

Eenmalige uitgave over medezeggenschap in de Zorg

Stand.MZorg

SBI Formaat
T: 0343 - 47 44 44
E: info@sbiformaat.nl
W: www.sbiformaat.nl

Landgoed Zonheuvel
Amersfoortseweg 98
Postbus 399
3940 AJ Doorn

06

14

10

18

22

26

04 Waarom Stand.MZorg?

06 MEE Amstel en Zaan

10 Stichting De Trans

14 Karakter

18 Kompaan en de Bocht

22 Stichting PVP

26 Zienn

Colofon

Stand.MZorg is een eenmalige uitgave van SBI Formaat en wordt o.a. als bijlage verspreid bij Stand.MZ 02 Jaargang 2 - Voorjaar 2017

Redactieraad: Ariane Blokzijl (eindredactie), Anne Broekhuuse, Wim Dolmans, Jaap Jongejan, Bert Kruiter, Luigi Mascini en Bert de Velde Harsenhorst

Auteurs: Nettie van Heezik en Ingrid Vos

Ontwerp & vormgeving: RAAK Grafisch Ontwerp, Utrecht

Fotografie: Hes van Huizen, iStock, Karakter, Kompaan en de Bocht, MEE Amstel en Zaan, Stichting PVP, Stichting De Trans en Zienn

Druk: Altijd Drukwerk

Adres SBI Formaat:
Postbus 399, 3940 AJ Doorn
0343 - 47 33 33
info@sbiformaat.nl

www.sbiformaat.nl

Hoe gaat het met de medezeggenschap in de Zorg?

Waarom Stand.MZorg? Omdat de OR in de sector Zorg zich op veel plekken opnieuw lijkt uit te vinden. Wat is het belang daarvan en waarom doen ondernemingsraden dat? Met een trend van zelforganisatie, 'horizontale' sturing en steeds meer participatie, denkt de medezeggenschap na over zijn positie.

Zelforganisatie

In de sector Zorg zijn veel managementtaken weggesneden. Daar kun je natuurlijk op verschillende manieren naar kijken. Er zijn kansen om bureaucratische processen te verminderen en de slagkracht 'naar buiten' te vergroten. Het vakmanschap en vakvrouwschap van de professional geeft meer mogelijkheden om zelf te sturen en te organiseren. Maatwerk wordt rechtstreeks aan de cliënt geleverd, zonder sturing 'van bovenaf'. Het wegsnijden van managementtaken kan echter ook leiden tot taakverzwaring: medewerkers krijgen taken waar ze niet voor zijn opgeleid, of waar ze minder voor zijn te porren. Veranderende wetgeving verhoogt de onderlinge samenhang tussen wonen, welzijn en zorg. Dat zijn terreinen die – als deze in de sturing onbeheerd blijven – grote consequenties kunnen hebben voor de cliënten.

Zelforganisatie in teams vraagt van de directie dus wel het een en ander. Aansturing op strategisch en tactisch niveau is het minste dat je van hen kan verwachten om de zorg op peil te houden.

Wat betekent dit voor de OR?

Waar participatie ophoudt...

'Een ondernemingsraad is een ondernemingsraad. Geen werkoverleg', kopten we in ons magazine Stand.MZ, nummer 02 - voorjaar 2017. Dat overleg in de organisatie is van groot belang natuurlijk, ook in de zorg.

Spreken over het eigen vakgebied, regie hebben over het werk in al zijn facetten, meedenken over actuele onderwerpen. Of het nu gaat om een teamoverleg, een projectgroep of een werkgroep over een deelthema: elke medewerker spreekt mee namens zichzelf, zonder last of ruggenspraak. Een organisatie waarin iedereen meedoet, wie wil dat nou niet? Hoe benut de OR participatie in een horizontaal gestuurde organisatie voor de eigen afweging?

... en medezeggenschap begint

Ondernemingsraadswerk is van een ander orde. Een vertegenwoordiging van de medewerkers adviseert niet alleen, maar beslist ook mee op beleidsniveau over organisatiewijzigingen, investeringen, personeelsregelingen... noem maar op. Dat strekt zich uit van het meebeslissen over het ziekteverzuimbeleid, adviseren over de vestigingsplaats van de organisatie tot het uitonderhandelen van een pensioenovereenkomst.

Daartoe heeft de OR zicht op alle organisatieonderdelen en (onder meer) zicht op de regelgeving die erop van invloed is (cao!). De OR heeft een helicopterview. En een dusdanig nauw contact met de achterban om vanuit het werknemersperspectief zelfstandig tot gedragen opvattingen te komen. Een vertegenwoordigend orgaan, zonder last maar met ruggenspraak. Met de WOR (en alle wetten die daarmee samenhangen) in de rug heeft de bestuurder een gesprekspartner waar hij zijn oordelen aan kan scherpen. En de ondernemingsraad heeft ook daarin een wettelijke positie. Hoe geef je die positie vorm terwijl de veranderingen in de sector over je heen buitelen?

Lees, leer en oordeel zelf

Betrokken ondernemingsraden zijn, met hun bestuurders, bereid een kijkje in hun keuken te geven. Onze dank daarvoor is groot. U zult lezen dat er een grote verscheidenheid aan ervaringen de revue zal passeren. Ervaringen waar wij niet aankomen met een oordeel. Wij hebben dit magazine samengesteld voor de nieuwsgierige ondernemingsraden. Waar zitten de nieuwe ideeën voor versterking van de medezeggenschap? Waar denkt u: 'Dat moeten we ook doen!' En wanneer denkt u: 'Oei, dat moeten we juist niet doen?' Lees, leer en oordeel zelf!

'De OR heeft een helicopterview'

MEE Amstel en Zaan, cliëntondersteuning bij leven met een beperking

We kunnen gewoonweg **niet meer** op de oude manier werken

Nadine Veldhuis, voorzitter van de ondernemingsraad zegt het onomwonden: 'De OR is zoekende'. Door alle veranderingen, door onder andere de WMO en de beslissingen van de gemeente, kunnen we niet meer op de oude manier werken. We moeten sneller beslissen, in nauw overleg met de bestuurder en de medewerkers veel meer betrekken. Daarom heeft de OR een meedenktank van medewerkers en drie initiatiefgroepen in het leven geroepen op onderwerpen waar de OR proactief wil zijn.'

OR-voorzitter Nadine Veldhuis en bestuurder Cees van der Wal

TEKST: NETTIE VAN HEEZIK

'Het primaire werk is niet veranderd, maar de omgeving', vult bestuurder Cees van der Wal aan. 'Je wordt geconfronteerd met het beleid van de gemeentes en daar moet je op anticiperen. Het jaar laat zich niet meer plannen. We hebben geen meerjarenbeleidsplan maar wel een duidelijke richtinggevende visie. Bij de totstandkoming van die visie zijn zowel de OR, de cliëntenraad als de Raad van Toezicht betrokken.'

Nadine geeft aan dat het jaarlijks inspirerende bijeenkomsten zijn. Ter voorbe-

reiding gaan de bestuurder en de OR al in dialoog. De OR heeft zich goed voorbereid over wat hij belangrijk vond voor de medewerkers. Uiteindelijk kan de OR helemaal achter de visie staan en zich erin herkennen.

OR zoekt de stem van de medewerkers op

Naast de denktank betreft de OR de medewerkers ook op andere manieren. Zo zijn er vier scholingsdagen per jaar waarop alle medewerkers zich voor cursussen kunnen opgeven. De OR is in een vroeg stadium betrokken bij de ontwikkeling van dit nieuwe scholingsplan. Vanaf het begin was er nauw overleg met een stafmedewerker en de OR heeft meegedacht tijdens een brainstormsessie met alle vertegenwoordigers van de wijkteams en later ook bij de evaluatie. Ook op de scholingsdagen zelf is de OR in de wandelgangen met medewerkers in gesprek gegaan over de voor en tegens van deze scholingsaanpak. Dit is weer meegenomen in de verdere ontwikkeling van het plan. In het algemeen weegt de OR steeds de stem van de medewerkers met het organisatiebelang.

Kritische geluiden zijn belangrijk

'Weerstand is een belangrijk signaal, de OR kijkt weer met een andere bril. Het is niet altijd leuk en soms ook veel werk', geeft de bestuurder aan. 'Maar je krijgt wel een beter resultaat omdat je je verplaatst in de

'Het primaire werk is niet veranderd, maar de omgeving'

andere positie. Lastige vragen helpen bij het kijken of het niet beter kan.'

Een voorbeeld is de reorganisatie als gevolg van een bezuiniging (2,5 miljoen) van de overheid.

De OR besepte dat het niet anders kon, maar wilde nog meer zorgvuldigheid en aandacht voor de impact daarvan op de medewerkers. 'Als bestuurder loop je vaak twee stappen vooruit. De OR zorgt ervoor dat je de medewerkers meer meeneemt'. De OR vroeg om meer voorlichting en om extra rondjes door de regio's.

Andere vormen van medewerkersbetrokkenheid

Voor de OR was dat een drukke tijd. De OR was erg met het proces bezig en zocht naar andere vormen om de medewerkers te betrekken. Nadine: 'We zijn nog nooit zoveel bij elkaar geweest als bij dit traject: een à twee keer per week vergaderen, spreekuur houden voor de achterban. De OR was aanwezig bij de regiobijeenkomsten en ging daarna nog in gesprek met de medewerkers. En we gaven aan hoe en wanneer we bereikbaar waren. We hadden zorg voor de medewerkers die moesten

MEE geeft mensen met een beperking informatie, advies en kortdurende ondersteuning

vertrekken en zorg voor degenen die bleven.' Uiteindelijk was de samenwerking tussen bestuurder en OR zo afgestemd dat de OR ook door wilde en het sociaal plan heeft afgesloten.

‘De OR kijkt door een andere bril’

De OR, een verbindingsofficier, sparringpartner en kritisch meedenker

Cees: ‘Als bestuurder blijf ik een OR nodig hebben om te weten hoe het met de medewerkers gaat en wat zij nodig hebben. Ik moet weten hoe de medewerkers erin zitten.’ Hij ziet de OR ook als verbindingsofficier die er is om hem aan te spreken, om aan te geven hoe de medewerkers erin zitten en van daaruit meedenken en invloed uitoefenen.

De bestuurder geeft aan dat ‘het primaire proces hetzelfde blijft in de toekomst, maar de structuren steeds flexibeler zullen zijn.’

De organisatie moet een manier vinden hiermee om te gaan. Nadine geeft aan dat medewerkers niet altijd door hebben dat er iets kan en gaat veranderen. Zij zijn druk met het eigen werk. De OR vertaalt de signalen die zij hebben hierover in gesprekken. Verder wil de OR graag doorgaan met vroegtijdig kritisch meedenken. De OR ziet zichzelf in de toekomst ook als sparringpartner en proactief handelend naar de bestuurder.

‘We hadden ook zorg voor de medewerkers die mochten blijven’

Richting de medewerkers wil de OR signaleren wat er leeft en met hen in gesprek gaan en zo ook het MEE-beleid en de visie mee helpen uitdragen. <

MEE Amstel en Zaan

Jaarlijks geven zo’n 220 medewerkers van Mee Amstel en Zaan meer dan 7.000 mensen met een beperking informatie, advies en kortdurende ondersteuning. Dit doen zij vanuit de rol van cliëntondersteuner, sociaaljuridisch dienstverlener of gedragsdeskundigen.

Het betreft deels cliënten van MEE Amstel en Zaan zelf en deels cliënten waar medewerkers ondersteuning aan geven als lid van een gemeentelijk wijkteam. MEE Amstel en Zaan heeft als missie dat mensen met een beperking mee kunnen doen in de maatschappij. MEE Amstel en Zaan is actief in alle gemeenten in de Stadsregio Amsterdam.

De ondernemingsraad bestaat uit 9 leden en wordt ondersteund door een ambtelijk secretaris. De OR-leden hebben verschillende functies en komen uit diverse gemeenten. Om de kennis in de OR zo optimaal mogelijk te benutten werkt de OR met commissies: Sociaal Beleid, Strategie, Financiën, VGW, PR. Daarnaast zijn er initiatiefgroepen over wisselende onderwerpen die aandacht nodig hebben. De OR streeft ernaar dat de medewerkers in hun (wisselende) werkveld en functies zo goed mogelijk ondersteund worden.

Stichting De Trans, ondersteuning en gehandicaptenzorg

Wij houden de bestuurder scherp

'Weten wat we belangrijk vinden, een passende aanpak bedenken, goede samenwerking en snelle communicatie met de bestuurder zijn essentieel voor goede medezeggenschap' zegt OR-lid Ingrid Naber. Volgens haar is dat ook nog eens heel leuk om te doen en geeft het een extra verbinding met de hele organisatie.

OR-lid Ingrid Naber

TEKST: NETTIE VAN HEEZIK

'De OR is steeds bezig met zich te verbeteren en te ontwikkelen. We hebben bijvoorbeeld een ambtelijk secretaris met veel kennis en we volgden met de hele OR een strategische leergang bij SBI Formaat. De OR ontwikkelt zo een eigen visie en formuleert speerpunten die richting geven en helpend zijn bij het maken van keuzes. Dat maakt ons proactief.'

Voldoende ruimte voor medezeggenschap

Hans van Scheijen, bestuurder: 'We benaderen elkaar met open vizier, hebben regelmatig informeel contact, weten elkaar snel te vinden als dat nodig is. Ik zorg voor de tijdige en volledige informatie en voor een goed besluitvormingsproces met voldoende ruimte voor de medezeggen-

schap.' Ingrid: 'En wij houden de bestuurder scherp.' Hoe? Veranderingen binnen de organisatie begonnen steeds vaker met pilots. Die liepen vaak uit en de OR vroeg daar aandacht voor. Wanneer wordt er een pilot gestart, wanneer wordt die afgerond en hoe geëvalueerd? Dat is nu gedefinieerd. Hans: 'Als bestuurder heb je behoefte aan kritische feedback. Het helpt onder andere om opportunisme te voorkomen.'

Goede voorbereiding, eigen speerpunten en hulp van buiten

Goed voorbeeld van samenspel was de reorganisatie van 2015/2016. OR en bestuurder gingen tijdig met elkaar in gesprek. Regelmatig gebeurde dat in de vorm van een 'benen-op-tafel overleg' om gevoel te houden bij wat er speelt en zicht op wat er komen gaat. De OR bereidde zich goed voor, benoemde eigen speerpunten en schakelde hulp van buiten in. Ook was de OR steeds bij de bijeenkomsten met de medewerkers. Dit samenspel droeg zeker bij aan de goede manier waarop de reorganisatie verliep. Dat neemt natuurlijk niet weg dat het voor een aantal medewerkers ingrijpend was.

Meer betrekken van medewerkers is nodig, maar ook lastig

OR-lid Ingrid: 'Wij zijn zoekende en altijd bezig met de manier waarop we de achterban kunnen bereiken en betrekken. Soms lijkt er weinig interesse. We hebben een werkgroep communicatie opgericht om

Bestuurder Hans van Scheijen

'Als bestuurder heb je behoefte aan kritische feedback'

medewerkers beter te informeren en mee te nemen.' De bestuurder herkent de lastige opgave om medewerkers te betrekken: 'Sommigen hebben nog verouderde beelden, terwijl het zorgstelsel totaal is veranderd. Het is cruciaal om medewerkers in beweging te krijgen.'

De OR ziet het als zijn rol om een brug tussen de bestuurder en de medewerkers te zijn. Het is belangrijk medewerkers ervan te overtuigen dat ze meedoen bij de veranderingen. Als ze het voortraject missen, ervaren ze het toch alsof het van bovenaf wordt gedropt. Wij leggen dan uit hoe het zit."

Stichting De Trans ondersteunt mensen met een verstandelijke beperking

Steeds meer flexibiliteit nodig

Door het nieuwe zorgstelsel is meer snelheid en flexibiliteit nodig. Om contracten binnen te halen moet de bestuurder soms direct aan de onderhandelingstafel strategische beslissingen nemen. Dan kan de adviesprocedure in de knel komen. OR en bestuurder spreken af dat ze in principe de benodigde tijd nemen voor de besluitvor-

mingsprocedures. Maar dat er - als het echt moet - incidenteel kan worden afgeweken. Bij de huidige manier van strategische keuzes maken wordt de OR daarom veel meer in de voorfase betrokken. De OR schoolt en ontwikkelt zich om strategisch mee te kunnen denken over besluiten die directe consequenties hebben voor medewerkers.

Nadenken over werkgever en medewerker nieuwe stijl

Hans: 'Een flexibele organisatie is nodig met flexibele arbeidsvoorwaarden omdat de vraag van de markt sterk kan variëren. De wensen van de klanten staan centraal.

'Soms lijkt er weinig interesse van de achterban'

De organisatie moet daarop kunnen inspelen. De nieuwe generatie medewerkers heeft ook andere behoeften, waaronder die van meer keuzevrijheid. Toekomstige medewerkers willen bij sommige onderwerpen betrokken worden, terwijl andere ze niet interesseren. Zij verbinden zich op een andere wijze met hun werk en de organisatie.' Ingrid: 'De jonge generatie heeft ook een andere manier van werken. Veel meer: gewoon maar doen en dan weer bijstellen in de praktijk.' Over deze verandering wordt in het alge-

meen nog te weinig nagedacht in de sector, vinden bestuurder en OR-lid. Hans: 'We praten wel over verandering van het zorgstelsel, maar staan nog aan het begin van nieuwe opvattingen over vormen van goed werkgeverschap, nieuwe medezeggenschap en medewerkerschap nieuwe stijl. De samenleving verandert en dat roept vragen op. Wat moeten we wel collectief regelen en wat juist niet? Hoe verander je mee als professional en hoe help je als organisatie je medewerkers daarbij? Daar moeten we het over hebben.' <

Stichting De Trans

Stichting De Trans ondersteunt mensen met een verstandelijke beperking bij een betekenisvol en plezierig leven. Vaak gaat de verstandelijke beperking gepaard met een lichamelijke beperking, psychiatrische stoornis, autisme of een aan autisme verwante stoornis. De Trans biedt zorg met verblijf op meerdere locaties in Drenthe en Zuidoost-Groningen. Daarnaast krijgen thuiswonende cliënten begeleiding van De Trans en kunnen cliënten terecht voor dagbesteding en werk. Voor kinderen is er ook dagopvang en zijn er logeermogelijkheden. In totaal ondersteunt De Trans ongeveer 1.300 cliënten. De Trans voert een beleid waarin uitgaande van de wensen en behoeften van de cliënt zoveel mogelijk individuele zorg en begeleiding op maat wordt geboden. De Trans onderscheidt zich door ook beschikbaar te zijn voor cliënten met ernstige meervoudige beperkingen en zeer complexe problematiek.

Bij De Trans werken circa 1.150 medewerkers, de ondernemingsraad telt 15 leden.

Karakter, kinder- en jeugdpsychiatrie

De OR is een gezonde tegenkracht

De bestuurder Bertine Lahuis hoeft niet lang na te denken over het belang van de OR: 'De OR heeft een andere blik dan wij, signaleert hoe de medewerkers het beleven en heeft meer oog voor de gevolgen van bepaalde maatregelen. Je moet je verantwoorden als bestuurder, je plannen uitschrijven en verwoorden en daardoor meer doorddenken. De OR vraagt door naar de consequenties voor de medewerkers en dat betekent dat je als bestuurder daar nog meer aandacht voor hebt.'

OR-voorzitter Bert Hardeman en bestuurder Bertine Lahuis

TEKST: NETTIE VAN HEEZIK

'Bertine beschouwt de OR als een gezonde tegenkracht, meedenker en inbrenger van ook andere perspectieven. 'Die perspectieven heb je - ondanks je bedoeling volledig te willen zijn - soms toch niet gezien of meege-nomen en dat heb je nodig als bestuurder.'

'Als management moet je eerlijk zijn. Ook over pijnlijke kanten'

De voorzitter vindt de waarde van de OR vooral liggen in het inbrengen van de blik van de medewerkers.

Constructieve samenwerking

De bestuurder vindt de OR scherp, constructief, slagvaardig en zorgvuldig: 'De OR gaat steeds de dialoog aan en maakt dingen bespreekbaar.' Adviezen van de OR worden opgepakt door de Raad van Bestuur. OR en bestuurder blijven steeds in dialoog met elkaar. Ook als iets sneller moet of de OR juist meer tijd nodig heeft. Zo is het herontwerp van de organisatie van 4 clusters naar 3 regio's voortvarend aangepakt. Bestuurder: 'Voor sommigen was het natuurlijk behoorlijk ingrijpend. De OR maakte tijd en ruimte voor deze medewerkers en bracht die signalen weer in de overlegvergadering. Als management moet je ook eerlijk zijn over de pijnlijke kanten.' OR en bestuurder zijn best wel trots op hun samenspel.

Niet in de schoenen van het management

Bert Hardeman, voorzitter OR: 'De OR weegt zowel het medewerkersbelang als het organisatiebelang. We worden steeds meer vooraf betrokken wat maakt dat je als OR-lid meer kennis van de inhoud krijgt. Je snapt beter waarom bepaalde zaken nodig zijn. Medewerkers verwachten soms dat we dingen tegenhouden, terwijl de OR ook begrip heeft voor de maatregelen die de organisatie wil nemen. Dat is lastig. We

'Medewerkers moeten snel en zelfstandig kunnen inspelen op lokale situaties'

leggen dat ook wel uit aan de medewerkers, maar je moet oppassen om niet in de schoenen van het management te gaan staan. We hebben dan een signaalfunctie: het management moet meer uitleggen, niet wij.'

Andere manieren van werken

Volgens bestuurder en OR zijn de maatschappelijke veranderingen groot. 'Medewerkers moeten snel en zelfstandig kunnen inspelen op lokale situaties. De veranderende verhoudingen in de maatschappij vereisen een andere manier van werken. Ook ouders en cliënten worden steeds meer betrokken bij de veranderingen aan de hand van spiegelsessies, waarin zij feedback kunnen geven. Zij hebben weer heel andere vragen dan hulpverleners. Er is ook een andere rol van jeugdigen en ouders als ervaringsdeskundigen, met impact op de zorg én de medewerkers. Door zo met verschillende 'stakeholders' te werken, merken we dat veranderingen sneller kunnen worden ingevoerd.'

Kinderen en jongeren tot 23 jaar kunnen bij Karakter terecht

Vernieuwde medezeggenschap nodig?

Bert: 'De 'oude OR' hoort bij een oude verticale organisatie en Karakter werkt toe naar een meer horizontale organisatie. De OR wil daarom ook medewerkers meer vooraf bij besluiten betrekken.' Zo gebeurt het bij de reorganisatie van het bestuurlijk centrum: de OR haalt input door met medewerkers in gesprek te gaan.'

Bij het afbouwen van bedden koos de bestuurder voor de werkwijze van 'klein beginnen'. Een groep medewerkers mocht het op eigen manier vorm geven, natuurlijk wel binnen bepaalde kaders. Dat werd een

succes en van daaruit verder uitgebreid. "Eerst uitproberen en ervaren" en "van professional naar professional" dat werkt bij Karakter. Bestuurder: 'Medewerkers enthousiasmeren elkaar zo. Cruciaal

'Medewerkers moeten snel en zelfstandig kunnen inspelen op lokale situaties'

daarbij is wel dat je opleidingsmogelijkheden - die ook bijdragen om te veranderen en soms om te scholen - aanbiedt. De OR houdt de grote lijnen dan in de gaten.'

Focus voor de toekomst

De OR wil zijn vroegtijdige betrokkenheid verder vergroten en daarbij vooraf de inbreng van de medewerkers ophalen. De dialoog tussen OR, OC's en de zeggenschap moet sterker, vinden voorzitter en bestuurder. Voor de bestuurder is de OR vaak een soort thermometer. Inmiddels komen steeds meer medewerkers nu zelf met

'De 'oude' OR hoort bij een oude verticale organisatie'

ideeën naar de regiodyrecties. De OC's van de OR helpen daarbij. Zo krijgt het management directer feedback.

Bestuurder: "Met respect met elkaar in gesprek blijven, waarbij de stem van de patiënten en ouders leidend is... Daar kunnen we niet omheen, dat is ons anker.' <

Karakter

Karakter is een centrum voor kinder- en jeugdpsychiatrie met locaties in Gelderland en Overijssel. Kinderen en jongeren (0-23 jaar) uit alle gemeenten in Nederland kunnen bij ons terecht. Karakter heeft ruim 900 medewerkers. De OR bestaat uit 7 personen en heeft 3 regionale onderdeelcommissies die ieder uit 3 personen bestaan, waarvan één ook OR-lid is. De markt waarin Karakter opereert is door de stelselwijziging Jeugdzorg aan grote veranderingen onderhevig. Hierop speelt Karakter in door zo kort mogelijk te behandelen met de specialistische kennis van onze professionals, voortbouwend op innovatie en onderzoek.

Kompaan en de Bocht, ondersteuning bij opgroeien, ontwikkeling en veiligheid

Discussies leiden tot betere oplossingen

‘We kunnen alles bespreken, we worden meegenomen, mogen kritisch zijn, ook bij moeilijke zaken’, zegt Dick de Vreugd, voorzitter van de ondernemingsraad. De bestuurder Lian Smits vindt het belangrijk om tijdig met elkaar de ontwikkelingen in de buitenwereld te delen en te bespreken. ‘Zo krijgen we een gezamenlijk beeld van onze omgeving.’

Bestuurder Lian Smits

TEKST: NETTIE VAN HEEZIK

Lian benadrukt dat bestuurder en OR dezelfde belangen hebben, maar wel met verschillende verantwoordelijkheden. ‘Met respect voor elkaars verantwoordelijkheid zoeken we naar het beste in een complexe situatie. Ik werk niet vanuit een ‘tegengevoel’ maar altijd vanuit een ‘samengevoel’. Ik ben blij met een OR die in een complexe

‘Ik ben blij met een OR die in een complexe situatie mee wil denken’

situatie mee wil denken. Dat geeft wel discussies, maar het leidt ook tot betere oplossingen.’

Niet bedonderd worden

Dick: ‘Bij samenwerking draait alles om vertrouwen en respect. Wij worden niet bedonderd en er is openheid. Toen er mensen weg moesten door een reorganisatie, hebben we dat open besproken en samen een aanpak bedacht. Negentig procent van de mensen die toen is weggegaan, is nu tevreden. De ex-collega’s komen nog naar recepties in de organisatie. Ze zijn natuurlijk wel boos geweest. Maar uiteindelijk hebben we het zorgvuldig gedaan.’ Bestuurder en OR spreken elkaar uiteraard aan bij verschillen in opvatting. Al gaan die verschillen vaak over de procedure, bijvoorbeeld het niet tijdig krijgen van stukken. Dick: ‘We schrijven dan een brief en gaan met de bestuurder en de voorzitter om de tafel zitten. Dan komt de bestuurder weer praten in de OR. Maar we vinden elkaar altijd op de inhoud, we hebben allebei zorg voor de organisatie en voor de medewerkers. Ik heb altijd het vertrouwen dat we er met elkaar uitkomen, hoe moeilijk het onderwerp ook is.’

Samen aan de slag

Lian: ‘Ik heb geen complexe strategie voor de OR. Ik wil gewoon transparant kunnen zijn binnen mijn eigen organisatie. Het overheidsbeleid ligt er en daar moeten we samen mee aan de slag. Het organi-

OR-voorzitter Dick de Vreugd

‘Het was zo druk. Onze organisatie had geen tijd om plannen uit te werken’

satieontwikkelingstraject omvatte heel ingrijpende besluiten. We snaptten allemaal dat dat nodig was.’ En ja, het moet ook iets formeler. ‘We hebben nu mankracht om daarbij te helpen. Afgelopen jaren is het zo druk geweest. Maar het is nodig daar meer aandacht aan te besteden. Gelukkig snapt deze OR wat werk in uitvoering is. Tegenwoordig kun je niet eerst de plannen helemaal uitwerken en dan gaan uitvoeren.

Kompaan en de Bocht is er voor iedereen met vragen en problemen op het gebied van opgroeien, ontwikkeling en veiligheid

Je gaat aan de slag en evalueert dan met elkaar hoe het gaat en hoe het verder moet.' OR en bestuurder zijn het erover eens dat het van twee kanten afhangt hoe je met elkaar kan samenwerken en overleggen. Het vraagt wat van de bestuurder en van de OR.

OR heeft andere invalshoek te bieden

De bestuurder vindt dat naast de lijnorganisatie de OR weer een ander licht werpt op de besluitvorming. 'Het helpt mij ook om mijn plannen transparant uit te leggen aan de OR. Bijvoorbeeld de 'vlootshouw', die hadden we vanuit de lijn niet goed opgestart. Door kritische vragen van de OR zijn

we beter gaan bekijken wat dit betekent voor de medewerker.

Dick: 'De OR gaf ook wel aan als de kwaliteit van een stuk en de implementatie onvoldoende was'. Lilian: 'Dat gaf ik toe. Het was gewoon zo.'

Bestuurder en OR zijn trots op de samenwerking bij de fusie en reorganisatie. 'Die samenwerking heeft tot creatieve oplossingen geleid en we zijn daarbij zorgvuldig met medewerkers omgegaan. Daar zijn we wel trots op.'

Toekomst medezeggenschap

Lilian gelooft wel in partnership en co-creatie. 'Nu zijn we bezig met de input van de medewerkers in de jaarlijkse werkplan-

nen. In de toekomst wil ik meer het cliënt-systeem betrekken. Wil je goede plannen maken, dan moet je met de betrokkenen samenwerken. Je moet vooraf input halen, horen hoe zij kijken en dat meenemen in de beeldvorming. Voor de grote lijnen, de koers, de visie en het beleid, blijft de OR belangrijk.

Dick: 'Medewerkers worden nu wel vooraf betrokken door middel van *brown paper sessies*. De OR heeft veel gebruik gemaakt van een klankbordgroep. Dat moeten we weer meer gaan doen. Nu houden we ook personeelsbijeenkomsten. De geschiedenis heeft mij ook wel geleerd dat medewerkers

'De OR blijft belangrijk voor de grote lijnen, koers, visie en beleid'

pas betrokken zijn als het hen direct raakt.' Bestuurder: 'Ik wil nu eerst de slag maken naar de cliëntenraad. Hen meer betrekken bij de visie, de koers en de kritische succesfactoren. Pleegouders en mensen uit de dagbehandeling dichterbij halen en horen hoe zij denken.' <

Kompaan en de Bocht

Op 1 januari 2009 zijn een organisatie voor Jeugdhulpverlening en een organisatie voor Vrouwenhulpverlening op inhoudelijke gronden gefuseerd tot Kompaan en de Bocht. De organisatie heeft ruim 600 medewerkers en richt zich op de hulpverlening voor kinderen, jongeren, vrouwen en gezinnen met problemen en vragen op het gebied van opvoeding, ontwikkeling en veiligheid. De organisatie is gevestigd in Goirle en heeft zijn werkgebied in Midden-Brabant.

Kompaan en de Bocht staat voor het concept "Sterk Huis" met de volgende 3 pijlers: 'Warme en Veilige Opvang', 'Deskundige en Innovatie Behandeling' en 'Sterk in Leren en Werken'.

[De ondernemingsraad van Kompaan en de Bocht bestaat uit 11 leden vanuit verschillende geledingen binnen de organisatie.](#)

Stichting PVP, vertrouwenspersonen in de zorg

Soms vinden we elkaar wel **lastig**

'Het is waardevol dat de OR andere inzichten en informatie heeft dan de lijn. De OR is bereid samen te denken. Omdat de OR is samengesteld uit verschillende geledingen van de organisatie weet de OR wat er leeft.' Bestuurder Nannie Flim is blij met de OR omdat deze constructief meedenkt. Sandra de Rooij, voorzitter van de OR: 'De OR-leden zijn het bij aanvang van de bespreking van een onderwerp vaak niet eens. Door goed met elkaar in gesprek te gaan komt er een zorgvuldige en breed gedragen visie uit.'

Bestuurder Nannie Flim

TEKST: NETTIE VAN HEEZIK

De bestuurder waardeert de manier waarop de OR zijn voorstellen brengt: 'Niet aanvallend, met begrip voor de zorgen van de bestuurder. De OR kijkt breed, maar is ook duidelijk en confronteert als het nodig is.' OR en bestuurder nemen elkaar serieus, vertrouwen elkaar en zoeken naar de onderliggende redenen van elkaars visie

'De OR confronteert als het nodig is'

door zich af te vragen: 'Waarom zegt de bestuurder/de OR dat?' Soms ervaren bestuurder en OR elkaar als lastig en 'Dat moet ook', vinden ze beide. 'Het MT ontwikkelt een plan en denkt alles doordacht te hebben. De ervaring leert dat als het idee/voorstel dan bij de OR komt, zij soms toch weer een hele andere invalshoek hebben, waar het MT niet aan heeft gedacht. En vaak hebben ze gelijk', zegt de bestuurder.

Meer medezeggenschap van medewerkers

Zowel de OR als de bestuurder wil dat medewerkers meer gaan meepraten. Zij geven aan dat de organisatie hierin lerende is. Er is een intranet waarop best practices worden uitgewisseld en waar gediscussieerd wordt. Daarnaast worden er regelmatig landelijke dagen georganiseerd, zowel door de OR als door het management. Ze willen de medewerkers ook niet overspoelen. Vooral omdat de organisatie op initiatief van de OR nu zeer actief is met het onderwerp werkdruk. De OR kreeg zoveel signalen van de achterban, dat ze een meting door P&O hebben voorgesteld. Na dat onderzoek zijn er allerlei concrete maatregelen genomen. Op alle niveaus en in alle regio's is men hierover in gesprek. Dat leidt steeds weer tot nieuwe inzichten. Iedereen in de organisatie is hier actief mee bezig. Er wordt ook teruggekoppeld naar de medewerkers wat er allemaal gebeurt en hoe zorgvuldig dit gebeurt. De bestuurder is nu heel blij dat dit is opgepakt.

OR-voorzitter Sandra de Rooij

'We kregen zoveel signalen van de achterban over werkdruk. Dit moesten we oppakken'

OR op den duur niet meer nodig? De laatste jaren is het beleidsvormingsproces opgeschoven. De OR wordt door het MT veel eerder betrokken. En het

STICHTING pvp

vertrouwenspersonen in de zorg

management gaat ook meer rechtstreeks in gesprek met de medewerkers. Vroeger gingen de medewerkers met hun klachten naar de OR, terwijl deze nu meer in de lijn worden besproken. Een volgende stap zou zijn dat iedereen meepraat over bepaalde onderwerpen. Het is nog een zoekproces om daar een vorm voor te vinden. Bestuurder en OR-voorzitter denken samen hardop na: 'De OR is in staat een afweging te maken van het medewerkersbelang en het organisatiebelang. Dat vereist tijd en expertise. Kun je dat ook van de medewerkers verwachten? Sommigen hebben daar geen zin in of geen ruimte voor. Je moet je in sommige onderwerpen heel erg verdiepen. De OR-leden hebben dit officieel als taak en krijgen daar de tijd en de middelen voor. De OR is ook gemandateerd door de achterban. De OR blijft scherp omdat ze dicht op de achterban zit. Er is wel een open

dialogo met de hele organisatie. Het lijkt alleen nu niet haalbaar om alle medewerkers te laten meedenken over de onderwerpen die nu met de OR worden besproken.'

Uiteindelijk oordeelt de OR over de advies- of de instemmingsaanvraag

De afgelopen twee jaar zijn er veel stappen gezet. Het MT betreft de OR vroegtijdig bij veranderend of nieuw beleid. De medewerkers worden betrokken via werkgroepen, intranet en op landelijke dagen. Het streven is om aan werkgroepen een medewerker uit ieder team te laten deelnemen en soms neemt er ook een OR-lid aan deel. De werkgroepen brengen advies uit aan het MT. Als het onderwerp relevant is voor de OR wil de OR graag het advies van de werkgroep aan het MT ontvangen. Dat advies neemt de OR dan mee in zijn overwegingen. Het advies van de werkgroep geeft een goed

beeld van het perspectief van de achterban. Sandra: 'Voor ons is dat een heel belangrijk perspectief, maar niet het enige. Uiteindelijk oordeelt de OR over de advies- of de instemmingsaanvraag.'

Zowel de OR als bestuurder willen verder zoeken naar passende manieren om alle medewerkers te betrekken in een open dialoog. De voorzitter en de bestuurder: 'Het kan vast mooier, maar voor nu zijn we zijn hier blij mee.' <

'De OR neemt het advies van de werkgroep mee in de overwegingen'

Wat doet de Stichting PVP?

Stichting PVP ondersteunt cliënten binnen de ggz bij het realiseren van hun rechten. Cliënten kunnen bij een patiëntenvertrouwenspersoon (pvp) terecht met klachten en vragen over alles wat samenhangt met opname, verblijf, behandeling en bejegening binnen de ggz-instelling. Door ambulantisering van de zorg wonen cliënten van de pvp behalve in ggz-instellingen in toenemende mate thuis. Door het overdragen van een aantal zorgtaken van gespecialiseerde zorginstellingen naar bijvoorbeeld gemeentes, worden pvp'en met andere vragen geconfronteerd dan voorheen. Daarnaast worden binnenkort verschillende nieuwe wetten van kracht die betrekking hebben op de rechtspositie van cliënten bij (gedwongen) zorg. De veranderingen gaan van alle collega's denkkracht en de bereidheid vragen om mee te bouwen aan het ontwikkelen van het pvp-vak. Een mooie uitdaging waarin de OR en bestuurder veelvuldig de samenwerking zoeken.

De Stichting PVP heeft 72 werknemers, de OR bestaat uit 5 personen.

Zienn, opvang en ondersteuning

Medezeggenschap met alle medewerkers

De rol van de medezeggenschap bij Zienn is sinds 2011 ingrijpend veranderd. Er is een Raad van Medezeggenschap (RvM) met contactpersonen in alle organisatieonderdelen die samen met het management de medezeggenschap van de medewerkers aanstuurt en regisseert. Daarmee is de medezeggenschap van de OR omgevormd naar medezeggenschap van de medewerkers.

Bestuurder Alice Vellinga

TEKST: INGRID VOS EN NETTIE VAN HEEZIK

We zitten aan tafel met Alice Vellinga (bestuurder), Bas van Mierlo (manager Bedrijfsondersteunende processen) en Sybren Zantinge (voorzitter Raad voor Medezeggenschap). 'Niet een OR bepaalt de inhoud van een advies of instemming, maar de Raad van Medezeggenschap zorgt er samen met het management voor dat medewerkers meepraten over voorgenomen beleidsvoorstellen', aldus Sybren. Vanaf 2011 hebben de toenmalige bestuurder Kees van Anken, het management en de OR samen met de medewerkers aan deze ontwikkeling van de medezeggenschap gewerkt.

Het lukt alleen als je het echt meent

De huidige bestuurder Alice Vellinga zegt:

'Je kunt iets vinden of geloven, maar het is van een andere orde om het daadwerkelijk ook anders te gaan doen. Dat je het echt meent, wordt pas duidelijk als het moeilijk wordt. Voor de nachtwakers is bijvoorbeeld een convenant afgesproken met de RvM waardoor afgeweken kan worden van de standaardbepalingen van de Arbeidstijdenwet.

De RvM bepaalt samen met het management welke besluiten in welke vorm worden voorgelegd aan de medewerkers en wie verantwoordelijk is voor het besluitvormingstraject. De vorm die gekozen wordt, hangt af van het onderwerp. Dat kan een enquête zijn als het om de mening van de individuele medewerker gaat en inhoudelijk overleg in de teams. Of een speciale projectgroep als het om een gezamenlijke visie gaat.

'De inbreng van de medewerkers wordt meegenomen in het definitieve besluit'

De inbreng van de medewerkers wordt meegenomen in het definitieve besluit. Daarbij wordt niet alleen een uitleg voor de gemaakte keuzes teruggekoppeld. Ook afwijkende meningen worden genoemd en gewaardeerd. De hele werkwijze van de medezeggenschap bij Zienn is vastgelegd in

Bas van Mierlo (manager bedrijfsondersteunende processen)

een convenant met een opzegclausule van 6 maanden. Theoretisch kan men dan weer terug naar de oude medezeggenschapsstructuur. Op dit moment wil niemand dat bij Zienn.

Hoe komt het dat dit lukt bij Zienn?

Bas van Mierlo: 'Echt willen, doorzetten en consequent zijn. Daar zetten alle betrokkenen op in. Elkaar aanspreken blijkt daarbij heel belangrijk, omdat het gaat om leren van nieuw gedrag. Langzamerhand is de hele organisatie doordrongen van deze manier van werken.'

Transparante en duidelijke medezeggenschapstrajecten: hiermee sturen RvM en management de verwachtingen. Dat geeft vertrouwen. Veel nadruk ligt op een zorgvuldig voortraject door in brede samenwerking vooraf naar vraagstelling, toelichting

Zienn is er voor mensen die dakloos zijn of dat dreigen te worden

en planning te kijken (met format en regiegroep). De betrokkenen evalueren consequent via de contactpersonen met transparantie over vragen, antwoorden en conclusies. Dat zijn belangrijke succesfactoren.

Belangrijke leermomenten en resultaten

Alice: 'Wat we geleerd hebben, is veel

'We zijn er trots op dat we deze medezeggenschap hebben en dat het echt werkt'

aandacht te besteden aan dit voortraject van een besluit door medewerkers vroegtijdig te betrekken bij een idee, vraagstuk of ontwikkeling. We leggen geen kant-en-klare plannen voor en er is daadwerkelijk ruimte voor invloed. De medewerkers kregen bijvoorbeeld tijdig de vraag voorgelegd voor vergaande samenwerking met een andere organisatie. Langs welke criteria moest dat gebeuren? Momenteel wordt inbreng gevraagd voor de uitgangspunten voor een toekomstig sociaal plan. Dit gebeurt in samenwerking met de vakbonden. Voor de leidinggevenden betekent het een nieuwe rol van dienend leiderschap. Zij krijgen te maken met kritische teams die inhoudelijk het gesprek aangaan. Er vinden gepassioneerde discussies plaats, maar het gaat niet over wij-zij, maar altijd over wat

goed is voor de driehoek cliënt-medewerker-organisatie.

Het levert zorgvuldige besluiten op met een beter draagvlak en een implementatieproces dat vlot verloopt. Soms geven de medewerkers aan dat er geen beleid hoeft te komen, dat ze het in de teams wel oplossen (bijvoorbeeld rookbeleid).

Over 10 jaar?

In de toekomst werken de medewerkers meer in netwerken en minder in vaste teams. Hoe houd je dan deze individuele medewerkers betrokken bij de organisatie? Mogelijk zullen ICT-middelen daarbij een belangrijke rol spelen. Dat kan processen versnellen en ook afwijkende meningen kunnen nog meer zichtbaar worden. De bestuurder wil in de toekomst de ideeën van de werkvloer over de organisatie en het werk zelf nog meer benutten. De voorzitter

Sybren Zantinge (voorzitter Raad voor Medezeggenschap)

van de RvM, Sybren Zantinge, ziet naast de verdere ontwikkeling van de ingeslagen weg, het nog meer betrekken van cliënten bij de besluitvorming als de volgende stap. <

Zienn

Zienn is er voor mensen die dakloos zijn of dat dreigen te worden. Met opvangvoorzieningen, woonvormen en begeleiding in de thuissituatie biedt Zienn jongeren, volwassenen, ouderen en gezinnen nieuwe kansen in het leven.

Zienn is actief in Friesland, Groningen en Drenthe en heeft 400 medewerkers.

Landgoed Zonheuvel

Amersfoortseweg 98 | 3941 EP Doorn
 info@landgoedzonheuvel.nl | 0343 47 35 00
 WWW.LANDGOEDZONHEUVEL.NL

Marktleider in medezeggenschap

Meer dan 50 jaar ervaring

Als marktleider en onafhankelijk trainings- en adviesbureau voor de medezeggenschap heeft SBI Formaat alle kennis en kunde in huis om de medezeggenschap snel, adequaat en deskundig te trainen, coachen of adviseren.

We hebben meer dan 50 jaar ervaring in de medezeggenschap en dat betekent dat we vanuit een stevige basis werken aan een goede ondersteuning van de ondernemingsraad. Hierbij is niet de bestuurder opdrachtgever, zoals de meeste bureaus gewend zijn, maar de ondernemingsraad. SBI Formaat is dan ook de natuurlijke partner voor alle ondernemingsraden.

SBI Formaat is uiteraard ISO- en SCOR-gecertificeerd, heeft het NRTO-keurmerk en is Cedeo-erkend. Daarmee heeft u de garantie dat wij kwaliteit en continuïteit bieden.

Altijd een antwoord op uw vraag

Bij SBI Formaat vindt u het grootste aanbod open trainingen, staat een van onze ruim 50 trainers/coaches klaar om u of uw ondernemingsraad op maat te bedienen en hebben wij vier verschillende adviesteams die u kunnen helpen met complexe vraagstukken. Voor de zorgsector organiseren we regelmatig speciale dagen. Hieronder vindt u een aantal voorbeelden.

Masterclasses voor medezeggenschappers in de zorg in 2017

In 2016 is het boek 'Medezeggenschap 'n Medicijn?' verschenen over de ontwikkelingen

in het huidige zorglandschap en de rol van de medezeggenschap daarin. Het is tevens de vraag die centraal staat in drie masterclasses die SBI Formaat en e-Democracy aanbieden in 2017.

Event over nieuwe vormen van medezeggenschap 2017

Medezeggenschap is in beweging. Organisaties veranderen en medewerkers willen en krijgen meer stem. Er wordt veel geëxperimenteerd, en er zijn ook steeds meer inspirerende voorbeelden van hoe het anders kan. Want waar draait het om in medezeggenschap en participatie? En hoe geef je dat vorm? SBI Formaat ziet steeds meer inspirerende voorbeelden van vernieuwing in de praktijk. Op 28 november 2017 laten we de beste voorbeelden van vernieuwing in de praktijk aan het woord op een groot event. Met onder andere: Buurtzorg (Jos de Blok), Vincent van Gogh (Mies Wiegant) en nog vele anderen.

Vrijblijvend kennis maken of meer informatie?

SBI Formaat

T: 0343 - 47 33 33

I: info@sbiformaat.nl

W: www.sbiformaat.nl

Landgoed Zonheuvel
 Amersfoortseweg 98
 Postbus 399
 3940 AJ Doorn

sbi formaat
 morgen start vandaag