevoerd door managers, maar ook door andere medewerkers die hiervoor op grond van een Belbin-test in aanmerking kwamen.

De werkgroepen werden ingedeeld naar procesopgaven en kregen als opdracht mee: ontwerp het ideale proces, geef aan welke competenties je daarbij nodig hebt en hoeveel capaciteit. Groepen konden zelfstandig aan de slag. Ze konden vragen om inhoudelijke ondersteuning, maar moesten zich wel houden aan een strakke planning. Het directieteam had als taak het proces te ondersteunen en te managen. Onderweg vonden inhoudelijke bijstellingen plaats. Na drie maanden was er resultaat.

In juli 2012 was het organisatieontwerp gereed, inclusief functie- en formatieplan. De organisatie kromp in eerste instantie met 35 medewerkers. Later zouden er nog 60 volgen en halveerde de organisatie tot 86 fte (95

medewerkers). Inmiddels is de formatie weer gegroeid tot ca. 105 fte. Uiteindelijk leidde de aanpak niet alleen tot een forse teruggang in bedrijfskosten, maar ook tot een nieuwe organisatiestructuur.

In feite is er sprake geweest van een tweeledige aanpak:

- Een bottom-up organisatieverandering, waarin het ontwerp door de medewerkers zelf is gevoed;
- Een bezuinigingsoperatie door aanpassing van de bedrijfsprocessen op voorstel van de werkgroepen. Ofwel: efficiënter en goedkoper werken.

Sinds de reorganisatie van 2012 heeft de organisatie zich geleidelijk aan verder ontwikkeld. In 2017 werden de directiefuncties opgeheven en ging de organisatie over van een eenhoofdig naar een tweehoofdig bestuur. In 2019 werd nadrukkelijk gekozen voor 'samensturing' tussen bestuur en management, als impuls voor de betere verbinding tussen strategie en operatie.

Eén van de zes teams heeft zelfs geen manager, maar legt rechtstreeks verantwoording af aan het bestuur. Dit team van circa 20 medewerkers buigt zich over strategische zaken, zoals communicatie, kwaliteit, duurzaamheid, wonen en zorg, projectontwikkeling. Het houdt zich niet bezig met operationele- en beheerstaken. Daarin onderscheidt het zich van de andere teams, die wel geleid worden door een manager.

Van den Berg: "De gedachte hierachter is: hoe platter de organisatie, hoe breder de handelingsvrijheid van medewerkers. We verwachten dat elke medewerker zich eigenaar voelt van datgene waar we voor staan. Vanuit dat eigenaarschap kunnen mensen heel goed zelf richting geven aan hoe je uiteindelijk inhoud geeft aan het werk dat je doet. Wij merken aan nieuwe mensen dat die vaak gewend zijn aan vaste procedures en voorschriften. Die zijn bij ons minder aan de orde."

Van den Berg schetst de inrichting van de organisatie aan de hand van een driehoek, waarin vrijheid, vertrouwen en verantwoordelijkheid onlosmakelijk verbonden zijn. "Als mensen in vrijheid kunnen werken, vraagt dat vertrouwen van de ander, en hoe meer vertrouwen je hebt, hoe meer vrijheid je dan ook kunt geven. Maar die vrijheid kan alleen maar bestaan op het moment dat je ook verantwoording aflegt over wat je doet. En op het moment dat je verantwoording aflegt, is dat ook weer een steunpilaar onder het vertrouwen, dus wordt dat een motor achter nog meer vrijheid. Ik denk dat dat wel een hele fijne manier van sturing van je organisatie is, dat je niet stuurt op regels, op controles, op lijstjes die mensen moeten afvinken, maar dat je zegt: ik vertrouw jou in je vakmanschap. Dat vertrouwen wordt bevestigd doordat je verantwoording aflegt over wat je doet, en naarmate dat een steviger basis is, wordt die ruimte om te handelen ook steeds groter. En op die manier krijg je een spiraal van ontwikkeling naar boven. Op het moment dat je met collega's werkt waarbij dat even minder goed loopt, omdat iemand vergeet om verantwoording af te leggen, of een eigen pad inslaat, dan zie je dat dat vertrouwen krimpt en dan wordt de verantwoordingsvraag weer groter. Dus in die dynamiek proberen we de organisatie te sturen."

Woonwaard heeft professioneel opdrachtgeverschap hoog in het vaandel staan. Hierdoor heb je meer slagkracht. Van den Berg: "Dit betekent wel dat onze eigen medewerkers goed moeten weten wat de vraag is. Alleen voor bepaalde specialismen huren we iemand van buiten in, zoals de aanleg van zonnepanelen. Daar hebben we iemand op zitten die daar echt heel veel ervaring mee heeft. Dan bouwen we de tijd dat hij hier is zelf ook veel kennis op, dus op enig moment kunnen we hopelijk zelf meer."

Ondernemingsplan

In 2019 heeft Woonwaard een ondernemingsplan voor vier jaar gemaakt rond de thema's duurzaamheid, woningmarkt en leefbaarheid. Daarvoor zijn vier programmalijnen ingericht, met eigen managers aan het roer. Een programmalijn voor veerkrachtige buurten, een voor verduurzaming, een voor digitalisering en een voor een actieve vastgoedstrategie. Woonwaard heeft buitenstaanders uitgenodigd om daarover mee te denken.

Van den Berg: "Zo'n ondernemingsplan kunnen we alleen maar maken met onze omgeving. Die willen we maximaal betrekken en invloed geven. We willen ons op die manier verbinden aan doelen van de samenleving waaraan wij vanuit onze rol een bijdrage leveren."

Van Wijk: "We hebben op basis van de diverse thema's ronde-tafelbijeenkomsten georganiseerd. Bij duurzaamheid hadden we bijvoorbeeld aannemers en projectontwikkelaars, een TU-onderzoeker en iemand van Urgenda uitgenodigd. In een laatste bredere sessie hebben we ook politici en journalisten mee laten praten over wat Woonwaard de komende vier jaar zou moeten doen."

Van den Berg: "Daarbij gingen we gevoelige onderwerpen niet uit de weg. Rond verduurzaming spelen dilemma's rond betaalbaarheid en kwaliteit. Verder hebben we de vraag opgeworpen of je bij nieuwbouw moet kiezen voor buurten waar nog geen sociale woningbouw is."

Woonwaard heeft de 'buiten' opgehaalde ideeën 'binnen' vertaald en vervolgens een plan voor de uitvoering gemaakt, te beginnen met een Jaarplan 2020. Daarbij moeten we de neiging weerstaan om alles tegelijk te doen."

Raad van Commissarissen en Ondernemingsraad

De Raad van Commissarissen heeft een visie op bestuur en toezicht vastgesteld, die in lijn is met de besturingsfilosofie van het tweekoppige bestuur. Met de Ondernemingsraad zijn soortgelijke afspraken gemaakt. Van den Berg: "Dat voorkomt dat we in een soort spagaat terechtkomen, waarin we op twee manieren moeten werken."

5. HET RESULTAAT

Het vertrouwen dat medewerkers krijgen werpt zijn vruchten af. Van Wijk: "De medewerkers voelen dat ze hier de ruimte hebben om kansen te pakken, verbeteringen aan te dragen, innovaties uit te proberen. Dat zit de medewerkers inmiddels in het bloed. Zo wordt in enkele projecten gespeeld met de gedachte van houtbouw. Een ander mooi initiatief van binnenuit is het Green Team, dat zich buigt over mogelijkheden om in het eigen pand energiezuiniger en groener te werken.

Er wordt ook goed naar de huurders geluisterd. Van den Berg: "We horen van veel huurders die hun woning verlaten dat ze het fijn zouden vinden als ze weten wie de opvolgende huurder wordt. Dan kan je goeie afspraken maken over hoe je je woning oplevert, welke spullen je ter overname aanbiedt. Het team verhuur heeft daar nu een nieuw proces op gemaakt, waardoor ze dat contact tussen de huurder en de opvolgende huurder eerder zien en zodat zij met elkaar tot afspraken kunnen komen. Dat wordt niet door het management gestuurd, maar leeft in zo'n groep zelf."

"We hebben afgelopen jaar wel gemerkt dat de teams erg compact zijn ingedeeld. Er is meer ruimte nodig om ideeën echt op te kunnen pakken. Dat doen we door meer capaciteit toe te voegen aan teams die met de uitvoering bezig zijn. De beleidscapaciteit blijft vaak te abstract blijft voor de uitvoering. Daar hebben we iemand tussen gezet die als projectleider het beleid en de uitvoering verbindt, bijvoorbeeld op het gebied van wonen en zorg."

"Tegenover meer handelingsvrijheid voor individuele medewerkers staat minder zekerheid over de inhoud van hun werk. Baanzekerheid tot je pensioen is er niet meer bij, dat besef is wel doorgedrongen. De wereld verandert en bij ons is morgen ook anders dan vandaag en vandaag is alweer anders dan gisteren. De reorganisatie is ingrijpend geweest. Dus nu we weer een beetje groeien omdat we met nieuwe plannen komen, krijgen we de vraag van de OR of dat wel verantwoord is en of we straks niet weer terug moeten en of we daar wel goed op anticiperen. Daarom kijken we heel secuur welke stijging structureel is en op welke punten we weer gaan afbouwen. Zo investeren we nu extra op een aantal terreinen, maar de mensen die we daarvoor aannemen weten dat hun tijdelijke aanstelling waarschijnlijk niet wordt verlengd."

Van Wijk: "We merken wel dat we door onze werkwijze mensen aantrekken die juist ook zelfstandig willen werken en continu willen verbeteren. Daar houden we bij onze werving en selectie ook rekening mee. Daardoor kunnen we onze bedrijfscultuur makkelijker in stand houden."

6. LESSONS LEARNED

Bottom up is bottom up

Bij een open bottom up proces is volgens beide bestuurders van belang vooral helderheid te bieden, zowel over de hoofdstructuur als de planning. Van den Berg: "Ruimte zonder duidelijkheid is leegte. We moeten de doelen duidelijk voor het voetlicht brengen, zodat medewerkers weten waarop ze zich moeten richten. Want alleen maar vrijheid om te doen wat je goed lijkt, leidt tot niets en kan zelfs verlamdend werken."

Delen en Leren

“Besteed tijd aan ervaringen en kennis delen”, stellen Van den Berg en Van Wijk. Dit gaat op voor zowel de OR, de RvC, het bestuur en de managers. Je kunt elkaar blijven stimuleren en tegelijk van elkaar leren.

Stijl van leidinggeven

Beide bestuurders vullen elkaar goed aan, vinden ze zelf. Nicole van Wijk, van huis uit bedrijfseconoom: “Joke is een conceptueel denker die veel kansen ziet en benut. Ze moedigt mensen aan met nieuwe ideeën te komen. Ze ziet daar altijd het positieve van in. Dat creëert een open cultuur. We hebben hier geen innovatiemanager nodig. Dat zijn we allemaal. Joke slaagt erin mensen aan elkaar te verbinden.”

Joke van den Berg, opgeleid als socioloog: “De kracht van Nicole is dat ze het realisatievermogen van onze organisatie aanwakkert. Want je kunt honderdduizend ideeën hebben, maar uiteindelijk is het ook heel belangrijk om er een paar uit te kiezen waarin je gaat investeren. Na het maken van een selectie zorgen we dat daarvoor capaciteit wordt vrijgemaakt. En als we iets nodig hebben van de gemeente of een andere samenwerkingspartner, weten we hen te vinden. Dat maakt ons wendbaar. Bij de aanleg van het warmtenet in de Rivierenwijk blijkt dat onze mensen het vermogen hebben met nieuwe situaties om te gaan. We hebben iets dergelijks nooit eerder gedaan, er is geen blauwdruk voor.”

7. AEDES LEESTIPS

Bestuurder voor een Dag

Woonwaard is een van de deelnemers van het traject Bestuurder voor een Dag. Oud-trainees van Talent in Huis hielpen de corporatie tijdens een tweedaagse een innovatieve oplossing te vinden voor een concreet vraagstuk. Directeur-bestuurder Joke van den Berg over het resultaat: “De komende tijd gaan alle medewerkers van Woonwaard aan de slag om hun relatie met bewoners betekenisvoller te maken, zodat een kracht ontstaat die bijdraagt aan een betere stad.” Lees verder op de [Aedes website, dossier Veranderkracht. www.aedes.nl/innova10](http://www.aedes.nl/innova10)

TOEN

NU

BUDGET
VERANTWOORDELIJKHEID

KOSTEN
MUTATIEONDERHOUD

4. "BOTTOM UP WERKEN PAST BIJ DE TIJDGEEST"

Frans Crijns, Maasvallei

Woningstichting Maasvallei

Woningstichting Maasvallei is gevestigd te Maastricht. In Gulpen, Beek en Eijsden heeft Maasvallei ook nog enkele woningen. Maasvallei verhuurt vooral sociale huurwoningen en (studenten)kamers. Daarnaast heeft Maasvallei een aantal vrije sector woningen, parkeerplaatsen, garages en commerciële ruimtes.

Aantal woningen: ongeveer 4800

Aantal medewerkers: 43

Gemiddeld huurdersoordeel: 7,9

Verandering: van hiërarchische, verticale organisatie naar een proces gestuurde, horizontale organisatie

1. INLEIDING

Maasvallei is de kleinste van de drie in Maastricht werkzame woningcorporaties. Maastricht kent als winkelhart van Zuid Limburg en studentenstad een dynamische, vrij krappe woningmarkt. In het werkgebied buiten de stad heeft Maasvallei te maken met vergrijzing, ontgroening en krimp.

Maasvallei is een vernieuwende, extern georiënteerde woningcorporatie, gericht op dienstverlening en ketensamenwerking. Regelmatig bewonersonderzoek over allerlei thema's wijst uit dat zij een dienstbare en door huurders zeer gewaardeerde organisatie is.

De platte organisatie kent geen hiërarchische structuur. Ze bestaat uit drie procesgroepen: Strategie, Bedrijf & Support en Klant. Het procesdiagram geeft de onderlinge verbinding en samenhang tussen de procesgroepen weer. De piramide staat hierbij voor de organisatie Maasvallei. Alle delen raken elkaar en zijn onlosmakelijk met elkaar verbonden. De piramide existeert op haar voedingsbodemp, waarbij de cirkel het 'Umfeld' symboliseert. De directie bevindt zich als cilinder in de piramide. Deze staat in rechtstreekse verbinding met de omgeving en raakt tegelijkertijd alle delen van de piramide. De 'cilinder' is de enige verticale lijn in de organisatie. De stippellijn vertegenwoordigt de interne Controlfunctie; nauw betrokken met elke procesgroep en de directie, maar heeft een onafhankelijke positie en staat in direct contact met toezicht (RVC), markt en maatschappij.

Procesdiagram Maasvallei

Frans Crijs

Frans Crijs was ongeveer tien jaar bestuurder bij Maasvallei. Hij heeft een achtergrond in de civiele techniek en bedrijfskunde. Hij werkte zo'n 29 jaar voor verschillende gemeenten: acht jaar voor Helmond, zes jaar voor Gulpen-Wittem, vijf jaar voor Meerssen en tien jaar (als gemeentesecretaris) voor Echt-Susteren. Zijn werk stond altijd in het teken van 'transformatie'. Crijs is een vernieuwer in hart en nieren, die zich steeds afvraagt: waar worden mijn klanten blij van?

De basis voor zijn transformaties vond hij in theorieën uit de jaren '80: Quality circles, bottom up in plaats van top down. Crijs: "Hoe breng ik dat bottom up werken de organisatie in, dat vond ik altijd een waardevolle en interessante uitdaging. Daar kwam de theorie 'De Bedoeling' van Wouter Hart bij en zo hebben we gewerkt aan een organisatie die daadwerkelijk naar buiten is gericht, naar de klanten en partners in het veld."

In 2013 realiseerde Crijs een platte en procesgerichte organisatie bij Maasvallei. Nog niet zo lang geleden legde hij zijn werk neer.

2. OP NAAR DE KLANTGERICHTE ORGANISATIE

Crijs: "In 2008 ben ik begonnen bij Maasvallei. Ik kwam in een sector die ik op dat moment nogal traditioneel en behoudend vond. Ik schrok van hoe het er voorstond bij de meeste corporaties. Veel *chiefs*, weinig *indians*. Veel managers: per manager gemiddeld acht medewerkers. Naar mijn mening zouden dat er vijftig kunnen zijn. Ook veel afdelingen, zonder dat er sprake was van samenwerking. Weinig drang en dwang van overheid en markt en dus weinig urgentie om te innoveren. Bovendien werd er te weinig gekeken hoe de huurders en andere belanghouders tegenover de corporatiesector stonden en wat dat zou betekenen voor de sector, hoe zij zich zou kunnen verbeteren. Dit gold overigens ook voor andere sectoren.

Toen ik bij Maasvallei aantrad, was de overheersende instelling bij medewerkers: laten we het rustig houden en behouden wat we hebben. Ze waren minder gericht op verbeteren. Ze deden hun werk goed, maar niet echt met passie. Er was sprake van achterstallig organisatieonderhoud. De financiën waren weliswaar goed op orde - sterker nog: Maasvallei zat goed in de slappe was - maar er was gedurende tien jaar nauwelijks geïnvesteerd in woningbouw en in de organisatie.

Ik realiseerde me dat er iets moest veranderen. Tegelijkertijd waren medewerkers niet ingesteld op veranderen, maar op behouden. Er is toen in eerste instantie vooral gewerkt aan het verbeteren van de basisvoorwaarden. Een goed Hrm, goede procesbeschrijvingen, een heldere verdeling van verantwoordelijkheden en bevoegdheden, zorgvuldige besluitvorming. De eerste stap: organisatie op orde. Maar wel gebaseerd op het bevorderen van de bottom-up manier van werken.

We hebben de teams zelfsturing geven. Dit proces is relatief organisch verlopen en ik heb hier nadrukkelijk de tijd voor genomen. Ik zocht de inhoudelijke betrokkenheid van de medewerkers bij de verandering. Daarbij betrok ik hen direct bij het veranderingsproces/project en liet het ze zoveel mogelijk zelf uitvoeren en inrichten. En niet onbelangrijk: ik bleef toetsen of de medewerkers trots waren/bleven op het bedrijf en ik toetste wat het voor de huurders betekende.

In de jaren '80 was bottom up werken nog een nieuw fenomeen, maar nu past het bij de tijdsgeest. Medewerkers zijn beter opgeleid. De nieuwe generatie wil geen hiërarchie, maar samenwerken. Medewerkers komen vaak van de universiteit en hogescholen. Ze zijn gewend in groepen te werken. Zelfstandigheid en zelfregulering zijn basiskenmerken van het hedendaagse onderwijs. Zulke mensen kun je niet in een steile organisatie aan het werk zetten, met een chef boven zich die toestemming moet geven voor alles wat ze doen. Voor de oudere generatie is dat anders. Die is opgevoed met een traditionele, meer hiërarchische organisatie. De jongere generatie wil autonomie en

ontplooiing. Daarom heb ik gekozen voor een platte organisatie, waarbij de klantvraag en klantbeleving - de verbinding met huurders en partners in het veld - centraal staat."

3. DE AANPAK

Kanteling van de organisatie

Om de organisatie toekomstbestendig te maken heeft Maasvallei een aantal jaren gelden het initiatief genomen om de organisatie te kantelen van hiërarchische, verticale organisatie naar een proces gestuurde, horizontale organisatie. De klant staat hierbij centraal en medewerkers werken op basis van de uitgangspunten die beschreven staan in de missie, visie en strategie, eigenlijk op basis van de bedoeling. Hierdoor kan op efficiënte wijze effectieve besluitvorming plaatsvinden. De bestuurder is de enige leidinggevende en beslissingsbevoegde persoon binnen de organisatie. De voorbereiding van een besluit vindt plaats op strategisch, tactisch of operationeel niveau in de zogenaamde 'squads' en 'chapters'. Onderstaand figuur geeft een schematische weergave van de structuur van Maasvallei.

Werkwijze Maasvallei

Een Squad is een zelf organiserend team tot ongeveer negen personen, dat van begin tot eind verantwoordelijk is voor een proces of project. Dit zijn de reguliere processen die voor elke woningcorporatie min of meer identiek zijn. Een squad is multidisciplinair samengesteld vanuit diverse expertises, competenties en achtergronden.

Chapters zijn groepen van gelijke discipline. In Chapters vindt kennisoverdracht plaats en wordt afgestemd hoe zaken worden aangepakt en door wie.

Naast Squads en Chapters worden periodiek in een Multi Disciplinair Overleg (MDO) diverse cultuur gerelateerde thema's bespreekbaar gemaakt met medewerkers die steeds in wisselende samenstelling samenkomen.

4. DE ACTIES EN HET RESULTAAT

Crijns: "We zijn nu zover dat we geen MT meer nodig hebben. Dit kan alleen maar als medewerkers eigenaarschap tonen, verantwoording nemen, initiatief nemen en samenwerken."

Er zijn vijf randvoorwaarden voor de medewerkers gedefinieerd:

- **Ruimte – Richting – Resultaat**
"Het te bereiken resultaat en de richting die je daarvoor moet inslaan, moeten vooraf voor alle betrokkenen duidelijk zijn. Daarnaast moet je mensen ruimte geven om hun werk op hun eigen wijze in te vullen. De uitdaging voor het management is die ruimte te geven. Dit betekent niet sturen op controle, maar het proces op afstand begeleiden. Daarnaast voortdurend checken of het lukt de ervaringen van medewerkers te delen om van elkaar te leren."
- **Honderd procent commitment over de werkwijze**
"In het MT moet er een eensluidende visie te zijn, een gezamenlijke afspraak dát we het zo gaan doen. Dus niet managen op controle, maar op vertrouwen. Als medewerkers vervolgens toch af en toe terugvallen op het oude controleproces, is dat niet erg. Maar dat moet wel besproken en gecorrigeerd worden."
- **Duidelijkheid over koers en doelen**
"Het heeft ons zes jaar gekost om de kaders waarbinnen iedereen kan werken, compleet te maken. Deze kaders zijn vervolgens vormgegeven in een balanced score card. Hierin zijn, per thema, ook de doelen voor de huurderstevredenheid meegenomen."
- **Transparantie**
"Als je een dergelijk proces in gaat, moet het voor iedereen ook duidelijk zijn wie wat waarom doet. Alleen zo kun je van elkaar leren, elkaar corrigeren en collegiaal commentaar leren waarderen."
- **Low tolerance op overschrijding van de kaders**
"Kaders zijn vast en heilig. Ze vormen het houvast voor medewerkers. Als je daarin gaat schuiven, worden medewerkers onzeker. Dan is de beslissingsruimte en ruimte voor zelforganisatie niet meer helder. Kaders geven enerzijds de zelfstandige beslissingsruimte aan en anderzijds de mate van gewenste huurderswaardering."

Een praktijkvoorbeeld

"Mutatieopzichters hebben een bevoegdheidsmandaat voor investeringen als een woning leeg is en weer op orde moet worden gebracht. De kosten variëren nogal en kunnen oplopen bij achterstallig onderhoud. Veel woningcorporaties geven hun mutatieopzichters een mandaat van €500,- tot €1.000,-. Daarboven moeten ze toestemming vragen aan hun leidinggevende. Deze voegt echter in essentie niets toe, want er zijn zoveel mutaties per jaar, dat hij alleen maar zit te paraferen. Het mandaat dat de mutatieopzichters hebben bij Maasvallei is €25.000,- per woning. Dit heeft erg goed uitgewerkt. De begroting voor mutatieonderhoud was 1,8 miljoen euro en die is met de nieuwe werkwijze teruggebracht naar €800.000,- per jaar. We hadden vooraf scherpe kaders afgesproken, waaronder een klantgerichtheidscore van circa 8. Die werd behaald.

Het gaat echter niet alleen om de financiële kaders/ruimte die medewerkers krijgen. Het gaat er ook om hen de juiste tools ter beschikking te stellen. Bij iedere aanpassing bepaalde de leidinggevende - op basis van een rekenmodel - of de investering zou worden terugverdiend. De medewerker heeft nu dezelfde tools in handen gekregen als zijn manager en bepaalt dit soort zaken zelf.

Ook het zogenaamde referentiekader voor een woning hebben we losgelaten. De eisen waaraan een woning moest voldoen voordat hij weer werd opgeleverd, werd vaak tot op detailniveau omschreven. Dit was veelal een in beton gegoten raamwerk dat voor alle woningen van toepassing was, bijvoorbeeld ook voor oude woningen die nog maar tien jaar mee zouden gaan. De regels waren veel belangrijker geworden dan de bedoeling. De essentie is dat medewerkers nu zelf nadenken en, als dat relevant is met de huurder, bekijken wat nodig, noodzakelijk en het meest effectief is.

De oude manier van denken is: wij bedenken wat de huurder belangrijk vindt. De nieuwe manier van denken is: in gesprek gaan met de huurder en maatwerk bieden. Zo hebben we bijvoorbeeld voor onze studenten het huurcontract gedigitaliseerd. Dit scheelt voor hen enorm veel reistijd. Voor andere huurders was dat veelal geen issue. Een vorm van maatwerk en tegelijkertijd ook breed inzetbaar, een combinatie die we ook altijd even checken. Dus niet alleen maatwerk voor de individuele klant, maar ook voor een doelgroep of een wijk."

Meten is weten

"Een van de belangrijkste indicatoren voor zowel het werk als de balanced score card voor Maasvallei is de mening van de huurders. Maasvallei meet continue de kwaliteit van haar dienstverlening bij 'reparaties', 'betrekken nieuwe woning' en 'verlaten van de woning'. Qua klanttevredenheid zijn we er enorm op vooruit gegaan. In 2013 hadden we een NPS (Netto Promotor Score) score van -15. In 2014 zat Maasvallei op een score van +10 en nu op +25.

Om het werken aan huurderstevredenheid te borgen is o.a. een auditcommissie ingesteld. Deze commissie bestaat uit drie onafhankelijke leden. Ze ziet er op toe dat er op een goede manier wordt gemeten en brengt adviezen uit over de kwaliteitsverbetering naar aanleiding van de meetresultaten. Ook ziet ze er op toe dat de verbeteringen worden doorgevoerd. Om op de hoogte te zijn van wensen en behoeften bij huurders wordt structureel overleg gevoerd met vertegenwoordigingen van de bewoners. "

5. ERVARINGEN

OR

"De OR meekrijgen was gelukkig geen probleem. We hebben een kleine organisatie, met korte lijnen. De OR was vanaf het begin op de hoogte, in zoverre dat hij wist van de achterliggende redenen en het doel van het proces. Het bleek wel een hectische periode waarin regelmatig werd gevraagd: wanneer krijgen we eens rust."

MT

"Wat ik in het begin bij Maasvallei tegenkwam was vooral het denken vanuit de organisatiehark en het eigen belang van de afdeling. Het perspectief van de klant en dat van de belanghouders speelde minder een rol. In het begin ben ik heel voorzichtig aan de gang gaan. Mensen waren niet ingesteld op veranderen, maar op beheersen. "

Persoonlijk

"In de eerste jaren heb ik het niet gemakkelijk gehad. Weinig veranderingskracht, medewerkers waren vaak bezig met de schuldvraag en er heerste een angst- en ontwijkcultuur. Ik vroeg me regelmatig af of ik het wel zou halen. Tussen 2011 en 2013: kan ik het wel aan? Wat hielp is dat ik me er van bewust ben dat ik mezelf iedere vier jaar opnieuw moet vernieuwen. Je moet weten hoe de maatschappij zich ontwikkelt, wat de tijd vraagt met veranderende woonwensen en veranderende doelgroepwensen. En hoe je daaraan als corporatie kunt bijdragen. Maar ook welke nieuwe inzichten er zijn als het gaat om de middelen, hoe de wijze van organiseren bijdraagt aan het halen van inhoudelijke doelen. Je moet je vocabulaire aanpassen. Dat doe ik via cursussen, bijvoorbeeld over leiderschap bij het SIOO. Door cursussen krijg je vernieuwende inzichten. Vernieuwde inzichten gaven mij de trigger om ook bij Maasvallei aan de gang gaan.

Het beeld waar ik naar toe wilde, had ik wel scherp. De weg er naar toe is geleidelijk ontstaan. Die weg van geleidelijkheid levert succes op. Eerst de organisatie op orde, waarbij je direct werkt aan het verschuiven van verantwoordelijkheden en bevoegdheden. Dan ontstaat er een solide basis voor verandering. Uiteindelijk is het gelukt. Vanuit het land hebben we veel belangstelling gehad voor ons proces. We hebben meer dan twintig corporaties over de vloer gehad.

We wilden als kleinste corporatie in Maastricht niet worden overgenomen, dus we moesten vooral gewaardeerd worden door onze klanten, collegae en partijen waarmee we samen kunnen werken in de wijken en buurten. Dus outreachend, klantgestuurd, efficiënter en slagvaardiger zijn. Kortom we moesten onze zelfstandigheid legitimeren. Dat is ons meer dan gelukt. "

Tips van Frans Crijs

Creëer een open netwerk met duidelijke grenzen en kaders; bied tegelijkertijd vertrouwen.

- Werk met kleine teams of cellen
- Werk met behulp van rollen en portfolio's; stel het vakmanschap centraal
- Leer medewerkers zelf te organiseren, een project op te zetten en een proces te herijken: gezamenlijke interactieve besluitvorming
- Wees transparant, zorg voor besluiten die voor iedereen zichtbaar en helder zijn. Zorg voor een goede informatievoorziening over procesgang, stand van zaken, resultaten, leerthema's.
- Zorg vooral ook voor plezier in het werk en geluk op de werkvloer, als een thuisbasis.
- Werk volgens de bedoeling!

Als uitsmijter zegt Frans Crijs: "Qua procesaansturing is SMART makkelijk, maar SMILE beter: Sensitive, Meaning, Intelligence, Love and Empathy".

5. "ORGANISATIE ONTDOEN VAN OVERBODIG WERK EN KANSEN VOOR INNOVATIE BENUTTEN"

Henk Peter Kip, Mitros

Mitros is werkzaam in de gemeenten Utrecht en Nieuwegein

Aantal woningen: 28.860

Aantal medewerkers: 349

Gemiddeld huurdersoordeel: 7,5

Verandering: naar een simpele, klantgerichte en innovatieve organisatie

1. INLEIDING

Mitros is een van de woningcorporaties in Utrecht, naast bijvoorbeeld BO-Ex en Portaal. Ook in Utrecht is werkzaam de SSH, meer gericht op de studentenhuisvesting. Mitros heeft tevens woningen in Nieuwegein. De gemeente Utrecht wordt gekenmerkt door een krappe woningmarkt en een grote woonvraag van studenten.

Henk Peter Kip

Henk Peter Kip is van oorsprong econoom en jurist. De eerste 10 jaar van zijn werkzame leven heeft hij gewerkt bij de brancheorganisatie van de banken. Daarna is hij 'bij toeval' terecht gekomen bij de Nijmeegse woningcorporatie Talis in een strategiefunctie. Daarna was hij werkzaam als regiodirecteur bij Portaal bij de vestiging Nijmegen en vanaf 2012 als directievoorzitter bij Mitros. Hij is enig bestuurder bij Mitros.

In 2012 trof Henk Peter Kip een organisatie aan met vestigingen op vier locaties en een apart woonbedrijf voor Utrecht en Nieuwegein, elk met een eigen beleid en strategie. Een organisatie met goede nieuwbouw en nog veel achterstallig onderhoud in de bestaande bouw, een erfenis uit het verleden van het voormalig gemeentelijk woningbedrijf. Een organisatie die met relatief hoge bedrijfslasten scoorde in de benchmark en bovendien onder verscherpt toezicht werd geplaatst. Een organisatie die nog weinig klantgericht was.

Kip nam zich twee zaken voor: de organisatie financieel en organisatorisch op orde brengen én gereed maken om effectief te kunnen anticiperen op snelle disruptieve technologische en maatschappelijke ontwikkelingen.

2. EEN SIMPELE, KLANTGERICHTE EN INNOVATIEVE ORGANISATIE

Versimpelen

Henk Peter Kip: "Mijn doelstelling is altijd geweest om organisaties simpeler te maken. Organisaties hebben de neiging groter te groeien door het onbedoeld zelfcreërend vermogen van medewerkers van overbodig werk: wel interessant, maar niet echt noodzakelijk. In 2012 had Mitros meerdere vestigingen met elk hun eigen beleidsmedewerkers die zo hun eigen controles uitvoerden en ideeën hadden over wat nodig zou zijn, overigens met de beste bedoelingen. Maar het gevolg was dat je een wonderbaarlijke vermenigvuldiging van werkzaamheden kreeg. Al die mensen gingen hun eigen vragen stellen die vervolgens door anderen werden beantwoord. Daar kun je dan erg druk mee zijn. Mijn ervaring is dat, als je kijkt wat écht nodig is, het aantal vragen verschrompelt en het leven een stuk simpeler wordt. We hebben dan ook in mijn beginjaren het aantal beleidsmedewerkers gehalveerd en de afgelopen jaren hebben we het aantal nog verder terug kunnen brengen. Nu hebben we een effectief aantal, dat ook echt toegevoegde waarde heeft.

De essentie van een woningcorporatie is vrij simpel: woningen verhuren. Woningen verhuren in Utrecht is bovendien érg simpel. Als een woning leeg komt, staan er honderd aspirant huurders in de rij. We zijn een organisatie die aan het begin van het jaar zeker weet dat er 185 miljoen euro aan huurinkomsten binnenkomt en zich dan de vraag moet stellen, hoe komen we van het geld af. Dat is een andere werkelijkheid dan in een normaal bedrijf.

Klantgericht

De hamvraag is: als het zo simpel is en je zo zeker bent van je zaak, waarom doe je dan zo je best voor de huurder, jouw klant? Je best doen voor de klant is immers geen onmiddellijk economische noodzaak. Toch is hier ook weer een simpel antwoord. De klant kan in feite niet weg: verhuizen doet iemand niet zo snel, behalve uit noodzaak. Dus een klant is, voor zijn woongenot, afhankelijk van jou als huisbaas. Wij, bij Mitros, zijn intrinsiek gemotiveerd om ons best te doen voor de klant, maar hier ligt geen economische noodzaak aan ten grondslag. Het is vooral een morele kwestie.

Het vak besturen van een woningcorporatie heeft veel morele kanten. De vragen hoe je tot de goede besluiten komt en wanneer je het goede doet, komen vaker voor dan de vraag hoe je het economisch het slimst doet.

Innovatief

Mitros geeft per jaar voor meer dan 100 miljoen euro uit aan vastgoed, nieuwbouw, renovatie en onderhoud. We renoveren 800 à 1.000 woningen per jaar. Het wonderlijke is dat binnen de Raad van Commissarissen of bij de externe toezichthouders niet snel iemand vraagt of het niet ook anders kan en dan wellicht goedkoper. Wel wordt er gesproken over optimaliseren en bijschaven, maar niet over hoe zaken op een totaal andere wijze te doen.

Bovendien bevinden we ons midden in een disruptieve ontwikkeling. Techniek en ict ontwikkelen zich snel en bieden kansen om zaken anders, effectiever en wellicht ook financieel aantrekkelijker aan te pakken. Als corporatiesector zouden we daar behoorlijk van kunnen profiteren. Maar dan moet je daar wel voor open staan en de urgentie voelen tot innoveren.

Doel

Uiteindelijk wilde ik naar een efficiënte en effectieve organisatie, die leert te denken in termen van wat voor de klant nodig en noodzakelijk is, openstaat voor mogelijkheden en kansen aangrijpt.

3. DE AANPAK

Honderd dagen op je handen zitten of direct aanpakken?

Het eerste jaar was hard werken. Ik heb er bewust voor gekozen om in die periode meteen door te pakken. Dus niet zes weken of honderd dagen observeren en absorberen, maar direct aan de slag en doorpakken.

We besloten terug te gaan naar één vestiging in plaats van vier. Daarnaast moesten we zorgen dat de organisatie financieel en qua bedrijfsvoering op orde kwam. Reorganiseren inclusief het vertrek van vele medewerkers en een directie laag. In vier maanden moesten we een verhuizing organiseren en een compleet bedrijf reorganiseren. Dat was een enorme klus. We hebben bezuinigd op bedrijfskosten, woningen verkocht om onder verscherpt toezicht vandaan te komen. Essentieel is dat we niet bezuinigd hebben op wat nodig is aan en rond de woningen en niet op buurtbeheer.

Bottom up of top down?

Tijdens de reorganisatie ging ik twee keer per maand alle afdelingen langs met telkens eenzelfde verhaal. Daarmee

houd je medewerkers aangeliend, je bent voorspelbaar, je wordt betrouwbaar. Een beknopte strategie zorgt bovendien voor helderheid bij de medewerkers. De essentie van onze strategie is heel simpel: Mitros is er voor sociale huurwoningen in Utrecht en Nieuwegein. Ik heb er uitdrukkelijk niet voor gekozen om bottom up te werken of intern te discussiëren hoe we de organisatie op orde konden krijgen. De bestuurder is verantwoordelijk voor de verandering en geeft de stip op de horizon.

Er is wel met elkaar veel aandacht besteed om van Mitros één bedrijf te maken, de collega's te kennen en te weten wat die doen. Zo was het niet gebruikelijk om gezamenlijk activiteiten te hebben. We zijn begonnen met een gezamenlijk kerstontbijt en jaarlijks organiseren we een Mitrosdag voor het voltallige personeel.

Wat ook geholpen heeft aan teamontwikkeling is dat het regiokantoor in Nieuwegein is opgeheven. De medewerkers zijn ingetrokken in het kantoor in Utrecht. Dit stuitte in het begin wel op weerstand, vooral omdat de belanghouders, waaronder de gemeente Nieuwegein, enigszins gepikeerd waren dat de dienstverlening vanuit Utrecht zou plaatsvinden en niet meer vanuit Nieuwegein. Na twee weken bleek de ophef wel gedempt. De medewerkers uit Nieuwegein vonden het al snel winst en waren blij met veel meer contact met hun collega's.

Er is ook tijd besteed aan het op één lijn brengen van specifieke beleidszaken. Bijvoorbeeld op het gebied van onderhoud. De status van de woningvoorraad van bestaande woning was erg slecht. Op projectniveau werden afwegingen gemaakt over wat er aan de woning moest gebeuren. Maar er was geen eenduidig Mitros-kwaliteitsniveau, bijvoorbeeld 'een Mitros-woning heeft minimaal een wasmachineaansluiting'. In 2012 was het nog de vraag of een woning al dan niet een wasmachineaansluiting moest krijgen. We hebben toen in een paar weken tijd de Mitros-kwaliteitsuitgangspunten gedefinieerd.

Bedrijf op orde

Tussen 2012 en 2015 hebben we de zaak op orde gebracht. In 2013 stonden we onder verscherpt toezicht. De bedrijfslasten waren erg hoog. Die zijn toen in enkele jaren teruggebracht van € 1.600,- naar € 700,- per vhe. Het aantal medewerkers is teruggegaan van 380 naar 320. We hebben in de periode 2012-2015 onze investeringen gericht op de bestaande bouw in plaats van op nieuwbouwprojecten.

Tenslotte hebben we na 2015 de ambitie tot 2020 vastgesteld:

- Beste prijs/kwaliteitsverhouding
- Meer sociale huurwoningen
- Beste dienstverlening
- Laagste kosten
- Hoogste medewerkerstevredenheid.

De financiële situatie van Mitros is nu zo dat we uit de lopende exploitatie tientallen miljoenen euro overhouden. Daarnaast verkopen we woningen en van de opbrengst daarvan bouwen we nieuwe. De leningenportefeuille is hierdoor in de afgelopen jaren gedaald en door de prijsstijgingen van de woningen is in de afgelopen jaren ons vermogen per werkdag, op papier, met zo'n één miljoen euro toegenomen. Dat komt natuurlijk voornamelijk door de snelle waardestijging van de woningen en je kunt er ook niet heel veel mee doen, maar je basale economische uitgangspunten zijn wel heel solide geworden. Die waardestijging heeft trouwens alleen maar zin, als ze ook gekoppeld wordt aan een goede exploitatie van je woningbezit.

4. DE ACTIES EN HET RESULTAAT

Innovatie

Doordat we als woningcorporatie onze bedrijfslasten hebben verlaagd, kregen we de ruimte om na te denken over de drie knoppen waar we als woningcorporatie aan zouden kunnen draaien: de prijs van de woning, de kwaliteit van de woning en het aantal nieuwe woningen.

Wij hebben ons vervolgens de vraag gesteld: kan het ook anders? Met minder last voor huurders, meer keuze, meer kwaliteit en tegen lagere woonlasten.

Leren Innoveren

We hebben gesprekken gevoerd met experts over leren innoveren. Er is een onafhankelijke analyse gemaakt van hoe

we nu werken, wat en waar het beter kan. We hebben ons laten prikkelen door onbekenden buiten onze sector. Bijvoorbeeld verantwoordelijken in hotel- en supermarktketens over dienstverlening, met Landal Greenparcs over commerciële verhuur. Zij hebben per slot van rekening ook behoefte aan tevreden klanten die terugkomen.

We hebben ons de vraag gesteld: wanneer heeft een mens er nou het meeste behoefte aan dat hij goed verzorgd wordt? Wanneer doet het er voor hem of haar echt toe? We kwamen uit bij de uitvaartverzorger met de hoogste klantwaardering in Utrecht. Daar zijn we ook mee in gesprek gegaan. En uit dat gesprek kwamen vervolgens hele verfrissende ideeën.

Leren Slim innoveren: Expeditie Doorbraak

We hebben een 'Expeditie Doorbraak' opgetuigd met als centrale vraag: hoe kan je nu *slimmer* innoveren. We zijn dieper in de keten gedoken en zijn naar toeleveranciers gestapt om te verkennen wat zij voor ons kunnen betekenen.

Dat heeft geleid tot ons eerste experiment met een badkamerrenovatie in één dag. De ergernis bij de meeste huurders zit bij aanpassingen die wij in de woning moeten doen. Bijvoorbeeld het vervangen van een badkamer doen we al zestig jaar op dezelfde wijze: eerst slopen en vervolgens weer opbouwen, wat vijf dagen kost en voor de huurder een enorme rotzooi oplevert. Wij hebben de Badkamer Challenge verzonnen, waarbij de vraag aan de markt is gesteld om te komen met een oplossing van een badkamerrenovatie in één dag. De uitkomst was dat het bleek te kunnen, nota bene door aannemers die al heel lang voor ons werken. We hebben ervan geleerd dat het van belang is de juiste vraag te stellen.

qlinker, de woningcorporatie in je iPhone, ontwikkelplatform van en door corporaties

Technische innovatie op het gebied van vastgoed lukt al aardig, kijk bijvoorbeeld ook naar de duurzaamheidsontwikkelingen. Maar als het gaat om dienstverlening vind ik dat je met digitalisering nog veel kunt bereiken. We hebben eind 2016, begin 2017, qlinker - de volledig digitale corporatie - opgericht met als doel de communicatie met, de dienstverlening aan en de positie van de huurder te verbeteren. De essentie hierbij is dat de verhuurder alle interactie met de woningcorporatie via zijn/haar smartphone kan laten verlopen.

De ambitie is dat meer woningcorporaties de innovatieve werkwijze van qlinker gaan over- of afnemen. Daarom staat qlinker los van de Mitros-organisatie. Het is een open platform waar ook andere woningcorporaties in de toekomst mogelijk diensten van kunnen afnemen.

Juist zo'n open forum is nodig om de innovatie-ontwikkeling in de sector aan te jagen. Veel corporaties voelen de urgentie nog niet, de sector loopt het risico achterop te raken. Er is mijns inziens geen behoefte aan een praatplatform. Wel aan een ontwikkelgroep die daadwerkelijk aan de slag gaat door risico te nemen, gaandeweg het nieuwe wiel uit te vinden en daarvan de huurder te laten profiteren. Voor een sector als de onze is dat niet eenvoudig, want dan ben je weer terug bij mijn eerder beschreven moraal van het verhaal: je bent geen financieel gedreven bedrijf gericht op overleven, maar een instituut in een redelijk comfortabele positie, dus minder vatbaar voor die urgentie.

Het idee is dat projecten die binnen het gezamenlijk platform qlinker zijn ontwikkeld, op termijn worden overgeheveld naar de Mitros-organisatie. In 2019 zijn de eerste woningen via qlinker volledig digitaal verhuurd. Het onderhoud van deze woningen gebeurt dan nog wel via de bestaande processen. Een reparatieverzoek via je smartphone volgt later.

Maar óók onze medewerkers zijn bezig met nieuwe ontwikkelingen. Naast qlinker hebben we een eigen digitaliseringsteam dat, als onderdeel van Mitros, projecten ontwikkelt en uitvoert om het bestaande via een meer evolutionaire weg door te ontwikkelen of te digitaliseren.

Waar ik als bestuurder erg in geloof is dat je niet alleen aandacht moet besteden aan de innovatie tijdens een challenge of de voorbereidingsperiode daarvoor. Als bestuurder moet je vooral betrokken blijven tijdens de implementatie. De innovatie is klaar als deze is opgenomen in de werkprocessen van de organisatie. Dit duurt al snel zo'n 3 tot 4 jaar.

5. DE ERVARINGEN, WAT GING GOED, WAT GING MIS EN EEN PERSOONLIJKE NOOT

Samenwerking is noodzakelijk, maar valt niet mee

We doen de innovatie samen met de marktpartijen. Vanuit Mitros / qlinker formuleren wij een vraag die vervolgens door de markt moet worden opgepakt. Dit is soms lastig, omdat de marktpartijen de mogelijkheden moeten zien. Zij gaan niet voor-investeren zonder zicht op succes. Het grote probleem in de bouw is dat men daar van project naar

project gaat, ook daar heeft men de crisis gehad en kan nu de vraag bijna niet aan. Het gekke is dat tijdens de crisis men wel oog had voor innovatie, maar nu al weer minder.

Graag zouden we dit soort innovatieopgaven samen met andere corporaties willen doen, maar helaas krijgen we dit nog niet goed voor elkaar. Zo'n driehonderd corporatiemedewerkers hebben meegekeken met onze badkamer-in-één-dag-challenge. Maar geen van de andere corporaties is bereid gevonden om met ons mee te doen. Ik verwacht overigens wel dat de aannemers die gewonnen hebben, het ontwikkelde product wel aan andere corporaties aan gaan bieden; op termijn worden de andere corporaties dus wel bereikt.

Hoe krijg je de sector zo ver?

De worsteling die ik heb als bestuurder is hoe je innovatie samen met andere corporaties efficiënt stuurt, sowieso hoe je effectief samen kunt werken. Ter illustratie: wij hebben samen met twee andere corporaties in Kanaleneiland één hovenier ingehuurd voor het onderhoud van de groenvoorziening. Dit leverde een besparing op van 28 procent. Dus lijkt het me logisch om dit vervolgens voor de hele stad te doen, maar dat werkte niet. Je komt op de werkvloer veel weerstand tegen en komt in technische discussies terecht, bijvoorbeeld over de hoogte van het gras en of inzaaien al dan niet moet worden meegenomen. Iets waar ik als bestuurder geen verstand van hebt en waar ik me op moeten laten adviseren. Dat heeft die andere bestuurder waarschijnlijk ook net zo. Uiteindelijk is dit dan ook niet gelukt. Of dit soort samenwerkingen lukt, hangt ook vooral af van de bestuurlijke bereidheid logische, interne weerstand te overwinnen. Zin is wat mij betreft goed.

We zijn als Mitros te klein om belangrijke innovaties zelf te doen, het vergt toch behoorlijke investeringen qua tijd en qua middelen. De aanloop die we nu zelf doen gaat nog wel, maar volgend jaar komen we in een fase terecht waarin echt keuzes moeten worden gemaakt en waarin er echt meerwaarde zit in samenwerking. Dat kan met andere corporaties of met marktpartijen. Dat is ook wel een gezonde toets of anderen brood zien in dit soort innovaties.

Partijen moeten in ieder geval bereid zijn om risicodragend kapitaal in te brengen. Als het ons niet lukt om andere partijen mee te krijgen, moeten we op termijn ons zelf achter de oren krabben of we wel met de goede zaken bezig zijn.

qlinker kan op de eerste plaats succesvol zijn als de diensten een toegevoegde waarde hebben. Dat betekent dat je steeds terug moet voor een check bij de huurders en je collega's intern. Op de tweede plaats moet de besturing van het platform zodanig zijn dat je tempo kan blijven maken. Bij veel bestuurders merk je dat ze zeker openstaan om samen te werken, maar het stukt zodra dit intern bij de corporaties concreet moet worden gemaakt. Dat is niet alleen zo op het gebied van innovatie, maar ook bij andere vormen van samenwerking, die bijvoorbeeld gericht zijn op kostenbesparing. Zo vragen we als corporaties dezelfde fiscale adviezen aan, dus ligt het voor de hand om dit gezamenlijk te doen. Dat stuit op interne weerstand, omdat het betekent dat bij elke corporatie medewerkers zich met dat onderdeel niet meer mogen bezig houden. Er is onvoldoende sense of urgency om dat vervolgens intern aan te kaarten, dat levert te veel gedoe op.

Ondernemingsraad en Raad van Commissarissen

De OR en RvC neem ik nadrukkelijk mee in het proces. Zij zijn voortdurend op de hoogte van de keuzes en afwegingen die wij maken. Tegelijkertijd daag ik de RvC uit om scherp te zijn op het sturen op de 100 miljoen euro die we jaarlijks aan ons woningbezit uitgeven.

Wakker gelegen?

Waar heb ik wakker van gelegen? Ik ben niet het type om ergens wakker van te liggen. Zo'n corporatie is, als je net binnen bent, een speeltuin voor een bestuurder. Je doet dingen al snel goed en je bent bezig om je eigen team samen te stellen. Dat is hartstikke leuk. Wel had ik een kladblokje naast mijn bed om de ideeën die 's nachts spontaan bij me opkwamen, op te schrijven. Erg handig om te voorkomen dat ik 's ochtends de boel weer vergeten was. Maar natuurlijk was het ook een moeilijke periode, waar je doorheen moet. Het is gewoon hard werken. Je moet deadlines halen, kent de mensen niet, hebt nog geen coalitiegenoten. Maar daar kan ik ook wel van genieten. Chaos is een speeltuin voor een bestuurder. Je ziet het snel vooruitgaan en je bouwt je eigen clubje."

Lessons learned

Het organiseren van een challenge: 10 lessons learned van de Mitros

1. Het waarom is glashelder

Een challenge is geen doel op zich. Start met een helder antwoord op de waarom-vraag: waarom willen we een verbetering? Gedurende het gehele traject zul je regelmatig terug moeten grijpen op waarom je het ook al weer deed. Want het proces is taai en langdurig en je zult jezelf regelmatig moeten motiveren om vol te houden, opnieuw te beginnen, etc.

2. Stel een ambitieus doel

Een BHAG (Big Hairy Audacious Goal) geeft energie om aan te werken, náást het werk van alledag dat gewoon doorgaat. Het triggert anderen om eraan te werken. Ook in de communicatie helpt een wat ongenueanceerde uitvraag (renoveer een badkamer in één dag met minder overlast en tegen lagere kosten) enorm. Het triggert niet alleen deelnemers, maar ook de media. En belangrijk: heb gewoon het lef om te beginnen.

3. Besteed veel (heel veel...) tijd aan de vraagstelling

Stel je je vraag te breed, dan krijg je reacties die niet precies het antwoord zijn dat je nodig hebt. Stel je de vraag te smal, dan krijg je de antwoorden die je al had verwacht. Je hebt dus een hele scherpe vraagstelling nodig om zelf doorlopend gefocust te werken aan je ambitie. Als je de juiste vraag stelt, krijg je ook ineens andere antwoorden van partijen uit de nabije omgeving waar je al heel lang mee samenwerkt.

4. Kom van je eiland af

Laat je inspireren. Haal informatie. Verwonder je over andere sectoren. Begin met goed rond te kijken in, vooral buiten de branche.

5. Terugkomen op je fouten is eenvoudiger als je werkende weg innoveert

We besloten te innoveren op het niveau van de componenten (de keuken, de badkamer, etc.). Accepteer dat het een zoektocht is en dat de koers voortdurend bijgesteld moet worden.

6. Lange adem

Een innovatiechallenge is geen project met een begin en een einde, maar de start van een oneindig innovatieproces.

7. Samen, maar niet met z'n allen

We besloten om alleen te starten, hulp te vragen van anderen wanneer dat nodig was, maar onze resultaten als een soort 'open source-toepassing' beschikbaar te stellen aan iedereen. Zodat iedereen er niet alleen zijn voordeel mee kan doen, maar de methode ook kan verbeteren. En om de schaal te vergroten waardoor je opdracht aantrekkelijker wordt voor eventuele deelnemers.

8. Van buiten halen wat je binnen niet hebt

We hebben de challenge zelf gedaan met eigen mensen. Hierdoor gaat het snel en leer je enorm van het proces. Maar we konden het niet alleen. We hebben ons laten bijstaan door externe adviseurs die ons uitdaagden, inspireerden en soms ook op de vingers tikten. Een externe partij kan vooral helpen bij het loslaten. Loslaten van wat je al hebt, loslaten van hoe het nu gaat, loslaten van verwachtingen hoe het zal gaan.

9. Investeer vooral tijd

Innoveren kost tijd. Zorg daarom voor een intern team dat erin gelooft en dat de slagkracht en de middelen heeft om beslissingen te kunnen nemen. Liefst met een bestuurder als lid. De challenge zelf duurt een goed half jaar. De voorbereidingstijd kostte Mitros negen maanden en we verwachten dat de uiteindelijke implementatie pas anderhalf jaar na de selectie van de winnaars zal plaatsvinden.

10. Wees transparant over kosten en kansen

Een innovatietraject opstarten is geen garantie op succes. Sterker nog: vallen en weer opstaan is gegarandeerd. Zorg dus dat je ten opzichte van alle collega's (inclusief je Raad van Commissarissen) transparant bent over hoeveel het kost, dat het mis kan gaan en dat dus alle inspanningen en uitgaven dan voor niets zijn geweest. Innoveren kost geld.

Welkom Thuis

LEEFBAARHEID

INNOVATIE

DUURZAAMHEID

6. "INTEGRATIE VAN ZES REGIODIRECTIES NAAR ÉÉN ORGANISATIE WAS DE GROOTSTE OPGAVE"

Wim Hazeu, Wonen Limburg

Wonen Limburg

Het werkgebied van woningcorporatie Wonen Limburg strekt zich uit van gemeenten in zowel Noord-, Midden- als Zuid-Limburg als ook voor een beperkt deel in het aangrenzend deel van Zuidoost-Brabant.

Aantal woningen: circa 27.000

Aantal medewerkers: 220 fte

Huurdersorganisatie: Huurdersraad Wonen Limburg als koepel namens vier regionale huurdersorganisaties

Verandering: van gedecentraliseerde besturing met een grote mate van autonomie naar een centraal geleide organisatie met een regionaal netwerk van buurtwinkels. En van steengericht naar mensgericht.

Bestuurders sinds 2011: Wim Hazeu en Ger Peeters

1. INLEIDING

Stichting Wonen Limburg is in 2004 ontstaan door een fusie tussen Balans en Wonen Noord-Limburg. In 2014 is Wonen Limburg gefuseerd met Woningstichting Urmond. Met inmiddels circa 27.000 woningen een grote corporatie die desalniettemin een sterke band met haar bewoners en lokale belanghouders heeft.

Het werkgebied typeert zich deels door volkshuisvestelijke krimp. Met name het zuiden, Parkstad, kent een behoorlijke krimpproblematiek. Die is in goede samenwerking tussen provincie, gemeenten en woningcorporaties in kaart gebracht, ook op lokaal en regionaal niveau. Wonen Limburg is zich bewust van de specifieke kenmerken van haar werkgebied en de sociaal-culturele opgaven waarmee krimp gepaard gaat. Zij richt zich primair op de mensen: haar (toekomstige) bewoners, die van de corporatie afhankelijk zijn voor een woning. Wonen Limburg ziet daarbij haar vastgoed als middel en niet als doel. De bestuurders van Wonen Limburg zeggen het zo: "Huizen zijn belangrijk, maar uiteindelijk zijn we er voor de mensen die er in wonen."

Wonen Limburg heeft de naam innovatief te zijn in het vinden van oplossingen, meer dan traditionele corporaties. Zij neemt vaker het voortouw en enthousiasmeert collega's voor oplossingen voor de leefbaarheids- en duurzaamheidsopgave en kent diverse experimenten op het gebied van kleiner en tijdelijk wonen.

De organisatie kenmerkte zich, direct na de fusie in 2004, door een decentraal organisatiemodel, met zes regiodirecties, ieder met een grote mate van autonomie en eigen administratieve systemen en processturingen. Wim Hazeu en Ger Peeters, die in 2011 aantraden als tweehoofdig bestuur, stelden zich ten doel om eenheid in de organisatie te brengen teneinde haar slagkracht ook op provinciale schaal te versterken, de efficiëntie en effectiviteit te vergroten en de volkshuisvestelijke opgaven adequaat aan te kunnen pakken. Wonen Limburg kenmerkt zich anno 2020 als een efficiënte, flexibele organisatie met een groot maatschappelijk hart en alle neuzen in dezelfde richting. Wim Hazeu vertelt mede namens Ger Peeters hoe zij dit hebben aangepakt.

Wim Hazeu

Wim Hazeu is afgestudeerd aan de Wageningen Universiteit op het vakgebied Eco-Hydrologie. Zijn loopbaan startte hij bij de Provincie Limburg. Als wethouder in Maastricht voor GroenLinks heeft hij gedurende twee termijnen politiek-bestuurlijke ervaring opgedaan en vanuit zijn maatschappelijke engagement koos hij vervolgens voor de bestuursfunctie bij Wonen Limburg. Wonen Limburg kent een tweehoofdig bestuur. Zijn collega-bestuurder Ger Peeters heeft een brede achtergrond in zowel het private als publieke domein. Samen zijn zij verantwoordelijk voor het totaal.

Wim Hazeu kan worden getypeerd als een geëngageerde bestuurder, met kennis en ervaring in het politiek-strategische domein, gericht op praktische, resultaatgerichte samenwerking. Hij maakt deel uit van diverse regionale, provinciale en landelijke bestuurlijke maatschappelijke netwerken. Zo was hij gedurende 8 jaar lid van het Aedes-bestuur en is hij voorzitter van het

Regionaal overleg woningcorporaties Parkstad. Maar hij is óók vaak te vinden in het Wonen Limburg Huis én in de regionale buurtwinkels.

2. HET IDEE: EEN HERKENBARE ORGANISATIE

Wim Hazeu: "Bij ons aantreden In 2011 waren de centrale vragen: 'Wat is de identiteit van Wonen Limburg' en 'Welk Wonen Limburg zien we voor de toekomst?'

Wonen Limburg is ontstaan vanuit verschillende woningcorporaties. De laatste grootste fusie vond plaats in 2004, waarbij de juridische entiteit Wonen Limburg is ontstaan. Maar in de praktijk bestond Wonen Limburg die eerste periode uit zes aparte regio-organisaties met elk een eigen naam en een vergaande vorm van autonomie. Dit leidde bijvoorbeeld zelfs tot de situatie dat een aanvraag voor een woning in de ene regio werd afgewezen, maar in een andere regio gehonoreerd. Of dat veranderingen aan de woning in de ene regio wel werden toegestaan, maar in de andere regio niet. Er was geen eenduidigheid. Dat kon leiden tot vervelende discussies met huurders en woningzoekenden. In ieder geval was het niet transparant en niet uit te leggen.

Een paar maanden na ons aantreden waren wij het al snel eens dat er iets moest gebeuren. We hebben processen en ons opvallende zaken goed geanalyseerd en we concludeerden dat er sprake was van te veel inefficiëntie in de organisatie. Naast tegenstellingen in beleidszaken, zagen we dat er binnen de organisatie gewerkt werd met verschillende administratieve systemen. Op meerdere plekken waren meerdere medewerkers bezig het wiel opnieuw uit te vinden. De kracht van de schaal van de organisatie werd onvoldoende benut. Zo werden ervaringen met de krimp die in het zuiden eerder werden opgedaan, onvoldoende gedeeld met de noordelijke regio's.

Kortom, we waren een multi-interpretabele, op onderdelen inefficiënte, niet effectieve en onvoldoende lerende organisatie. Dus, concludeerden we, moet het anders. Het moet één herkenbare organisatie worden, zowel voor de huurders, woningzoekenden en andere belanghebbende relaties als ook voor onze medewerkers. Bovendien moeten de medewerkers elkaar kennen en elkaar versterken.

De beoogde verandering

De integratie van de op zichzelf staande regiodirecties en -kantoren naar één organisatie, was de grootste opgave. Hieraan lag niet zozeer een masterplan ten grondslag, maar een lijst met opgaven. Zonder compleet te zijn: het herdefiniëren van de identiteit van de organisatie, een nieuw huisvestingsplaatje, het opzoeken en ontmoeten van bewoners stimuleren, een herijking van het functiehuis en het opnieuw inrichten van ondersteunende systemen van onder andere telefonie en ict.

3. DE AANPAK

Als de essentie van de problematiek de diversiteit is en ieder voor zich aan opgaven werkt, ligt het voor de hand om te kiezen voor een diametrale oplossing: gezamenlijk, met elkaar in gesprek over de problemen die zich voordoen en hoe het anders en beter kan. Bovendien: veranderen kan alleen als iedereen meedoet. Dus de discussie beperkt zich niet tot de top met managers, maar moet breed worden gevoerd. Met het voltallige personeel; ieders mening telt en is van belang.

De ervaringen tellen: waar loopt het mis, kan het anders, en waarom werkt een collega – die weliswaar een andere functie heeft - tegen bij aangedragen oplossingen? Misschien omdat hij op een ander moment in het proces tegen obstakels aanloopt waar de ander niets mee te maken heeft en dús niet aan heeft gedacht. Maar ook om van elkaar te leren en elkaar te leren kennen, zodat je weet wie je binnen het netwerk Wonen Limburg aan kunt spreken. Ofwel, wie je van de familie het beste even kan bellen. Zo ontstond de lijst met gezamenlijk geformuleerde opgaven.

Deze formule hebben we vastgehouden bij de volgende stap: de inrichting van veranderteams. Een dwarsdoorsnede van medewerkers door de organisatie, zowel hiërarchisch als ook qua functies. Zij gingen aan de slag met de opgaven, verkenden ook buitenshuis nieuwe oplossingsrichtingen en organiseerden een sessie van 36 uur met het voltallig personeel, die uiteindelijk resulteerde in twee belangrijke uitkomsten: de identiteit van Wonen Limburg en de wijze waarop Wonen Limburg zich organiseert.

Wat Wonen Limburg is

Welkom Thuis! werd de nieuwe positionering van Wonen Limburg. Thuis in mijn huis, thuis in mijn buurt, thuis bij Wonen Limburg. Thuis is dus meer dan een dak boven je hoofd. Het is wonen waar je je fijn bij voelt, in een wijk die schoon, heel en veilig is, verzorgd door een woningcorporatie die in verbinding staat met de bewoners, hun omgeving en met maatschappelijk betrokken instellingen. Met medewerkers die naar je reiken, problemen onderkennen en meedenken in oplossingen. Die waar nodig verbindingen leggen naar maatschappelijke partners, maar die ook op inspirerende wijze een beroep doen op het (zelf)organiserend vermogen van bewoners onderling in buurten en wijken.

Van een vastgoed-gestuurde organisatie, waarin de stenen centraal stonden, heeft Wonen Limburg zich de afgelopen jaren ontwikkeld tot een organisatie, waarin de mens centraal staat. We zijn er altijd al geweest voor mensen die op eigen kracht niet voor hun huisvesting kunnen zorgen. Die taakstelling hebben we verbreed en verdiept.

Vervolgens hebben we vijf strategische thema's vastgesteld.

1. **Wederkerigheid.**
We streven naar een samenwerking met onze bewoners en professionele partners, waarbij iedereen een steentje bijdraagt. Niet per se in harde euro's, maar bijvoorbeeld in tijd, energie of ideeën die kunnen leiden tot een maatschappelijke meerwaarde voor bewoners en hun omgeving. We bevorderen samenredzaamheid. We zijn altijd nieuwsgierig, luisteren goed én dagen uit.
2. **Vastgoed als middel**
Huizen zijn belangrijk, maar uiteindelijk zijn we er voor de mensen die er in wonen. De woning sluit uiteraard aan bij wensen en mogelijkheden van onze huurder, dus zorgen we bijvoorbeeld voor acceptabele woonlasten.
3. **De samenleving beter**
We werken samen met overige betrokken partijen en investeren in activiteiten die bijdragen aan belangrijke maatschappelijke effecten, om zodoende de wereld net wat mooier en beter te maken.
4. **Tevreden bewoners**
We moeten ons best doen de wensen en behoeften van bewoners te kennen. Iedereen ervaart optimale dienstverlening. We leveren maatwerk. Maar we moeten ook met hen in gesprek gaan. Daarom werken we bijvoorbeeld met bewonerspanels waarin bewoners hun mening kunnen geven. We zetten social media in en streven naar een vergaande vorm van huurdersparticipatie.
5. **Zakelijk en professioneel**
De bedrijfsvoering en financiën op orde brengen en ons professioneel opstellen tegenover onze medewerkers en zakelijke partners. We hebben continu te maken met veranderingen, dus we moeten ook een lerende organisatie zijn, persoonlijke behoeften en ontwikkeling koppelen aan onze doelstellingen. Dit brengt een belangrijke rol mee voor HRM.

Deze thema's hebben we vorig jaar verder doorontwikkeld naar drie visies met daaraan elf doelstellingen gekoppeld. Waarin duurzaam samen leven, een optimale dienstverlening en betaalbaarheid centraal staan. Met prestatie-indicatoren meten we de resultaten. Dat geeft onze medewerkers houvast in hun dagelijks werk.

Hoe Wonen Limburg is georganiseerd

We werken vanuit zeven buurtwinkels als één organisatie over heel Limburg, waarbij de back office functies centraal zijn ondergebracht in het Wonen Limburg Huis in Roermond. Waar mogelijk liggen onze winkels altijd dichtbij het station en de bussen, goed bereikbaar voor iedereen. Het Wonen Limburg Huis hebben we betrokken in 2013 en symboliseert voor ons het familiehuis. Twee derde van ons personeel kent Roermond als standplaats, maar afhankelijk van waar het werk wacht opereren zij ook vanuit de diverse buurtwinkels elders in de provincie en vice versa. Ons kantoorconcept is overal identiek en gericht op verbinden en ontmoeten. Werkplekken zijn dan ook flexibel. Er is geen bestuurskamer. Ook als bestuur cirkelen wij door de organisatie. De leefkeuken is in al onze huisvesting de primaire centrale ontmoetingsplaats, zowel voor huurders, intern overleg, het gebruik van de middaglunch als voor de ontvangst van en het overleg met vele externe bezoekers.

Ook hebben we administratieve systemen en processen gecentraliseerd en vernieuwd met permanente monitoring op basis van met elkaar vastgestelde KPI's voor voortgangsevaluatie en verantwoording. We zijn bovendien in omvang geleidelijk, maar toch serieus gekrompen, van 255 fte in 2011 naar 220 fte nu.

In eerste instantie hebben we de organisatie ingericht op basis van drie bedrijfsonderdelen: Wonen & Vastgoed, Bedrijfsvoering en Leven. Inmiddels hebben we die teruggebracht naar twee: Wonen & Leven en Bedrijfsvoering. Maar belangrijker nog is de keuze geweest voor verdergaande professionalisering. Medewerkers hadden voorheen een vrij breed functieprofiel voor circa 3000 woningen op regionale schaal. We hebben bewust gekozen voor deels meer specialistische functies, gericht op onze totale woningvoorraad op provinciale schaal. De volgende stap die we maken is de omslag van functies naar rollen. Om zo de interne mobiliteit te vergroten en medewerkers beter in staat te stellen hun talenten zo goed mogelijk te benutten. Bovendien kunnen we hiermee beter meebewegen met de veranderingen om ons heen.

Een ander sturingsmodel

Hierbij zijn we ook naar een ander sturingsmodel gegaan, waar de afdeling P&O enorm bij heeft geholpen. We vonden verdere professionalisering noodzakelijk omdat in deze tijd technologische en maatschappelijke veranderingen steeds sneller gaan – of je nu spreekt over bouw, beheer, of sociaal-maatschappelijk- en ingewikkelder en geavanceerder worden. Als je dan medewerkers wilt die verstandig en vanuit jouw belang mee kunnen praten met hun opdrachtnemers of meewerkende partners, vraagt dat een verdere kwaliteitsslag. Wonen Limburg moet bekend staan om zijn professionaliteit.

Dat was zeker niet eenvoudig. Sommige medewerkers worden er onzeker van. Ze hebben de neiging vast te houden aan bekende patronen, missen regels en moeten zelf of met collega's op zoek naar oplossingen. Ger Peeters heeft daar een belangrijke rol in gespeeld, met name door het vormgeven van een nieuw HRM-beleid. Dit is gericht op de zelfontplooiing van medewerkers en de sturing van leidinggevendenden op wat elke medewerker als zijn doel, als zijn bijdrage aan de organisatie formuleert. Mits dit helder is geformuleerd en vastgesteld, krijgen medewerkers meer ruimte en daarbij passende eigen verantwoordelijkheden. Ruimte zowel voor de inrichting van hun werkzaamheden, deelname aan relevante netwerken, als ook voor de eigen persoonlijke ontwikkeling. Maar bij die ruimte hoort ook de verantwoordelijkheid om je vroegtijdig te melden als het niet dreigt te gaan lukken. Dan kunnen we dit tijdig opvangen en kijken wat nodig is om het gestelde doel alsnog te bereiken.

Aantrekkelijk werkgeverschap

Wij zijn in de afgelopen jaren meer en meer getransformeerd van een woningbouwvereniging - dat zijn we allang niet meer - naar een sociaal woonbedrijf. We bouwen niet zelf, maar zijn doorontwikkeld naar de rol van regisserend opdrachtgever.

Vanaf ongeveer 2015 zijn voor het eerst een paar mensen eigenstandig opgestaan die de organisatie hebben verlaten. Dat geeft een dubbel gevoel. Met deze medewerkers hebben we in de jaren daarvoor de organisatie in de goede richting gezet. Daar hebben ook zij ze een belangrijke bijdrage aan geleverd. Ik baal er soms echt van dat ze weggaan. Tegelijkertijd ben ik ervan overtuigd dat dit het beste signaal is dat we als werkgever kunnen krijgen. We zijn immers naar een organisatie toe gegroeid met een cultuur waarbij medewerkers het verblijf in onze organisatie als een stap in

hun persoonlijke ontwikkeling en hun carrière zien. We zijn op een gezonde manier afscheid aan het nemen van de oude te gesloten familiecultuur, die deels nog altijd kenmerkend is voor de sector.

We investeren in talent. Maar daarnaast hebben we in de afgelopen jaren ook actief gestuurd om mensen vanuit andere branches binnen te krijgen, zoals vanuit de hospitality branche, commercieel gedreven bedrijven met een sterke consumentenfocus of de zorgsector. In ieder geval sectoren waar men gewend is het werken met de mens centraal te stellen en als uitgangspunt te nemen.

We zeggen vaak tegen onze medewerkers: 'je echte collega's zitten grotendeels buiten de muren van onze eigen organisatie.' Als woningcorporatie moeten we intensief samenwerken met partners om de energietransitie aan te pakken of de uitdagingen in het sociale domein aan te gaan. We kunnen niet zonder een goed en steeds intensiever netwerk met onze partners. Daarvoor is het slechten van de institutionele grenzen tussen deze verschillende partners dé uitdaging voor de toekomst.

Zorgmedewerkers als medewerkers woonservice

Daar waar wellicht andere corporaties zich beperkt hebben gevoeld door de Woningwet en zich alleen hebben gericht op Daeb, voelt Wonen Limburg zich niet beperkt.

We werken zagezegd niet zo zeer volgens de wet, maar wel mét de wet. We zijn dankzij de wettelijk geboden mogelijkheid van de juridische splitsing volop aan de slag voor huurders in het middensegment. Ook zijn we heel actief als het gaat om leefbaarheid en vitaliteit, en benutten daarbij graag de wettelijk geboden ruimte om met instemming van gemeente en huurdersorganisaties ons budget daarvoor te verruimen. Wij transformeren bewust naar een sociaal woonbedrijf. Dankzij de Woningwet is het aantal medewerkers dat werkt op het terrein van verslaglegging en verantwoording noodgedwongen helaas sterk gegroeid. Tegelijkertijd zie ik dat de groep medewerkers die zich dag in dag uit bezighoudt met vraagstukken rond vitaliteit en leefbaarheid inmiddels de grootste is bij Wonen Limburg. Ik zie dus niet dat de Woningwet ons beperkt heeft in onze ambitie om ook op sociaal vlak onze rol te spelen.

Wij voeren op dit moment intern het gesprek of we zorgmakelaars moeten aannemen. Niet met als doel om zorg te verlenen, maar om op basis van hun kennis en competenties het juiste gesprek te kunnen voeren en op de juiste manier te kunnen verbinden in het netwerk en waar nodig door te kunnen verwijzen. Onze doelgroep ouderen en mensen met een rugzakje is fors toegenomen en onze baliemedewerkers vragen zich terecht steeds meer af: ben ik nu een medewerker woonservice of maatschappelijk werker? Het helpt daarbij dat we medewerkers hebben met een zorgachtergrond die deze doelgroepen beter begrijpen. Een van onze medewerkers komt uit de geestelijke gezondheidszorg en vertelde pas onomwonden dat ze binnen haar functie bij ons nu meer voor de doelgroep kan betekenen dan bij haar vorige werkgever.

Herpositionering door de krimp

Het thema krimp is een belangrijk thema voor delen van de provincie Limburg, maar heeft wel enige nuancering. Er zijn gebieden in Limburg waar sprake is van krimp, daarentegen zijn er andere regio's waar dat niet aan de orde is. In de sociale huursector is daarbij inmiddels provinciebreed geen sprake meer van krimp. Wonen Limburg heeft een gezonde leegstand. Het echte vraagstuk van de krimp zit in het slechte deel van de particuliere woningvoorraad. Wij slopen geen woningen als gevolg van de krimp, we herstructureren wel als gevolg van een veranderende vraag en andere eisen die aan het wonen en de woning worden gesteld.

Er is grote behoefte aan innovatie. De traditionele bouwbedrijven kunnen daar niet altijd op anticiperen. We kijken volop naar nieuwe en alternatieve mogelijkheden om antwoord te geven op ontwikkelingen zoals het feit dat prijzen onder druk staan en dat er een gebrek is aan grondstoffen en/of arbeidskrachten. Wij vragen nu veel meer een product met specificaties en productgarantie in plaats van dat we een bouwteam bij elkaar roepen om te bedenken wat voor unieke woningen we gaan bouwen. We schrijven geen bestek meer, maar dagen de markt uit om op basis van onze eisen tot een goed product te komen: regisserend opdrachtgeverschap dus.

De Raad van Medezeggenschap

We proberen intern collega's zoveel mogelijk te betrekken bij missie, visie en beleid. En mee te nemen in organisatieontwikkelingen, hen hierin een rol te geven. De formele variant hiervan is verweven in de Raad van Medezeggenschap. Om participatie te bevorderen, ontwikkelden we in 2015, in samenspraak met de medewerkers, een medezeggenschapsstructuur. De traditionele ondernemingsraad maakte plaats voor een Raad van Medezeggenschap (RvM). De Raad van Medezeggenschap bestaat uit coördinatoren RvM en een dagelijks bestuur

RvM. Het Dagelijks Bestuur RvM coördineert de uitvoering van medezeggenschapstaken. De coördinatoren zijn de kartrekkers bij de inhoudelijke projecten. Zij stimuleren en motiveren medewerkers in de organisatie om aan te sluiten bij medezeggenschap. Iedereen binnen Wonen Limburg kan coördinator van de RvM worden.

De RvC

De RvC is vanaf de start van het traject meegenomen en meegegaan in de ontwikkeling. Enerzijds met een scherp oog voor voortgang, risico's en resultaat en anderzijds vanuit een prettige klankbordrol. In wisselwerking met de bestuurders geven zij gevraagd en ongevraagd advies op basis van hun specifieke deskundigheid. Daarbij gaat onze RvC ook uit van een belangrijke rol voor de medewerkers. Daartoe werkt de raad met zogenaamde audits, waarbij medewerkers de kans krijgen het thema waarbij zij betrokken zijn, te presenteren. Daarmee houdt de RvC voeling met de draagkracht en kwaliteit van de organisatie. Ook is er vanuit de raad specifieke aandacht voor huurders. En hebben vertegenwoordigers van de huurdersorganisaties regelmatig een overleg met RvC-leden.

De huurders en belanghouders

Onze huurdersvertegenwoordiging bestaat uit verschillende organisaties. Voor het totale werkgebied van Wonen Limburg vindt de vertegenwoordiging plaats via de Huurdersraad Wonen Limburg. Deze heeft een onafhankelijke voorzitter en secretaris en verder komen de bestuursleden uit de vier regionale huurdersorganisaties: Huurdersvereniging Noord-Limburg, Stichting Huurdersbelangen Midden-Limburg, Stichting Huurdersbelangen Maas en Roer en Stichting Huurdersbelangen Zuid-Limburg.

De huurdersorganisatie is voor ons belangrijk, maar nog belangrijker is de verbinding met onze huurders en potentiële huurders. Tijdens het traject constateerden we dat de verhouding tussen onze bewoners en de huurdersorganisatie zoek was. Qua samenstelling en omvang van de huurdersorganisaties, qua leeftijd, qua woonplek, is de huurdersorganisatie onvoldoende representatief. Flexibiliteit bepaalt ook bij dit thema de oplossingsrichting. Wonen Limburg is samen met de huurdersorganisaties op zoek gegaan naar andere vormen van huurdersbetrokkenheid. Die kan op verschillende manieren worden vormgegeven, al naar gelang de opgave of de vraag. En daarbij hebben de huurdersorganisaties veel meer een regisserende en procesbewakende rol dan dat zij in hun beperkte samenstelling een welhaast onmogelijk oordeel moeten vellen namens 50.000 huurders.

Zo werkt Wonen Limburg inmiddels met bijvoorbeeld brede bewonerspanels, per thema samengesteld, ad random. Of met buurtpanels, gericht op een specifieke opgave. Er is een Wonen Limburg Lab waarin huurders met kennis van of passie voor een bepaald onderwerp in een kortdurend traject worden uitgedaagd over de betreffende materie mee te denken en oplossingsrichtingen aan te dragen.

De Maatschappelijke Kaart van Wonen Limburg is een interactieve website die ons Team Leven inzet voor het delen van kennis, zowel intern voor eigen kennisdeling als voor externe partners. Iedereen kan deze website bekijken en gebruiken. Uitgevoerde leefbaarheidsprojecten en -initiatieven kunnen online teruggevonden worden of gematcht aan een bepaald thema. Zo kunnen we projecten of initiatieven ook inzetten in andere regio's. Verder kunnen huurders reageren wat ze er van vinden en ze kunnen zelf projecten indienen.

De persoonlijke noot

Wij zijn heel erg blij geworden van het zien veranderen van de organisatie omdat medewerkers het eigenaarschap hebben genomen op basis van hun persoonlijke ontwikkeling. Dat maakt het mogelijk om continue te blijven ontwikkelen. Als medewerker maar ook als organisatie. Zodat zo'n rigoureuze verandering als na ons aantreden niet meer nodig is.

WONINGMARKT FLEVOPOLDER

7. “VOORLOPEN IN DUURZAAMHEID”

Truus Sweringa, OFW Dronten

Woningstichting OFW

Woningstichting OFW is gevestigd in Dronten en werkzaam in de kernen Biddinghuizen, Dronten en Swifterbant.

Aantal woningen: 4850

Aantal fte: 43 (circa 50 medewerkers)

Gem. huurdersoordeel: 7,7

Verandering: van een traditionele organisatie naar een koppositie op het gebied van duurzaamheid

1. INLEIDING

Bij een woningcorporatie werkzaam in de Flevopolder heeft vanzelfsprekend het bouwen en ontwikkelen altijd centraal gestaan. De woningmarkt heeft in de loop der jaren sterk gefluctueerd. In 1997 was er sprake van leegstand, daarna weer van een aantrekkelijke vraag. In de crisisjaren hield iedereen de adem in, was de vraag stabiel en nu loopt de vraag weer sterk op. Bovendien grenst het werkgebied aan overbelaste regio's. Dit alles heeft zeker bijgedragen aan het denken over woonwensen en veranderende marktomstandigheden.

Bouwen is geen vanzelfsprekend fenomeen; ook deze markt vraagt om een kritische houding. Beheer van bestaande wijken en het woningonderhoud krijgen meer nadruk. Ruim de helft van het bezit is tenslotte meer dan 50 jaar oud en ook hier zijn de maatschappelijke ontwikkelingen van bijvoorbeeld vergrijzing, een toename van kwetsbare groepen in de wijk en de afbouw van de verzorgingsstaat voelbaar. De vraag naar sociale huisvesting trekt nu weer aan en was langere tijd stabiel. De doelgroep verandert qua samenstelling van gezinnen naar voornamelijk één- en tweepersoonshuishoudens, waaronder meer senioren.

OFW staat bekend om haar duurzaamheidsbeleid. Zij heeft inmiddels de ambities uit het rijksbeleid overgenomen en streeft ernaar dat al haar bewoners in 2050 in een energieneutraal huis wonen. OFW wil de energievraag sterk verminderen en het resterende deel volledig compenseren met zelf opgewekte duurzame energie. Ze werkt volgens de trias energetica (zorg dat je zo weinig mogelijk gebruikt, wek de energie die je nodig hebt duurzaam op en maak gebruik van efficiënte installaties). De vastgoedstrategie is geënt op drie basisprincipes: kwaliteit, duurzaamheid en betaalbaarheid. Het zijn niet louter woorden, maar zeker ook daden: OFW is eind 2019 gemiddeld label A (met een Energie Index van 1,19;) en voldoet reeds ruim aan de voorwaarden uit het Convenant Energiebesparing Corporatiesector waarin corporaties afspraken in de periode 2008-2020 een energiebesparing van 33 procent in de bestaande voorraad te realiseren en toe te werken naar een gemiddelde Energie Index van tenminste 1,25.

Truus Sweringa

Truus Sweringa is al geruime tijd werkzaam in de corporatiesector. Zij studeerde in Wageningen in een tijd dat duurzaamheid ook actueel was, bijvoorbeeld door het rapport van de Club van Rome en de autoloze zondagen. Zij begon in 1980 bij de toenmalige SCW in Amersfoort (inmiddels gefuseerd tot De Alliantie), waar zij diverse functies heeft gehad en uiteindelijk hoofd Wonen werd. Daar was zij reeds actief op het gebied van duurzaamheid, het terugdringen van de energielasten. In 1997 kwam zij bij OFW terecht als bestuurder. Truus is een vrouw van principes, op zoek naar de juiste, integere intenties en de echte vraag waarop zij beleid kan stoelen en vormgeven. Daarin handelt zij consequent, gaat actief de discussie aan en is nieuwgierig naar de buitenwereld, zoekend naar een

integrale oplossing waarbij rekening wordt gehouden met alle belangen en vervolgens de inbreng voortdurend toetsend aan de mogelijkheden voor de corporatie en aan haar ethische waarden en normen.

2. NAAR EEN GROENE CORPORATIE

Truus Sweringa: "We hebben gekozen voor een duurzame corporatie. Er zijn vier redenen voor een beleid gericht op duurzaamheid en energieneutraliteit. Op de eerste plaats is dat de beperking van de woonlasten voor de huurders. Op de tweede plaats belast je het milieu minder. Ten derde zijn energiezuinige woningen over het algemeen comfortabeler en gezonder om in te wonen. En tot slot zijn energiezuinige woningen langer exploitabel en vertegenwoordigen ze een hogere marktwaarde.

Al jaren terug heb ik me laten inspireren door het fenomeen van de 3 P's - People, Planet Profit - waarbij de samenhang tussen het handelen, het welzijn van de mensen en het milieu mijn morele kompas vormt. Begin jaren '80, toen ik mijn loopbaan in de sector begon bij SCW in Amersfoort, was er een actie in Amersfoort tegen de sterke verhoging van de gasprijs. Vooral huurders van woningen met blokverwarming protesteerden; zij konden het energieverbruik niet individueel beïnvloeden en zagen zeker in de winter dat er veel energie verloren ging door de leidingen: de sneeuw smolt daar.

Namens de corporatie voerde ik het overleg met de Huurders Belangen Vereniging. Dat was een spannend overleg, omdat we de voorwaarden moesten afspreken waaronder 3600 woningen zouden worden afgekoppeld. Dat overleg duurde tot 4 uur 's nachts. De HBV wilde geen radiator in de douche; de corporatie wilde verwarming. We zijn toen op een lus in de leiding uitgekomen: dat gaf geen punten in de woningwaardering en wel warmte. We wilden er samen uitkomen. Er werd stevig onderhandeld, en uiteindelijk vonden we samen een oplossing.

Ik denk dat we er goed uitkwamen omdat we elkaar graag mochten. Een paar jaar geleden werd ik nog uitgenodigd voor het afscheid van de voorzitter van de huurdersvereniging, dus zo'n 25 jaar later. We waren ons bewust van het gezamenlijke belang: minder energie gebruiken, meer comfort en beïnvloedingsmogelijkheden van het gasgebruik voor de huurder en woonlastenneutraal. Onderhandelen deed ik met oog voor het belang van de corporatie én met betrokkenheid bij de positie van de huurders én met vertrouwen op de kracht van samenwerking. Die houding was toen cruciaal en is naar mijn ervaring nog steeds de beste.

Principieel kies ik voor handelen vanuit de overtuiging van een duurzame ontwikkeling in het belang van mensen en het milieu. Voor een woningcorporatie betekent dit een sobere bedrijfsvoering en de juiste dingen doen. De juiste dingen doen leer je door beantwoording van slechts drie vragen: *heeft het waarde voor mijn klant, is het maatschappelijk verantwoord en is er integraal naar gekeken, dus heb je er anderen bij betrokken?* Dat is mijn persoonlijke leidraad en OFW kiest dan ook voor Duurzaam Wonen."

People Planet Profit

De drie P's is een term uit de duurzame ontwikkeling, die staat voor de drie elementen People (mensen), Planet (planeet/milieu) en Profit (opbrengst/winst). Die moeten op harmonieuze wijze gecombineerd worden. Bedenker van de term is John Elkington, adviseur op het terrein van duurzame ontwikkeling.

Als de combinatie niet harmonieus is, zullen de andere elementen hieronder lijden, zo is de gedachte. Wanneer winst te veel prioriteit krijgt, zullen mens en milieu hiervan de dupe worden, bijvoorbeeld door slechte arbeidsomstandigheden of vernietiging van de natuur. Winst als essentieel onderdeel van ontwikkeling mag anderzijds ook niet verwaarloosd worden.

De drie P's worden door ondernemingen geadopteerd als richtlijn voor maatschappelijk verantwoord ondernemen. Voor de wereldtop over duurzame ontwikkeling in Johannesburg in 2002 werd de P van Profit veranderd in Prosperity (welvaart), om naast economische winst ook de maatschappelijke winst in de afwegingen te betrekken.

De beoogde verandering

"Goed wonen betekent voor ons kwaliteit, duurzaamheid en betaalbaarheid. Met kwaliteit bedoelen we een kwalitatief goede woning, goed onderhouden, technisch in orde en veilig en gezond om in te wonen. Een duurzame woning is een woning die energiezuinig is, toekomstbestendig en duurzaam gerealiseerd. Betaalbaar betekent een woning waarbij de kwaliteit van de woning in verhouding staat tot de prijs maar ook te betalen is voor mensen met

een smalle beurs rekening houdend met overheidsnormen rond huurtoeslag. Geld is een middel. Een solide financiële positie biedt mogelijkheden, maar is geen doel op zich. Het gaat erom wat je met de beschikbare middelen kunt bereiken.

Ik wilde een organisatie tot stand brengen die vanuit de waarden van de 3 P's werkt als leidend principe en als afwegingskader. Een organisatie met alle neuzen dezelfde kant op. En een organisatie waarin medewerkers met elkaar samenwerken aan de realisatie van het doel van een duurzame corporatie, in het belang van onze huurders. Ons motto was: 'In één keer goed'. We kijken integraal naar een vraagstuk vanuit verschillende invalshoeken.

3. DE AANPAK

De weg van geleidelijkheid

Zo'n duurzame corporatie, met het oog vooral op de belangen van de huurders, was bij mijn aantreden een nieuw beleidsvoornemen. Zowel qua visie en missie, als ook voor de manier van werken. Het moet in de genen van een organisatie komen te zitten. Sommige medewerkers waren direct enthousiast, andere moesten nog erg wennen aan het idee en voor enkele was het te veel gevraagd. Ik heb bewust gekozen voor de weg van geleidelijkheid, van steeds weer uitleggen en al onze medewerkers meenemen, maar wel koersvast. Zorgen dat medewerkers geïnspireerd raken, door hen kansen te geven, verbinding te leggen met anderen buiten de sector, door hen zich te laten ontwikkelen en zaken te laten uitproberen die passen in de koers. Door een duidelijke visie en hier echt voor te kiezen ontwikkelden ideeën zich snel in de organisatie. Medewerkers verbonden zich hieraan en werden creatief. Door herkenbaar te zijn op de uitgezette koers, trokken we veel kennis van buiten aan van mensen die onze visie deelden en graag met ons samenwerkten. Ook zij ontwikkelden zich door de samenwerking. Bovendien waren we herkenbaar en voorspelbaar voor onze stakeholders. Onze HBV is bijvoorbeeld een echte ambassadeur. Op die manier werken we gaandeweg aan verduurzaming, in beleid én praktijk, in de dingen die we willen doen én hōe we het doen.

We zijn dat bij OFW *de rollende organisatie* gaan noemen. We houden niet van een wispelturige koers, maar kiezen voor een consistente verandering – niet de ene keer dit en de andere keer iets totaal anders - gericht op onze lange-termijndoelen. Maar we willen het wel elke keer beter doen, leren van onze ervaringen. Zo groeien we geleidelijk aan naar onze doelen toe. Ik denk dat de meeste mensen ervaringsgericht leren, dus door gewoon met elkaar zaken aan te pakken met een duidelijk doel voor ogen en dit vervolgens goed te evalueren ontwikkel je je steeds meer. Door steeds weer nieuwe dingen op te pakken en uit te rollen, bouw je geleidelijk aan een degelijk fundament. Duurzaamheid is immers geen hype, maar een leidend principe. De medewerkers van OFW zijn de drijvende kracht, zij moeten de zaak aan het rollen brengen en rollend richting het doel houden. Zij moeten eigenaarschap en trots voelen op hun werk. Dan moet je de medewerkers ook de ruimte geven om er zelf achter te komen waarom een project belangrijk is en wat hij of zij - vanuit zijn of haar deskundigheid - toe kan voegen. Hoe beter iemand erover nadenkt, hoe makkelijker het bij een vervolg gaat.

De rollende organisatie

We hebben ervoor gekozen om alles wat we doen te toetsen aan onze leidende principes:

Hebben we een lange termijn focus, hebben we de juiste, integere intentie en is het goed doordacht? Al onze nieuwe voornemens en besluiten checken we aan de hand van zes vragen:

- Heeft het echte waarde voor onze klanten?
- Is het maatschappelijk verantwoord?
- Hebben we er integraal naar gekeken?
- Doen we het zo efficiënt mogelijk?
- Past het binnen de mogelijkheden van onze organisatie?
- Kunnen we het verantwoorden en uitleggen?

Schema OFW Rollende organisatie

4. DE ACTIES EN HET RESULTAAT

We hebben onze doelen geformuleerd, de drijvende principes uitgeschreven en de checks met elkaar benoemd en bedacht. Onze principes zijn in de organisatie inmiddels stevig verankerd. Iedereen werkt er mee, ook nieuw beleid wordt aan de hand van de zes checkpunten ontwikkeld. Voor sommigen komt dat wat extreem over. Zo waren we laatst aan de slag met ons Investeringsstatuut, dat moest worden geactualiseerd. We wilden de kaders en normen vastleggen aan de hand waarvan we onze vastgoedinvesteringen doen, zowel in de nieuwbouw als ook voor het bestaande bezit, inclusief sloop en vervangende nieuwbouw. En vanzelfsprekend aankopen van grond en vastgoed. We hadden een voorbeeld van een adviesbureau, maar dat was vooral financieel opgebouwd. Wij wilden dit document opbouwen aan de hand van de zes duurzaamheidschecks van onze organisatie. Dat is ook gebeurd, maar dat betekent wel veel eigen inbreng hierop.

We hebben op het gebied van duurzaamheid al veel bereikt. In het laatst verschenen visitatierapport worden we een van de meest vooruitstrevende en best presterende corporaties van Nederland genoemd. Daar zijn we best trots op. In 2014 en ook 2015 kregen we de prijs 'Beste Energie Index' van de Groene Huisvesters. In 2016 kregen we ook nog eens de "Duurzaam Bouwen Award", voor de renovatie van de Chaletwoningen in een van onze buurten in Dronten. Eigenlijk was het een oevreprijs voor het jarenlang werken aan duurzaamheid. Maar ook vóór die tijd vielen we al in de prijzen. Bijvoorbeeld in 2008 de NET trofee, corporatiedirecteur van het jaar 2007, op het thema duurzaamheid in 2007 en in 2010 en 2011 twee keer het Glazen Huis voor het meest duurzame jaarverslag.

Onze corporatie heeft de opgaven op het vlak van energiebesparing, zoals die zijn vastgelegd in de prestatieafspraken en het Landelijke Energieconvenant, al ruimschoots overtroffen. Al in 2017 hebben we de doelstellingen uit het Landelijke Energieconvenant gerealiseerd. We hebben dan ook een heel goed doordacht duurzaamheidsbeleid. We werken samen in de keten en maken gebruik van bewezen techniek. Bij onze renovaties maken we een "nul-op-de-meter-mantel", een energiezuinige schil om de woning. We proberen altijd om investeringen die sowieso noodzakelijk zijn om de levensduur van de woningen te verlengen te combineren met investeringen in energie en duurzaamheid. Ook bij renovatie geven we de bewoners veel keuzevrijheid. Ons uitgangspunt is: 'In één keer goed'. Dit resulteert ook in lagere onderhoudslasten.

Ook voor de woningkwaliteit in algemene zin scoort OFW goed. In vergelijking met de gemiddelde corporatiewoning staan onze woningen er goed bij en zijn ze ruim. Verder beschikken ze over veel buitenruimte.

5. DE ERVARINGEN, WAT GING GOED, WAT GING MIS EN EEN PERSOONLIJKE NOOT

De huurders

We hebben over het algemeen blije huurders, we hebben een goed contact en blijven met elkaar in gesprek. Ook de Huurders Belangen Vereniging heeft ons positief beoordeeld tijdens de laatstgehouden visitatie. De huurdersvertegenwoordigers beoordelen het presteren van OFW als 'zeer goed'. Dat is eigenlijk ook niet zo gek, want we zorgen er altijd voor dat onze huurders - bijvoorbeeld bij de grotere, ingrijpende woningmoderniserings - zoveel mogelijk van tevoren en tijdens het proces betrokken worden. Ze krijgen veel inspraak en een opgeknapt woning met veel lagere energielasten tegen een zelfde huurprijs.

De gemeente

De gemeente Dronten is een van onze belangrijkste belanghouders; we werken alleen in deze gemeente. Een paar jaar geleden was de relatie iets minder goed en zat er spanning op. Dat kwam omdat volgens onze analyses en ervaringen de vraag toen stabiel was. Het was midden in de crisisjaren en mensen waren bang, durfden niet te verhuizen, bleven langer thuis wonen. Toen de heffingen kwamen, moesten we terug in investeringsvolume. Wij waren nog de enige organisatie die bouwde; de bouw van koopwoningen lag al stil. Voor de gemeente was nieuwbouw belangrijk. Dronten was altijd een groeiestad geweest. Dat had effect op de grondexploitatie.

Tegelijkertijd was er wel veel behoefte aan het afmaken van de modernisering van de woningen uit de jaren '60 en begin jaren '70. Onze bewoners en de Huurders Belangen Vereniging wilden dat heel graag. Wij vonden dit ook belangrijk omdat groot onderhoud noodzakelijk was. Onze belangrijkste stakeholders dachten dus zeer verschillend over de prioriteiten. Dat heeft ons de nodige moeite gekost, maar ook in die situatie hebben we steeds gecheckt: *hebben we een lange termijn focus, hebben we de juiste, integere intentie en is het goed doordacht?* Door telkens weer met een goed onderbouwd verhaal te komen, zijn we er tenslotte met de gemeente goed uitgekomen.

We houden ook contact met de diverse gemeenteraadsfracties, staan altijd open voor een gesprek. We nodigen de gemeenteraad uit, vertellen ons verhaal en laten zien op basis waarvan we ons beleid en onze besluiten steeds checken. Gemeenteraadsleden begrijpen dan wat OFW doet en waarom, dat helpt. We hebben dan ook alle gemeenteraadsfracties - naast andere belanghouders - uitgenodigd om hun mening over ons te geven aan het visitatiebureau.

Er zal altijd wel sprake zijn van enige spanning, omdat belangen met elkaar kunnen strijden. Zo denk ik bijvoorbeeld ook aan het Wijkenergieplan dat op stapel staat, een plan over de energievoorziening van de wijk. Daar kunnen grote risico's aan vast zitten omdat de huurwoningen als eerste voor aanpassing worden aangewezen. Als er tevoren niet goed wordt overlegd, als het niet goed doordacht is of niet op heldere doelen is gestoeld, kan het zomaar fout lopen. Daar moet je als bestuurder steeds op bedacht zijn. Bedacht op kansen, maar ook op elkaars belangen.

Bewonersavond

Twee keer per jaar houden we een bewonersavond. Iedereen die geïnteresseerd is kan komen. Vanzelfsprekend zijn de Huurders Belangen Vereniging en leden van de Raad van Commissarissen (RvC) dan ook aanwezig. In die periode kwamen ook gemeenteraadsleden. Op die avonden merk je wat actueel is en wat bewoners bezighoudt. Vanzelfsprekend kwam hier ook aan de orde welke prioriteiten OFW moest stellen in haar investeringen: nieuwbouw of modernisering. De voorzitter van de Huurders Belangen Vereniging en een oud-voorzitter van het (vrijwilligers)bestuur riepen de bewoners op om OFW te steunen in de gemaakte beleidskeuzes. Dit gebeurde onder luid applaus. Een half jaar later opnieuw. Heel fijn dat de huurders het zo voor ons opnamen en ons expliciet steunden richting de gemeente.

Het was een spannende tijd. Belangrijk was natuurlijk dat we steeds weer uitlegden waarom we tot onze beleidskeuzes waren gekomen en dit cijfermatig onderbouwden aan de hand van onze uitgangspunten. Zolang je uitgangspunten helder zijn en je onderbouwing feitelijk klopt, ben je heel herkenbaar en sluit je aan bij de ervaring van mensen uit de plaatselijke gemeenschap. Dit geeft veel begrip en steun.

De persoonlijke ervaringen

Als je net als bestuurder bij een corporatie - jouw nieuwe werkterrein - binnenkomt, moet je veel tijd steken in het meenemen van de organisatie in jouw ideeën. En je moet er van uitgaan dat je het samen root. Dus de tijd nemen en openstaan voor commentaar en aanvullingen. Jouw medewerkers vormen het fundament van de organisatie en zij

kunnen, zeker met hun ervaringen, voor verrijking zorgen. Dat vertrouwen moet je als bestuurder in ze hebben, en ook uitstralen. Je kunt dan altijd een beroep op ze doen.

Leer medewerkers ook dat veranderen niet bedreigend is, maar leuk kan zijn en het werk dynamisch maakt. Dat het zorgt voor persoonlijke ontwikkeling. Leer je medewerkers nieuwsgierig te zijn, te horen wat anderen je aanreiken. Als mensen zeggen: dit vind ik stom, draai het dan om en je hebt een verbetervoorstel. Leer ze zich te verbazen. Verbazing nodigt uit tot nadenken, overpeinzen, meningen vormen. Zo daag je je hersens uit. Dat heb ik als bestuurder aan willen moedigen.

Je hebt als bestuurder ook moed nodig. Bijvoorbeeld om te erkennen dat sommigen echt niet mee kunnen en – helaas - afscheid van hen te nemen. Je moet zeker proberen iemand mee te nemen, maar niet te lang. Durven doorpakken. Belangrijk is dat je je RvC meekrijgt: wees duidelijk waarom en hoe je zaken aanpakt, wees open. Verandering roept altijd weerstand op, mensen gaan zoeken naar steun, dat kan ook bij de RvC zijn. Als bestuurder is het kantelpunt in een veranderingsproces altijd spannend: de helft is voor, de andere helft nog niet. Je moet hier doorheen. Blijf duidelijk over wat je doel is en waarom je dat wilt. Waarom je denkt dat dit maatschappelijk gewenst is. Vertel hoe het is en niet hoe het hoort te zijn. De feiten zijn herkenbaar, sluiten aan bij ervaringen van mensen. Wees ook duidelijk over wat je van ze verwacht. Als je als bestuurder een goed verhaal hebt - kijk naar onze principes en checks van de duurzame organisatie - dan werkt dat positief. Betrek ook medewerkers erbij. Laat ze vertellen over hun ervaringen, de praktijk van alledag. Zij steunen jouw verhaal.

Wat ik zelf altijd heel belangrijk heb gevonden, is de blik naar buiten. Ik kijk om me heen, niet alleen naar collega-corporaties, maar ook naar heel andere bedrijfstakken. Ik ben nieuwsgierig, wil weten wat er in de wereld gebeurt, welke veranderingen er gaande zijn, welke mogelijkheden er om me heen worden geboden. Ik heb geleerd dat elke groep haar eigen waarheden heeft, men is zich vaak niet bewust dat andere groepen heel anders denken. Zo nam ik deel aan de Transitiegroep Langdurige Zorg met Jan Rotmans, een type vrijdenker. Ook trekker van 'Nederland Kantelt'. Van hem leerde ik dat je heel goed moet nadenken over de echte vraag, het echte probleem dat je wilt oplossen. Het beheersen van de kosten van langdurige zorg leidt tot een heel andere aanpak dan het zorgen dat mensen zoveel mogelijk kwaliteit van leven hebben, ook als ze zorg nodig hebben. Als je alleen op hoge rendementen stuurt, raak je kwijt waarom je dingen doet. Begin daarom met het doel: wat is je ambitie, wat wil je bereiken, dan is geld vervolgens een middel. Ik probeer mijn kringen zo breed mogelijk te houden, te erkennen dat er veel is dat je nog niet kent en weet. Buiten de sector treden met je eigen ideeën, beleid en projecten. Met het uitdragen van jouw verhaal krijg je andere waardevolle verhalen terug.

De tips

We zien om ons heen de afbouw van de verzorgingsstaat. Daar ligt een opgave voor ons als woningcorporaties. Lagere uitkeringen, minder ondersteuning door zorg- en welzijnsorganisaties, twee miljoen mensen die laaggeletterd zijn. Minder begeleiding bij het wonen, dat alles heeft consequenties voor onze doelgroep. Wij als OFW staan voor een inclusieve samenleving, een samenleving waar iedereen het redt, met een steuntje van elkaar en met een steuntje van ons. We zetten kracht op het verbinden van bewoners en instanties, en bewoners onderling. We willen bewust tijd vrijspelen om juist die kwetsbare groep meer aandacht te kunnen geven.

Als sector is het van belang óók oog voor verbinding te hebben. Niet alleen te leren van elkaar, maar ook te co-creëren. Vooral met andere sectoren op diverse terreinen, zoals techniek, ict, zorg en welzijn. Hen betrekken bij onze opgaven en te zoeken naar win-winsituaties. Deze tijd biedt nieuwe kansen, vooral als we bereid zijn elkaars kennis en kunde te delen en met elkaar de goede oplossingen te bedenken.”

8. “KLANTEN GAAN BOVEN REGELS”

Rob Dekker, Woningstichting JOOST

Woningstichting JOOST

Aantal huurwoningen: circa 7500

Aantal medewerkers: circa 70

Verandering: van regulering terug naar de bedoeling

1. INLEIDING

Woonstichtingen St. Joseph uit Boxtel en Kleine Meierij uit Rosmalen zijn per 1 juli 2019 verder gegaan als Woonstichting JOOST. Samen beheren ze circa 7.500 huurwoningen in de kleine kernen rondom 's-Hertogenbosch.

Rob Dekker was directeur-bestuurder van Woonstichting St. Joseph in Boxtel en heeft nu de leiding over JOOST. Dekker: “De nieuwe naam en uitstraling passen bij onze werkwijze. Dicht bij onze klanten, persoonlijk, gericht op goede dienstverlening en waar huurders veel woonzaken eenvoudig zelf kunnen regelen. Als een goede buurman bieden we een luisterend oor en geven we graag advies. We zijn verankerd in het dorp en weten wat er speelt. Niet alleen als woningcorporatie, maar ook als werkgever en opdrachtgever. We willen dé woningcorporatie voor de kleine kernen zijn, in de kraag van 's-Hertogenbosch. Met woonstichting JOOST ontstaat een krachtige organisatie met een ruim woningaanbod en een breed dienstenpakket.”

Bij St. Joseph besteedde Dekker al veel aandacht aan de leefbaarheid, het wijkbeheer en het verbinden van mensen. Daarnaast had hij specifiek aandacht voor wonen en zorg en de huisvesting van statushouders. St. Joseph werkte ook in de gemeente St. Michielsgestel en een aantal kleine kernen. Hechte gemeenschappen, betrokken bewoners, betrokken huurders.

In 2016 besloot Dekker de organisatie te kantelen: werken op basis van de bedoeling, geïnspireerd door de filosofie van Wouter Hart. Wouter Hart is auteur van onder meer ‘Verdraaide Organisaties’ en ‘Anders Vasthouden’. Bij ‘Verdraaide Organisaties’ staan niet de procedures (het systeem), maar de klant centraal, onder het mom van: wat was ook al weer de bedoeling. We vroegen Dekker hoe hij die verandering heeft aangepakt

Rob Dekker

2. HET IDEE: WERKEN VOLGENS DE BEDOELING

Waarom de keuze voor de bedoeling?

"Klanten gaan boven regels. Zo'n 80 procent van onze huurders kan zichzelf helpen en heeft JOOST niet nodig. Voor de overige 20 procent staan we 100 procent klaar, en dat blijkt veelal te gaan om maatwerk. Alle medewerkers moeten de ruimte hebben om naar eigen inzicht te handelen. Procedures en regels zijn niet meer bepalend, maar ondersteunend. Waar mogelijk schrappen we een aantal regels.

We moesten erkennen dat we een organisatie hadden die min of meer was vastgeroest. Waarbij de medewerkers werkten volgens de regels en hun eigen denkkraft onvoldoende benutten. Er werd veel werk gedaan omdat dat eens zo was bedacht en afgesproken, terwijl het nog de vraag was of huurders daar nou echt op zaten te wachten. Bovendien maakten oplossingen die in de loop van de tijd waren ontwikkeld, vaak geen enthousiaste reacties bij de huurders los. Terwijl medewerkers hun best deden, kregen ze nauwelijks een compliment.

Daarnaast kregen wij als woningcorporaties steeds meer problemen op ons bord. We waren druk met dingen die eigenlijk niet tot ons taakgebied behoorden. Enerzijds hadden we te weinig contact met organisaties die er beter voor geëquipeerd waren. Anderzijds kregen bewoners een luie houding om zaken op te pakken, omdat wij de natuurlijke neiging hadden om hun problemen op te lossen zonder hen hierbij een rol te geven.

De beoogde verandering

Ik wilde een andere spirit, er een andere organisatie van maken. Een organisatie met zelfstandige medewerkers die aansluiten op externe netwerken. Een organisatie met medewerkers die de tijd nemen om in gesprek te gaan met de klant, goed luisteren, analyseren wat daadwerkelijk gevraagd wordt en snel en efficiënt maatwerk aanbieden waar de huurder blij van wordt. En medewerkers die adequaat kunnen doorverwijzen omdat ze hun collega's en het werk van andere organisaties kennen en zicht houden op de geboden oplossingen.

Tijdens mijn zoektocht liep ik aan tegen de filosofie van Wouter Hart: Terug naar de bedoeling. Hij heeft zijn filosofie verwoord in de boeken 'Verdraaide Organisaties' en 'Anders Vasthouden'. Die vormden mijn inspiratiebron. Essentie is te ontdekken wat ook al weer de bedoeling van je werk is. Niet het systeemdenken staat centraal, maar de klant is het vertrekpunt.

Doel

Het uiteindelijke doel van de verandering is een goede, betrouwbare en effectieve relatie met de huurder, waarbij standaardoplossingen voor standaardvragen zijn en maatwerk geleverd wordt voor de specifieke vraag van de klant. Maatwerk en nieuwe standaarden worden ontwikkeld samen met huurders en belanghouders, waarbij co-creatie - het samen bedenken én samen maken - ieder vanuit de eigen specifieke verantwoordelijkheid, centraal staat. Basisvoorwaarde voor dergelijk efficiënt en effectief handelen is de medewerker met eigen handelingsruimte. Deze opstelling zorgt er tegelijkertijd voor dat de organisatie continu in beweging blijft.

3. DE AANPAK

Als een organisatie 180 graden moet draaien, gaat dat niet op de oude top-down manier. Iedereen moet daarin worden meegenomen. Bovendien zijn medewerkers die altijd volgens de procedures en regels gewerkt hebben, kwetsbaar als ze die los moeten laten. Er zal dus veiligheid geboden moeten worden, duidelijke kaders waarbinnen ze kunnen werken. Bovendien zal de buitenwereld ook mee moeten draaien, want die kan vaak ook zelf bijdragen aan een oplossing. Dat geldt voor zowel huurders als andere belanghouders. Dus er moet verbinding met de buitenwereld komen. Want in ons eentje kunnen we de complexe maatschappelijke opgaven voor onze huurders niet oplossen.

We hebben de boeken van Wouter Hart concreet als uitgangspunt genomen. Nadat allereerst het MT hiermee aan de slag is gegaan, heeft het voltallige personeel een exemplaar van deze twee boeken ontvangen. We hebben er een compleet programma omheen gebouwd met als doel onze organisatie in beweging krijgen. De verandering werd ondersteund en begeleid door een van de medewerkers van het team van Wouter Hart.

De eerste discussies resulteerden in het Koersplan: 'Samen voor meer... Koersplan 2016-2020'. Dit Koersplan vormde de basis voor de verdere uitwerking in concrete doelen en acties. De filosofie van Hart is inmiddels ook de basis van ons nieuwe Koersplan 2020-2024, (Ge)woon als een goede buurman.

STAP 1 DE VOORBEREIDING

Een voorbereidingsgroep bestaande uit een lid van het MT, de OR en de HRM-adviseur bracht de concrete doelen en beoogde resultaten in beeld. Dit resulteerde in vijf resultaatgebieden:

1. Visie > de visie is helder geformuleerd, de visie is gecommuniceerd, de visie is bekend en de visie is uitgedragen.
2. Leiderschap > de visie op leiderschap is opgesteld, de status is helder, er is een ontwikkelingsplan per leidinggevende/zelfassessment, de beelden over leiderschap zijn bij de medewerkers opgehaald.
3. Eigenaarschap > de medewerkers nemen initiatief, de medewerkers weten te balanceren tussen verantwoordelijkheid voor de eigen taak en de verantwoordelijkheid voor het geheel.
4. Leren > de klant voelt zich gehoord (score KWH), wat zijn de laatste vijf zaken die bij de klant zijn 'opgehaald' en doorgevoerd, is het proces verbeterd en is helder wat we er van geleerd hebben?
5. Vermindering van regels.

STAP 2 DE MEDEWERKERS CENTRAAL

Diverse bijeenkomsten 'Anders Vasthouden' zijn georganiseerd, waarin de medewerkers op diverse manieren zich aan de hand van diverse thema's het gedachtengoed eigen konden maken en er mee leerden omgaan. Bijvoorbeeld in spelvorm: 'Het samenwerkingsspel' en 'Benut je talent, word wie je bent'. Competiestrijd levert ook plezier op en automatisch werken aan teambuilding. Of er werd aan de hand van themagroepen gewerkt, bijvoorbeeld 'Van oplossing naar oplossend vermogen' en 'De letter vanuit de geest'. Tijdens de sessies werd actief gediscussieerd, maar werden ook ervaringsoefeningen gedaan. Het ging vooral om de link naar de eigen praktijkervaring van medewerkers.

STAP 3 LEIDERSCHAP CENTRAAL

Voor het MT en de afdeling HRM werd een leiderschapsdag georganiseerd, met als doel te leren welke competenties van medewerkers vereist zijn om maatwerk te kunnen leveren en efficiënt te bewegen binnen een netwerk van belanghebbenden. Hoe ondersteun je de zelfstandigheid van medewerkers; het coachen staat centraal.

STAP 4 TEAMBIJENKOMSTEN

De teambijeenkomsten zijn niet gericht op afdelingen, maar op teams die interdisciplinair met elkaar samenwerken. Tegelijkertijd leren medewerkers elkaars deskundigheden beter kennen en weten ze elkaar eenvoudiger te vinden bij het zoeken naar oplossingen voor de klant.

STAP 5 IMPLEMENTATIE IN BEDRIJF EN ORGANISATIE

Aandacht voor het werken met de bedoeling is normaal onderdeel binnen het bedrijfsproces. Er is een Regiegroep ingesteld met een aantal permanente leden: de adviseur HRM, een adviseur communicatie, een lid van de OR en een roulerend lid van het MT. Deze groep monitort de ontwikkelingen, organiseert 'leerbijeenkomsten' en doet bijvoorbeeld voorstellen voor afschaffing van regels. Zij haalt informatie op over specifieke casussen, checkt of er een specifieke lijn te ontdekken valt in veranderingen die plaatsvinden. Ze neemt waar en organiseert het delen van informatie.

4. DE ACTIES EN HET RESULTAAT

Nieuwe organisatie-elementen

De Regiegroep is de vaste kern die de ontwikkelingen monitort, begeleidt waar nodig en input levert voor de aanpak van regels. We hebben een aantal vaste activiteiten in de organisatie opgenomen. Deze worden begeleid of bezocht door (een lid van) de Regiegroep.

'Toastje Casus', waarbij medewerkers elkaar aan de hand van voorbeelden vertellen tegen welke opgaven ze in de praktijk oplopen en hoe zij zo'n casus behandelen. Dit biedt inzicht in hun eigen rol én in die van collega's en doet hen beseffen dat er veel invalshoeken zijn die in een casus een rol (kunnen) spelen. Het resulteerde bijvoorbeeld in een verdieping over wat de grenzen van maatwerk zijn: "We denken mee, maar zijn niet naïef".

Lunchbijeekomsten, waarin de verschillende teams elkaar vertellen over hún bedoeling en wat zij dagelijks voor huurders betekenen. We vinden het belangrijk informatie te delen om zo van elkaar te leren.

Check de samenstelling van competenties in teams. De workshop *Insights discovery* voor alle medewerkers maakte hen bewust van hun eigen persoonlijkheid en competenties en die van collega's. Daarbij is gebruik gemaakt van de kleurenmethodiek van *Insights discovery*. Naast bewustwording creëerde de methode ook begrip voor elkaar, wat de onderlinge samenwerking en communicatie verder heeft gestimuleerd. In het werk van alledag worden, bij samengestelde teams, de kleuren altijd nog even gecheckt.

Regels gummen. Tijdens de diverse bijeenkomsten, of naar aanleiding van waarnemingen van de Regiegroep, worden regelmatig processen of regels op nut of noodzaak gecheckt. Zo hebben we de voortgangsgesprekken afgeschaft. Met medewerkers wordt, als de medewerker of het lid van het MT dit nodig acht, het functioneren besproken en de loopbaanmogelijkheden gecheckt. Ook onze medewerkers zelf mogen immers maatwerk verwachten.

Maatwerk in huur, in wonen en in dienstverlening

Al doende leerde men met elkaar een andere klantbenadering: maatwerkleverantie, de vraag achter de vraag samen met de huurder definiëren, de oplossing samen bedenken, de huurder bij de oplossing betrekken en bespreken hoeveel hij of zij zelf kan doen.

De huurder blijkt het te waarderen. We laten KWH permanent meten en werken met interne audits. Onze huurders gaven ons destijds als rapportcijfer een dikke 7,5, terwijl het onze ambitie was om een 8 te scoren. Regelmatig ontvangen we bedankjes van de klanten via e-mail. De oplossing om dit te bereiken, lag vreemd genoeg in het verleggen van het eigenaarschap van de problemen van onze eigen organisatie naar de huurders. Onze taak werd meer die van ondersteuner en facilitator.

Zo hebben we, al zoekend met de bewoners, in een seniorenflat een woning ingericht als huiskamerproject waar bewoners zelf activiteiten organiseren. Dit kostte ons in eerste instantie maandelijks € 500,- aan huurinkomsten. Maar de bewoners zagen het belang in van een dergelijke faciliteit en uiteindelijk brengen ze de huur gezamenlijk op.

Een ander voorbeeld is het aanbieden van Maatwerk in Wonen. Zo gaan wij in gesprek met ouderen die wonen in een eengezinswoning en kijken naar maatwerkoplossingen om hen te begeleiden naar een kleiner appartement. Dat kan van alles zijn, inclusief verhuisservice.

Door inzet en permanente monitoring van de Regiegroep, door periodieke en regelmatige interne reviews – zowel op uitvoeringsniveau als ook op managementniveau – is de bedrijfsfilosofie praktisch uitgewerkt en wordt, middels de casusbesprekingen en lunchbijeekomsten, permanent bijgeschaafd. Het realiseren van maatwerk wordt binnen de organisatie gedragen en dient, op basis van een adequaat monitoringsysteem, als input voor de op 'de bedoeling' afgestemde beleidscyclus. De filosofie van 'terug naar de bedoeling' is door de corporatie in diverse werkprocessen, zoals het mutatieproces en het proces van beoordeling, geïmplementeerd en naar specifieke doelen geconcretiseerd. Daarmee kenmerkt St. Joseph zich als een daadwerkelijk lerende organisatie. Een eigenschap die we nu ook bij JOOST terug zien.

De organisatie is lenig geworden en speelt als vanzelfsprekend in op maatschappelijke ontwikkelingen en opgaven. De veranderingen zijn vooral merkbaar op de werkvloer en in de relatie met de klant. De medewerkers ontdekten door het leerprogramma hoe ze de ruimte kunnen nemen om maatwerk te bieden en vragen en wensen creatief op te lossen. Beleid, regels en normen zijn niet meer leidend, maar ondersteunend. Het eigenaarschap dat medewerkers

binnen de organisatie krijgen, maakt het werk betekenisvoller en leuker. De betrokkenheid en inzet zijn een stevige basis voor verdere verbetering van de klanttevredenheid.

Naast interne samenwerking vonden we ook externe samenwerking van belang. De samenwerking met belanghouders is gegroeid, nadrukkelijker geworden. Men vindt elkaar snel in de dagelijkse praktijk. JOOST zoekt de verbinding in samenwerkingsprojecten, zoals bij (her)ontwikkelingsprojecten met onderwijs- en welzijnsinstellingen (kunst in en om het gebouw) en met onderwijsinstellingen en natuur-en milieuorganisaties/gemeenten bij de herontwikkeling van De Kleine Aarde. Op projectniveau wordt op een praktische, op de uitvoering gerichte, wijze samengewerkt met huurders, de gemeente en andere maatschappelijke organisaties. Op het gebied van ouderenhuisvesting werkt zij nauw samen met zorg(vastgoed)aanbieders, zowel waar het signalering betreft als ook op het gebied van co-creatie.

5. DE ERVARINGEN, WAT GING GOED, WAT GING MIS, EN EEN PERSOONLIJKE NOOT

De OR

De OR is vanaf de start bij het proces betrokken en heeft een enthousiaste bijdrage geleverd. Hij heeft een belangrijke rol gespeeld in de voorbereiding en de implementatie. Hij is ook nog steeds vertegenwoordigd in de regiegroep. Daarmee is de OR ook direct op de hoogte van voorgenomen beleids- of proceswijzigingen en speelt daarbij een rol. Zo is bijvoorbeeld samen met de OR de nieuwe beoordelingssystematiek ontwikkeld. Met voortgangs- in plaats van functioneringsgesprekken en door elke medewerker zelf georganiseerde eindejaarsevaluaties waarbij hij of zij zelf feedback ophaalt, intern bij collega's of extern bij belanghouders. Scores zijn afgeschaft, de persoonlijke ontwikkeling staat centraal.

De RvC

Ook de RvC heeft zich laten informeren over de filosofie en heeft het proces van harte toegejuicht. Op dit moment buigt de Raad zich over welke betekenis een netwerkorganisatie en het werken op basis van de bedoeling hebben voor de wijze van het toezicht. Niet alleen de financiële en bedrijfsmatige continuïteit is van belang, maar de focus is ook gericht op de maatschappelijke output.

Lessons learned

Veranderingen kunnen beïnvloed worden door velen, intern en extern, maar moeten vervolgens wel worden opgepakt, doorgezet en gestimuleerd door de top. Dit kun je als bestuurder niet alleen. Daarom heb ik het MT er actief bij betrokken. Daarbij heb ik zelf ook het een en ander moeten leren. We hadden een veranderingsvisie opgesteld die ik in het begin vooral vanaf de zeepkist ben gaan verkondigen. Onder het mom van de boodschap herhalen, herhalen en nogmaals herhalen. Maar dat werkt niet. Na enkele pogingen ontdekte ik dat ik vooral het gesprek moest aangaan. Vanuit zo'n dialoog wordt het een gezamenlijk verhaal en beklijft de boodschap beter. Voor mij is de meest effectieve benadering bottom up en al werkende op weg gaan.

Vertrouwen is een sleutelwoord. We hebben goede medewerkers, die kunnen tegen een stootje, en als ze bereid zijn te leren kun je ze ook vertrouwen. Fouten maken hoort bij leren. Door het 'Toastje Casus' ervoeren medewerkers dat ze open het gesprek aan konden gaan, dat ze zich kwetsbaar mochten opstellen en dat ze konden vertrouwen op hun collega's.

Het samen aan de bedoeling werken heeft ook een grote meerwaarde. Door opgaven vanuit verschillende afdelingen en disciplines samen te bespreken, worden medewerkers zich bewust van het werk van hun collega's en hoe zij daarvan gebruik kunnen maken.

Samenwerking met disciplines buiten de organisatie draagt ook bij aan een goede dienstverlening aan de huurders. Mijn medewerkers zijn outreachend, treden anderen tegemoet vanuit de wetenschap dat ze elkaar kunnen versterken. Dat gaat verder dan signaleren. Het is ook samen aan de oplossing werken, ieder met zijn eigen kennis en vanuit eigen kunde.

Een cultuurverandering is nooit klaar. Cultuur beweegt mee met maatschappelijke veranderingen. Het is vallen en opstaan en de lastige kant van een dergelijk traject is het blijven vasthouden en levendig houden van het verhaal. Daar moet je je als bestuurder van bewust zijn.

Werken volgende De Bedoeling, Wouter Hart

Bureaucratische organisaties hebben ons een ongekende welvaart gebracht. Maar zij hebben ook een verlamdende werking op hun medewerkers, waardoor er een soort collectieve bewusteloosheid ontstaat.

Wouter Hart is auteur van onder meer 'Verdraaide Organisaties' en 'Anders Vasthouden'. Bij 'Verdraaide Organisaties' staan niet de procedures (het systeem), maar de klant centraal, onder het mom: wat was ook al weer de bedoeling. Bij veel organisaties lijkt het 'systeem'- lees: de regels en procedures - tot doel te zijn verheven. Het ware doel, waarde toevoegen voor de klanten, komt daardoor in het gedrang. Dit zie je bij veel grote organisaties met veel klantcontact zoals overheidsorganisaties, zorginstellingen en andere dienstverlenende bedrijven. Wouter Hart pleit ervoor de denkrichting om te draaien. Het vervullen van de klantwens komt dan weer centraal te staan, in plaats van het voldoen aan interne procedures. De regels die er zijn, zijn er alleen ter ondersteuning. De professionals in de organisatie blijven op die manier 'eigenaar' van hun werk, en behouden flexibiliteit om in te spelen op specifieke klantvragen. Het resultaat: enorm gemotiveerde werknemers, die kunnen doen waarvoor ze ooit hun vak kozen.

In "Anders Vasthouden" geeft Wouter Hart invulling aan deze bedoeling. Hij beschrijft negen sleutels om te leren sturen, eigenaarschap te vergroten en ondersteunende systemen vorm te geven. Hij pleit ervoor naast de ander te gaan staan, het probleem bij de ander te laten en te kijken wat dan nodig is en wat dat van wie vraagt. Niet de oplossing aanreiken, maar het oplossende vermogen van de ander aanspreken en ondersteunen. Zo lang we mensen namelijk zien als uitvoerders van het systeem, hoeven ze geen verantwoordelijkheid te nemen. Bij 'anders vasthouden' gaan mensen juist staan voor de bedoeling. In de leefwereld – het hier en nu van de praktijk – zijn ze verantwoordelijk voor het komen tot de goede oplossing. Professionals en leidinggevendenden moeten leren de oplossing niet naar zich toe te trekken en juist naast de ander te gaan staan om te kunnen zien wat betekenisvol is in zijn of haar leven.

Aedes leestips

Collegetour Veranderkracht: 'niet de procedures maar de klant staat centraal'

Maandag 25 november 2019 was een editie van de Collegetour Veranderkracht met Wouter Hart (Verdraaide Organisaties) en Rob Dekker (directeur-bestuurder Woonstichting JOOST) in de hoofdrol. Wouter Hart sprak over leiderschap en veranderen volgens 'de bedoeling'. Bij 'Verdraaide Organisaties' staan niet de procedures (het systeem) maar de klant centraal, onder het mom: wat was ook al weer de bedoeling. Rob Dekker deelde zijn praktijkervaring met veranderen van regulering terug naar de bedoeling. Die kanteling startte hij in 2016, geïnspireerd door de filosofie van Wouter Hart. [Lees het verslag op de Aedes website.](#)

9. VIJFTIEN GELEERDE LESSEN

Noot van de interviewers

We hebben geen onderzoek gedaan, maar vermoeden dat de geïnterviewde corporatiebestuurders voorlopers zijn. We hopen dat hun verhalen een inspiratiebron zijn voor collega's in het land.

Uit hun verhalen hebben we de volgende adviezen geput.

- 1. Creëer een cultuur die open, vertrouwend en leuk is.**
Zorg ervoor dat je doet wat je zegt dat je gaat doen en wees eerlijk en open met iedereen. Moedig medewerkers aan om suggesties te doen, nieuwe benaderingen van oude problemen uit te proberen en risico's te nemen. Als iemand een fout maakt, moedig je mensen aan om ervan te leren in plaats van de persoon te straffen.
- 2. Neem de tijd om mensen te ontmoeten en ernaar te luisteren.**
Stel geen grenzen aan deze vergaderingen - betrek je mensen zoveel als ze willen of nodig hebben.
- 3. Dank werknemers persoonlijk voor het goede werk.**
Doe dat op een tijdige en oprechte manier.
- 4. Leer medewerkers hoe de organisatie als totaal presteert.**
Zorg ervoor dat medewerkers van elkaar weten wat ze op het werk doen, hoe ze ieder voor zich, maar ook met elkaar invloed hebben op hoe de organisatie presteert.
- 5. Betrek medewerkers bij beslissingen die een direct effect op hun werk of werkplek hebben.**
Dat versterkt hun betrokkenheid en resulteert in het meedenken in termen van opgaven en oplossingen.
- 6. Voorzie medewerkers van een gevoel van eigenaarschap in hun werk.**
Wanneer zij zich eigenaar voelen, zullen ze zich als eigenaars gedragen. Eigendom kan symbolisch en eenvoudig zijn (bijvoorbeeld het geven van visitekaartjes aan werknemers), of het kan heel reëel zijn door medewerkers kansen te bieden op een bonus of - bij de corporatie van de toekomst - middels aandelen.
- 7. Geef medewerkers feedback.**
Feedback is het ontbijt van kampioenen. Organiseer feedback op de prestaties, specifiek en frequent, en ondersteun medewerkers vervolgens bij het verbeteren ervan.
- 8. Beloon en promoot high-performers.**
Zorg ervoor dat je weet wie je high-performers zijn, en beloon ze vervolgens voor hun hoge prestaties.
- 9. Train en moedig diegenen aan die hulp nodig hebben.**
Elke organisatie heeft werknemers die niet zo goed presteren als hun collega's. Voorzie hen van extra training, coaching en aandacht totdat ze in staat zijn om hun prestaties naar de standaard - of hoger - te brengen.
- 10. Neem de tijd om het succes van de organisatie en de medewerkers te vieren.**
Wees fris en innovatief met uw ideeën en maak het leuk en inspirerend.
- 11. Investeer in talentontwikkeling.**
Uiteindelijk zijn het de medewerkers die het moeten doen. Talent is schaars, maar het feit dat de corporatie een maatschappelijke rol speelt zou weleens een belangrijke asset kunnen zijn.
- 12. Blijf investeren in het gesprek met de omgeving.**
Niet alleen met de belanghouders, maar breder. Weet wat er leeft en wat de maatschappelijke vragen zijn.
- 13. Houd klantsystemen tegen het licht.**
Leer van andere bedrijfstakken, zoals de zorg of zelfs de uitvaartbranche.
- 14. Functieclassificatie- en beoordelingssystemen dienen te worden aangepast aan nieuwe organisatievormen en taakomschrijvingen.**
Als medewerkers meer verantwoordelijkheid krijgen voor de inhoud van hun werk, moeten ze op een nieuwe manier verantwoording kunnen afleggen. Het werk van de Ondernemingsraad kan hierdoor ook veranderen.
- 15. Niet alleen de werkorganisatie en besturing veranderen, ook de toezichthouders komen voor nieuwe vragen te staan.**
Nieuwe werkwijzen kunnen schuren met bestaande regelgeving. De vraag is hoe de Raad van Commissarissen meetbare maatschappelijke prestaties definieert en welke KPI's daarbij relevant zijn.

Tineke Booi, Orka-advies
Henk-Jan Witteveen, Advieswereld

Dit is een uitgave van:
Aedes vereniging van woningcorporaties
Postbus 93121
2509 AC Den Haag (088) 233 37 00

Interviews en teksten:
Tineke Booi, Orka-advies, Henk-Jan Witteveen, Advieswereld
Eindredactie: Simon Kooistra
Illustraties: Boy Boelhouwer

©Den Haag, april 2020

vereniging van
woningcorporaties

