
1

2

4 	 Voorwoord

5 	 Benjamin Clarysse

	 Via ecobouwers zetten we de bouwheer centraal

10 	 Arne Van Renterghem

	 Niet bang zijn voor commerciële financiering, wel je

	 ideologische lijn bewaken

15 	 Bruno Art en Veerle Piessens

	 In de eerstelijnszorg is onze aanpak uniek

20 	 Han Soete

	 Is het nieuws onbetrouwbaar, dan maken we het zelf

25 	 Hanne Deneire

	 We brengen twee totaal verschillende werelden samen

30 	 Hüseyin Aydinli

	 We voelen ons ook verantwoordelijk voor wat er

	 buiten de vereniging gebeurt

35 	 Lieven David en Jan Vanoppen

	 Een Samentuin moet van onderuit groeien

40 	 Karin Hanus

	 Onze werking is heel zichtbaar en lokaal verankerd

45 	 Kristien Vermeersch en Hugo Wanner

	 Banken waren verbluft over de precisie van onze research

50 	 Sep Kindt

	 We hebben geleerd dat vrijwilligerswerk centraal

	 moet blijven staan

55 	 Succesfactoren in sociale innovatie. Een analyse

63 	 Nawoord

3

INNOVEREN ROND SOCIALE UITDAGINGEN
DAT IS VAN ALLE TIJDEN

‘de Verenigde Verenigingen’ is het samenwerkingsverband en de
spreekbuis van het middenveld in Vlaanderen en bestaat ondermeer
uit: 11.11.11, de Vlaamse vakbonden, ACW, Bond Beter Leefmilieu,
het Minderhedenforum, Forum voor Amateurkunsten, de Federatie
sociaal-cultureel werk, Gezinsbond, de Christelijke en Socialis­
tische Mutualiteiten, Vlaamse Jeugdraad, Netwerk Tegen Armoede,
Vlaamse Sportfederatie en honderden andere organisaties.

www.deverenigdeverenigingen.be
info@deverenigdeverenigingen.be

Redactie: Anton Schuurmans
Copywriting: Wieland De Hoon
Lay-out: Christine Laureys

Met dank aan: Benjamin Clarysse, Arne Van Renterghem, Bruno Art, Veerle Piessens,
Han Soete, Hanne Deneire, Hüseyin Aydinli, Lieven David, Jan Vannoppen, Karin Hanus,
Hugo Wanner, Kristien Vermeersch, Sep Kindt.

Deze publicatie werd gerealiseerd met de steun van de Koning Boudewijnstichting en de
Nationale Loterij.

Overname van artikels wordt aangemoedigd mits bronvermelding.

4

VOORWOORD

Sociale innovatie. Het begrip duikt
recent veel op tijdens studiedagen en
conferenties, in beleidsstukken en sub­
sidieoproepen. Het begrip mag dan wel
nieuw zijn, de gedachte erachter is dat
veel minder. ‘de Verenigde Verenig­
ingen’ ging terug in de tijd en vond tien
historische voorbeelden van sociale
innovaties.

Maar wat is dat precies, sociale inno­
vatie? Vraag het aan tien verschillende
waarnemers en je krijgt tien verschil­
lende observaties. Ook in deze publica­
tie wagen we ons niet aan een sluitende
definiëring. We geven wel enkele
‘sprekende voorbeelden’ die duidelijk
maken wat sociale innovatie volgens ons
‘buikgevoel’ is. En dat buikgevoel zegt dat
sociale innovaties vernieuwende oplos­
singen zijn voor de vele maatschappelijke
uitdagingen die zich stellen. Het gaat om

oplossingen die innovatief zijn, die de uit­
dagingen met de wortel pogen aan te
pakken, waarbij de kracht van mensen
centraal staat en die de tand der project­
tijd kunnen doorstaan. Let wel: de voor­
beelden die we kozen waren destijds
sociale innovaties. Enig verbeeldingsver­
mogen terug in de tijd is niet onbelangrijk.

Voor tien sociale innovaties interviewden
we de betrokkenen van het eerste uur. We
peilden naar het ontstaan en de ontwik­
keling van de innovatie en zochten naar
factoren die hebben bijgedragen tot
succes. Een neerslag van die boeiende
gesprekken presenteren we nu in deze
publicatie. Als toemaatje is een analyse
opgenomen van gemeenschappelijke ka­
rakteristieken en potentiële factoren tot
succes. We hopen dat het u kan inspireren
in uw zoektocht naar vernieuwingen voor
de aanpak van maatschappelijke uitda­
gingen.

5

Benjamin Clarysse
Coördinator Ecobouwers

Bond Beter Leefmilieu Via Ecobouwers zetten we
de bouwheer centraal

6

Via Ecobouwers zetten we
de bouwheer centraal

Is dit een project, of overstijgt het dat ruimschoots?
Ecobouwers promoot via de Bond Beter Leefmilieu
al 15 jaar duurzaam bouwen in Vlaanderen en
heeft een indrukwekkend bereik. Ecobouwers zet
energiezuinig bouwen en renoveren in de kijker,
maar ook hernieuwbare bouwmaterialen, het ge­
bruik van regenwater of groendaken: “onze wer­
king inspireert massa’s bouwers.”

7

Wat maakt de Ecobouwer-campagne uniek?
Benjamin Clarysse: “Onze aandacht voor
ruimtelijke ordening: we promoten wonen
in stad of dorpskern, tégen de ontspoorde
verkavelingswoede in Vlaanderen. Die leidt
tot milieudruk, files, duurdere nutsvoorziening
en, terwijl je in een stadskern alles bij de
hand hebt. Bovendien verschillen we door
onze focus op de bouwers zelf van cam­
pagnes waarin de architect of de aannemer
in de kijker lopen. Er is duidelijk nood aan een
objectief, niet-commercieel verhaal. Via onze
opendeurcampagne kijk je gewoon binnen bij
mensen thuis en via onze site vind je op het
forum particuliere bouwervaringen.”

Wie deelt er wat op zo’n forum?
“Onze vrijwilligers zijn onze meest waarde­
volle bron. Wij faciliteren via het forum hun
gegevens- en ervaringswisseling. Een sterke
kern van forumgebruikers beantwoordt vra­
gen van bouwers en verbouwers die daarop
hun eigen inzichten baseren. Bouwheren del­
en er met wie ze samenwerkten en welke pro­
ducten ze goed vinden. Zo krijg je een uitge­
breid bestand van onafhankelijk aanbevolen
professionals. Dit is geen ledenlijst van een
koepelvereniging of mensen die betalen om
op een bepaalde lijst te staan, wel een infor­
matiebron over goede bouwprestaties: een
duurzaam huis of passiefhuis dat je vervol­
gens ook echt kunt gaan bekijken.”

Wat was de aanleiding om met Ecobouwers te
starten?
“Aanvankelijk stelde maar een handvol ei­
genaars hun woning open en dat waren dan
vaak ook uitzonderlijke woningen die erg ver
gingen in groene en energiebesparende in­

grepen. Maar die tijd is voorbij: vorig jaar
stelden 156 huizen hun deuren open voor
3500 bezoekers. Van energiebesparing is de
nadruk ook heel erg op CO²-uitstoot komen
te liggen. Het klimaatthema stond vijftien jaar
geleden nog niet zo dwingend op de agen­
da.”

Jullie werken voortdurend aan nieuwe invals-
hoeken.
“Eind jaren ’90 begonnen we met de open­
deurdagen, in 2001 hebben we dan het
energieforum opgestart en in 2004 stelden
we een energiecharter op dat de bouwsec­
tor moest aanmoedigen om energiezuinig
te bouwen. Allemaal met de bedoeling om
op termijn het aantal energievriendelijke
woningen gevoelig omhoog te krijgen. Met
steun van de Vlaamse overheid kwam dan
in 2009 Ecobouwers.be online. In 2012 werd
dat een campagnesite met instapklare cam­
pagnes voor iedereen die energie wil be­
sparen.”

Waar staan jullie nu in vergelijking met 15 jaar
geleden?
“Ons energiecharter was vrij vernieuwend:
een aantal bedrijven engageerde zich om en­
ergiezuinig te gaan bouwen. Ondertussen is
het achterhaald, want veel bedrijven bouwen
nu sowieso duurzamer. Sommige campagnes
of acties moet je durven stopzetten. Niet alle
nieuwigheden die we lanceren werken trouw­
ens even goed, zoals ons idee om een bouw-
wiki te creëren: het forum bundelen in
een Wikipedia-pagina die aangevuld kon
worden door gebruikers. Maar dat bleek niet
te werken: je heb er een grote hoeveelheid
basisinfo en vrijwilligers voor nodig en wie op

“Er is duidelijk nood aan een
objectief, niet-commercieel verhaal”

8

het forum actief is, schrijft daarom nog niet
per se graag mee aan een wiki.”

Vind je dat experimenten kunnen of nodig zijn
bij dergelijke projecten? En hoe lang mogen die
dan duren?
“Hangt af van het idee en de doelgroep. Het
is geen exacte wetenschap. Aanvankelijk zat
het forum technisch niet goed in elkaar. Als
projectverantwoordelijke beslis ik over initia­
tieven, maar de grote lijnen houden we wel
aan een interactieve website en opendeur­
evenement. Een geleidelijk gegroeid succes
is het jaarlijkse EcoBouwers VIP-event op lo­
catie in een duurzaam kantoorgebouw, een
vooruitblik op de projectwerking samen met
iedereen die zijn huis openstelde of actief is
op het forum. Zo’n evenement voor je vrijwil­
ligers versterkt het groepsgevoel.”

Hoe promoot je in de beginfase een concept
als Ecobouwers? Hoe trokken jullie een publiek
aan en wanneer begon dat ruimer te worden?
“Media-aandacht is belangrijk. Toen ik be­
gon, maakten we een magazine dat ver
spreid werd met het tijdschrift Beter Bouwen
en Verbouwen op 13.000 exemplaren. Intus­
sen geven we dat ook mee met De Standaard
en verspreiden we magazines via de Bisbeurs.
De oplage is nu 145.000. In 2012 haalden
we het VRT-journaal én het VTM-nieuws.
Tegen 2020 moet iedereen energieneutraal
bouwen. Onze basis zal dan een voorsprong
betekenen. We proberen met een thema
bezig zijn voor het een hype wordt. Nu zetten
we bijvoorbeeld in op gemeenschappelijk
wonen en complete wijkrenovaties, zoals in
Nederland al gebeurt. Samenwerken op
communicatievlak is in de beginfase het be­

langrijkst. Verenigingen die ook bezig zijn
rond duurzaam bouwen, krijgen gratis re
clame via ons campagnemagazine en onze
website.”

Komen er ook vrijwilligers bij dankzij de part-
nerorganisaties?
“Media en partnerorganisaties zijn belangrijk
om nieuwe mensen te vinden die hun huis wil­
len openstellen. Via onze partners hebben
we twee communicatiemomenten: vanaf april
zoeken we nieuwe vrijwilligers om hun woning
open te stellen, in oktober nodigen we ieder­
een uit om te komen kijken.”

Slagen jullie erin om mensen ook echt te over-
tuigen van duurzaam bouwen?
“Wie een huis bezoekt, heeft minstens be­
langstelling. Via het magazine bereiken we
wel nieuwe mensen. Ons forum heeft een be­
reik van 1,2 miljoen individuele bezoekers.
Moeilijk te meten of die dan ook effectief
aan de slag gaan en of ze door ons over­
tuigd werden. ”

Hoe probeer je die impact dan te meten?
“We sturen bezoekers van Ecobouwers
Opendeur een evaluatieformulier. Je zou een
algemene enquête kunnen houden, maar dat
is duur. Een algemene evaluatie van alle be­
zoekers van de voorbije jaren en van de web­
site is dit jaar gepland. Met evalueren zijn we
intensief bezig: we willen bijvoorbeeld weten
of onze vrijwilligers tevreden zijn met de
campagne en of ze ook de volgende jaren
willen meedoen. Maar meten hoeveel mensen
dankzij Ecobouwers duurzaam bouwen? We
weten wel dat we 80 tot 85 procent hoger
opgeleiden bereiken. Financiële drempels

“Sommige campagnes of acties
moet je durven stopzetten”

9

spelen een rol. Moet je dan ook proberen die
doelgroep uit te breiden of er juist meer op
focussen? En via welke kanalen? Voor een stuk
blijf je afgaan op je buikgevoel.”

Financiële middelen en tijd, zijn die belangrijk?
“Zeer zeker. De subsidiëring door het LNE
(Leefmilieu, Natuur en Energie) Projecten­
fonds was een doorbraak. Er ging 40.000
euro naar de website: zoveel privémiddelen
verzamelen voor een website is onhaalbaar.
De projectsubsidie gaf ons vleugels, want de
website trok ook betere sponsors.
Momenteel draaien we onder de naam Eco­
bouwers enkel nog op private middelen: we
krijgen return uit een heel sponsorpakket
via magazine, website en het VIP-event. We
ontwikkelen nu ook nieuwe projecten samen
met privépartners die we vooraf aanspreken.
Binnen de milieubeweging is dat vernieuw­
end, want je moet de grens bewaken tussen
objectiviteit en de commerciële belangen van
je partner.”

Bij sociale innovaties moet je dus de strate
gische keuze maken tussen vermarkten of
vermaatschappelijken?
“Sommige thema’s of projecten kun je niet zo
maar vermarkten. Zo vroegen we bijvoor­
beeld projectsubsidies aan voor een project
rond cohousing, waarbij gemeenten een pand
of een stuk grond verkopen aan de woon­
groep die het beste en meest ecologische
project voorstelt. Zoiets gebeurt niet onder
marktvoorwaarden. Een kritische financiële
drempel doemt vaak op wanneer je grote
veranderingen wil doorvoeren. Ondersteun­
ing voor innovatie kan daarom een goede
zaak zijn. Het stimuleert nieuwe initiatieven en
geeft ideeën de kans om op te starten voor­

dat ze zich op de markt moeten bewijzen.”
Welke toekomst zie je verder voor Ecobouw-
ers? Zullen jullie de maatschappelijke visie op
duurzaam bouwen veranderen?
“We staan in het middelpunt van alle or­
ganisaties die bezig zijn rond duurzaam
bouwen. Dan komen de kansen vanzelf op
je af. Door journalisten, organisaties en
overheden worden we gevraagd om ons in
contact te brengen met eigenaars van duur­
zame woningen en ons vrijwilligersnetwerk
en bereik maken ons tot een veelgevraagde
partner voor nieuwe projecten en initiatieven.
Onze opendeuractie wordt nu georganiseerd
in tien landen, gefinancierd door de Europese
Commissie en met de BBL als coördinator. Een
mooie erkenning van de inzet van al onze
vrijwilligers. We zien de toekomst voor Eco­
bouwers dus rooskleurig in.”

Meer info: http://www.ecobouwers.be/

“Met evalueren zijn we intensief bezig”

10

Arne Van Renterghem
Oud-bestuurslid Natuurpunt Gent vzw

Bestuurder Energie voor meer Natuur cvba

Niet bang zijn voor commerciële financiering,

wel je ideologische lijn bewaken

11

Niet bang zijn voor commerciële financiering,

wel je ideologische lijn bewaken

Energie voor meer Natuur cvba is een coöpera­
tieve vennootschap van drie lokale afdelingen van
Natuurpunt en een industriële partner. Het doel:
projecten opzetten die sporen met de doelstellingen
van Natuurpunt vzw: “Zonnepanelen promoten,
installeren en uitbaten past daar perfect in.”

12

Arne Van Renterghem: “Natuurpunt vzw, de
nationale overkoepelende structuur, zet al
jaren duurzame projecten op via een indus­
triële partner, Linea Trovata. Daarbij worden
de leden gestimuleerd om zonnepanelen te
plaatsen. De met onze partner afgesproken
korting gaat naar Natuurpunt. Enkele afde
lingen van Natuurpunt, waaronder onze
Gentse afdeling, vond het wel een uitdaging.
Energie voor meer Natuur is er het resultaat
van.”

Jullie kozen voor een cvba als rechtsvorm
voor Energie voor Meer Natuur?
“Een cvba houdt in dat je met partners kapi­
taal inbrengt voor projecten. Het is een struc­
tuur waarin je veel mensen kunt laten partici­
peren. We zijn met drie afdelingen ingestapt,
maar het was even afwachten of onze leden
er brood in zagen. Er gaat een dividend terug
naar de leden en met de rest van de winst
worden projecten van Natuurpunt gefinan
cierd.”

Een combinatie van maatschappelijke
meerwaarde en economische winst? Dat zie
je niet vaak in het middenveld.
“Er kwam heel wat overredingskracht bij
kijken. Dat maakte het ook boeiend. Uit de
tijd waarin Natuurpunt ontstond uit de Wiele­
waal en Natuurreservaten is er heel wat ac­
tivisme overgebleven. Er is koudwatervrees
voor industrie en winst maken. Maar als mid­
denveld moet je – mét de nodige kritische zin
– ook verantwoordelijkheid opnemen. Deze
stap neemt wat van die koudwatervrees weg.”

Welke argumenten gaven de doorslag voor
de afdelingen om mee aan boord te gaan?

“Onze nationale beleidsmedewerker Steven
stond persoonlijk achter dit project. Hij is erg
gedreven en bovendien juridisch onderlegd,
echt een pionier die dit project sterk getrok­
ken heeft. Voor onze Gentse afdeling wilde ik
er zelf graag mijn schouders onder zetten: ik
kom uit een economische sector en ik heb de
financiën van Natuurpunt Gent vzw beheerd.
Een cvba beheren is dus wel mijn ding. Binnen
een vzw heb je die expertise nodig als je een
dergelijk project wilt opstarten. Last but not
least was bij Natuurpunt Antwerpen-Noord
de bestuurder ook directeur van Natuurpunt
nationaal, waardoor die ook beschikte over
de managementexpertise, de ervaring en het
netwerk. We hadden dus de mensen aan
boord die ervoor zouden zorgen dat de boel
ideologisch niet zou scheefgroeien.”

Natuurpunt Vlaanderen telt 90.000 leden.
Gingen jullie na of er ook bij die potentiële
‘kleine aandeelhouders’ animo was om in
te stappen?
“Nee, maar Natuurpunt gaf vroeger al twee
of drie keer een obligatielening uit, onder
andere om het Natuurpunt Huis in Mechelen
te financieren. De leden tekenden daar vlot
jes op in. Geld ophalen voor natuurbescher­
mingsprojecten is nooit ons grootste probleem
geweest. En het grote verschil hier is dat er
return was.”

Bestudeerden jullie vooraf de haalbaarheid
van het project?
“De Natuurpunt-beleidsmedewerker was er
al een jaar mee bezig voor hij ons het pro­
ject voorstelde. Er was een businessplan. Het
uitgangspunt was dat de partner, Linea Tro­
vata en Suninvest, zelf spv’s – specific purpose

“In een cvba kun je veel mensen
laten participeren”

13

vehicles – zou opzetten, kleine vennootschap­
pen die speciaal voor PV-projecten opgericht
worden. Dat businessmodel was bekend, dus
konden we vrij goed de slaagkansen inschat­
ten.”

En voor die expertise deden jullie een
beroep op de industriële partner?
“We hebben hun financieel model overgeno
men, maar alle follow-up trokken we naar ons
toe. Ook tijdens de onderhandelingen met
de banken was er altijd een Natuurpunt-af­
gevaardigde bij.”

Stelden jullie ook bepaalde doelstellingen
voorop?
“Het kapitaal dat we konden genereren, zou
grotendeels de doelstellingen bepalen. Als
coöperatieve vennootschap moet je trouwens
een prospectus kunnen voorleggen – toen nog
aan de Commissie voor het Bank-, Financie- en
Assurantiewezen. In het financieel plan gingen
we uit van 3,5 miljoen euro op te halen ka­
pitaal. Wat vooral telde, was dat er genoeg
projectmogelijkheden waren in Vlaanderen.
Er zijn nog véél daken zonder zonnepanelen,
dus wat dat betreft was er geen probleem.
Het grootste risico was het goede beheer van
het geld van onze leden. Natuurpunt mocht
geen gezichtverlies lijden. Op financieel vlak
speelde de intrekking van de subsidies voor
zonnepanelen ons flink parten. Zoiets kan elk
initiatief overkomen, maar het wordt extra
pijnlijk als er geld mee gemoeid is.”

Jullie privépartner raakte ook in de proble­
men?
“Linea Trovata was volop in expansie toen de
subsidieregels wijzigden. De banken draaiden

de geldkraan dicht, er ontstonden liquiditeits
problemen en er kwam zelfs een gerechtelijk
akkoord. Natuurlijk extra vervelend omdat
zij ook onze PV-panelen bouwen. Gelukkig
waren we contractueel voldoende beschermd.
Maar omdat zij partner zijn binnen de cvba,
kwam ook onze financiering in het gedrang
omdat de banken die plots risicovol vonden.
Vervelend, want je kunt niet om een bank
financiering heen voor investeringsprojecten.
Het hefboomeffect van een financiering is echt
wel belangrijk. Nu we dat nog niet hebben,
ligt het rendement op 6 à 7 procent, waar we
oorspronkelijk op 12 procent mikten. Er is niets
verloren, maar de ambities zijn wel bijgesteld
– hoewel we met het huidig financieel plan
nog twintig jaar lang dividend kunnen blijven
uitkeren aan onze aandeelhouders.”

Vallen er ondanks het subsidieprobleem
nog nieuwe projecten te realiseren?
“Wat nieuwe PV-panelen betreft niet, maar
er zijn alternatieven zoals windmolens. Daar
zou een nieuwe kapitaalronde voor opgezet
kunnen worden. Het zou jammer zijn om alle
opgebouwde expertise niet verder in te
zetten.”

Werden er achteraf bekeken fouten ge­
maakt? Moesten sommige dingen mis­
schien heel anders aangepakt worden?
“We hadden nog een stuk zakelijker tewerk
moeten gaan. Als groep gelijkgezinden met
een gemeenschappelijk doel bleef het alle­
maal vrij informeel, maar eigenlijk moet alles
ook intern strikt contractueel vast liggen. Ze­
ker met een externe commerciële partner aan
boord.”

“We hadden de mensen die ervoor zouden zorgen
dat de boel ideologisch niet zou scheefgroeien”

14

Zijn ook vrijwilligers inzetbaar voor dit pro­
ject?
“Zeker, bijvoorbeeld voor spreekbeurten en
sensibilisering rond alternatieve energie. Door
alle focus op het economische verzeilde dat
een beetje op de achtergrond. Eventueel zou
je ook voor de communicatie en vorming vrij­
willigers kunnen inschakelen.”

Is er ook belangstelling vanuit andere sec­
toren voor jullie modellen?
“Zelfs officiële instanties vroegen of ze niet
mochten participeren. Ook verschillende vzw’s
hebben dat gevraagd.”

Drie afdelingen van Natuurpunt en een pri­
vate partner is een beperkt samenwerkings­
verband – een bewuste keuze?
“Ja, om het beheersbaar te houden. Doen we
meer ervaring op, dan kunnen we dat model
uitbreiden. Het blijft een commercieel ver­
haal en dan wil je niet het risico lopen dat je
aandeelhouders hun geld kwijtraken.”

kan dit financieringsmodel verenigingen
subsidieonafhankelijk maken?
“Structureel subsidiëren vind ik persoonlijk
meestal geen goed idee. Garandeer je de
basiswerking van alle verenigingen voor de
volgende twintig jaar, dan smoort dat ver­
nieuwing en maakt het je werking te afhanke­
lijk. Bovendien willen subsidies wel eens wisse­
len, waardoor je bijvoorbeeld als Natuurpunt
geen coherent aankoopbeleid van nieuwe
terreinen kunt voeren. Maar ik weet ook wel
dat je je werking niet graag in het gedrang
ziet komen door een gebrek aan middelen.
Rechtstreekse ledensteun en nieuwe finan
cieringsmodellen zijn dus nuttig.”

Hoe kom je als cvba die eerste periode
zonder return door?
“Dat een beleidsmedewerker de tijd en de
mogelijkheden kreeg om dit project uit te
werken, was geen luxe. Stel dat we vanuit
de vzw’s zelf een professionele medewerker
hadden moeten inzetten die niet noodzakelijk
de juiste expertise had, dan hadden we ook
veel kleinschaliger moeten werken.”

Wat zijn nu jullie groeivooruitzichten in
Vlaanderen?
“Even op kruissnelheid blijven. Er staat niets
nieuws op stapel, tot onze commerciële
partner uit de problemen is. We hebben we
nergens schulden en we blijven defensief.
Voor we weer actief worden en in nieuwe
projecten stappen, willen we groen licht van
de aandeelhouders.”

Wat vind je de cruciale kantelmomenten
tijdens het projectverloop?
“Het opzetten van de cvba – en zeker dat
we de mensen vonden die het project wilden
trekken. Zo’n project beheer je niet vanuit
het verenigingsbestuur. Iemand moet gedele­
geerd worden om behoorlijk zelfstandig zijn
ding te kunnen doen.”

Conclusie: wat zijn de succesfactoren voor
een project met winstoogmerk?
“Echt entrepreneurship, en enkele mensen
die het met hart en ziel willen trekken. Dat
is geen democratisch proces: je moet binnen
het afsprakenkader als een bedrijfsleider je
autonomie kunnen uitoefenen.”

“Het kapitaal dat we konden genereren, zou
grotendeels de doelstellingen bepalen”

15

Bruno Art
Veerle Piessens
Huisartsen Wijkgezondheidscentrum Gent

In de eerstelijnszorg is onze
integrale aanpak uniek

16

In de eerstelijnszorg is onze
integrale aanpak uniek

Wijkgezondheidscentra (WGC) ontstonden in de
jaren ’60 vanuit de solidariteitsgedachte. Als alter­
natieve huisartsenpraktijk ligt de verhouding met
de reguliere huisartsen soms moeilijk, maar vooral
in de steden groeit de wederzijdse dialoog: “Meer
en meer huisartsen nemen elementen over uit onze
aanpak.”

17

Wat is een WGC en hoe werkt het?
Bruno Art: “Een huisartsenpraktijk met een
uitgebreid zorgaanbod als verpleging en
kinesitherapie, bedoeld als eerstelijnszorg
voor een bepaalde wijk, maar ook met
ondersteunende disciplines: wij hebben een
podoloog en een maatschappelijk werker. In­
terdisciplinair samenwerken is het basisidee.
Bovendien doen we actief aan preventie en
gezondheidspromotie, want gezondheid be­
waren is evengoed een doel als ziekte ge­
nezen. We willen onze drempel zo laag mo­
gelijk houden. Onze financiering is cruciaal:
per ingeschreven patiënt krijgen we een vast
bedrag van de mutualiteit, los van hoe vaak
een patiënt op consultatie komt.”

Hoe werkt zoiets concreet? Een patiënt komt
hier aan, en …
Bruno: “… er wordt een contract afgesloten:
we checken of- en bij welke mutualiteit de
patiënt aangesloten is. Dan wordt de aan­
vraag verstuurd om elke maand de terug­
betaling met ons te regelen. Wanneer je een
hele tijd niet komt, zullen we proberen om je
– preventief – zo gezond mogelijk te houden.
Maar stap je als ingeschreven patiënt naar
een andere huisarts, dan zal de mutualiteit
melden dat er al voor jou betaald wordt en
krijg je natuurlijk niets terugbetaald voor je
consultatie.”

Interdisciplinair, laagdrempelig en gericht op
preventie: is dat wat de WGC zo vernieuwend
maakte?
Bruno: “Ja, maar vooral ook nog de sterke
wijkgebondenheid. We investeren ook in de
gezondheid van de wijk. Wie niet in de wijk
woont, weigeren we trouwens. En wie – omge­

keerd – in de wijk woont, mogen we zelfs niet
weigeren.”

En iemand die wel over de middelen beschikt
om een reguliere praktijk te bezoeken?
Bruno: “Weigeren we niet, want we werk­
en op basis van een solidariteitsprincipe.
Helpen we enkel de meest hulpbehoevenden,
dan wordt het een harde dobber: sommige
mensen komen wel vier keer per week langs.
Door het evenwicht te bewaren, proberen
we financieel rond te komen. We zijn er dus
niet enkel voor kansarmen. WGC vind je in­
derdaad vaak in minder gegoede wijken van
grote steden,maar in principe kunnen we ons
overal vestigen.”
Veerle Piessens: “Vooral de combinatie van
gezondheids- en welzijnszorg onder één
dak is belangrijk. WGC bieden maatschap­
pelijk werk aan en hebben sowieso aandacht
voor sociale problemen als oorzaak van
ongelijkheid. Via doorverwijzingen willen
we daar iets aan doen. Veel WGC hebben
wel een eigen maatschappelijke werking.
Maatschappelijk werk doet soms meer dan
een arts zou kunnen. Het pakt problemen met
het werk aan, met huisvesting, familie, justi­
tie ... die hebben vaak zo’n impact dat ze
een goede algemene gezondheid onmogelijk
maken. Die integratie is dus erg waardevol.
In vele ziekenhuizen heb je natuurlijk ook in­
tegratieve zorg, maar in de eerste lijn zijn we
daarin uniek.”

Wat betekent ‘integratief ’ dan concreet?
Bruno: “We vormen een team rond de patiënt.
Komt die met een vraag of heeft die een ri­
sicoprofiel, dan doen we daar iets mee. We
denken na over de gezondheid van de wijk

“We investeren in de gezondheid
van een wijk”

18

en daar spreken we ons netwerk voor aan:
school, apothekers, OCMW, samenlevings
opbouw … dat is werk voor onze zorgcoör­
dinator en gezondheidspromotor. Wij bepa­
len dan wat bij ons takenpakket hoort en wat
niet. Dit hele proces noemen wij de gemeen­
schapsdiagnose.”
Veerle: “Een voorbeeld: we merken dat veel
patiënten last hebben van luchtwegeninfec­
ties. Aan de kleren van de mensen te ruiken,
is er een schimmelprobleem in de sociale
woonblokken. Dat geven we dan door aan
de coördinator en de gezondheidspromotor.
Resultaat: de huisvestingsmaatschappijen
pikken het op. Komt er een nieuwe patiënt
met zo’n probleem, dan ben je daar al iets
alerter voor. Maar het is niet zo dat je als
dokter van deur tot deur gaat om dat soort
problemen in kaart te brengen.”

Werken jullie als vzw met vrijwilligers?
Veerle: “Wij niet, maar andere WGC wel.
Vooral aan het onthaal: afspraken, registra­
ties, klusjes ook … of het patiëntenkrantje
schrijven en uitdelen. Sommige centra hebben
een vrijwilligerscoach.”

Hoe zijn de WGC ontstaan?
Bruno: “De eerste was de groepspraktijk van
Alken in Limburg in 1976. In Gent ontstond
in die tijd de groepspraktijk De Sleep. Dat
waren pioniers van een beweging met wortels
in ’68. Iedereen gelijk en patiëntenpartici­
patie waren de sleutelbegrippen. Binnen de
studentengemeenschap geneeskunde werden
er ook sociale werkgroepen opgericht. Van
daaruit werd er gewerkt op basis van patiën­
tenparticipatie, een integrale benadering en
laagdrempelige toegang. Tegen midden de

jaren ’80 waren er een zevental centra. Art­
sen die een maatschappelijke taak opnamen,
dat was ook een tegenreactie op het corpo­
ratisme van veel artsen. Er was een sterke link
met de universiteiten op het vlak van onder­
wijs, patiënteneducatie, preventie … en ook
op sociaal vlak was er engagement, door
langdurig werklozen aan te nemen.”

Waren er ook buitenlandse voorbeelden voor
die eerste centra?
Bruno: “België was geen pionier. Er was een
algemene dynamiek bij de artsen die je zou
kunnen omschrijven als een ‘sociaal ontwaken’.
Ook internationaal was dat het geval, wat
aanleiding gaf tot de Alma-Ataverklaring
van de WHO waar de slogan Health For All
werd gelanceerd. De slogan ‘gezondheid is
meer dan niet ziek zijn’ was ook typisch voor
die tijd. Sociaal en psychisch welzijn, pre­
ventieve maatregelen, sociale achterstand
als maatschappelijke ziekte: het ontstond
allemaal een beetje op hetzelfde moment.
Uit de partij AMADA ontstond toen ook Ge­
neeskunde voor het Volk: de arts-arbeider.”

Ondervonden de pioniers weerstand? Eind
de jaren ’60 sprak het voor een arts allicht
niet vanzelf om voor een collectief principe
te gaan.
Bruno: “Vanuit het corporatistische syndicaat
Wynen dat namens de artsen met de over­
heid onderhandelde over tariefafspraken,
kwam er heel wat tegenwind. Het idee van
‘het vrije beroep’ waaraan niemand regels
op te leggen heeft, stond voorop. Toch be­
stond toen al de wettelijke mogelijkheid om
jezelf buiten de corporatie te stellen en toch
binnen de RIZIV-regels te werken. In de jaren
’80 werd de bestaande regelgeving dan ge­

“WGC zijn er niet
enkel voor kansarmen”

19

activeerd en zijn die RIZIV-regels op maat
van de WGC er gekomen door de koppeling
aan het forfaitair systeem.”

Wat waren de factoren die bijdroegen tot het
succes van de WGC?
Bruno: “WGC beantwoorden aan een basis
behoefte. Daarnaast zijn er de inzet en de
vastberadenheid en de sterke strategie. Het
patiëntenaantal bleef jarenlang marginaal.
Toch wisten de oprichters de media te be­
spelen en hun zaak onder de aandacht te
houden. Veel toenmalige medewerkers heb­
ben het ook ver geschopt. Tenslotte zat ook
het maatschappelijk klimaat mee, hoewel de
jaren ’80 echt wel de ‘dark ages’ waren.“

Kunnen jullie iets zeggen over de impact van
het concept, de sociale innovatie, WGC?
Veerle: “Hét streefdoel is om gezond­
heidszorg laagdrempelig te maken. In een
WGC zie je effectief dat er meer patiënt­
en met een verhoogde tegemoetkoming
langskomen. We bereiken dus wel degelijk
armere mensen.”
Bruno: “Je ziet ook dat andere artsen – zeker
in Gent met zijn traditie van WGC – meer
openstaan voor samenwerking, derde­
betalersregeling, kennisuitwisseling met uni­
versiteiten. Daarbij kan één pionier de rest
meetrekken. Voor nieuwe WGC is dat natuur
lijk een goeie evolutie.”

Wat zouden jullie graag nog structureel zien
verbeteren?
Bruno: “Er is een coherent beleid nodig. Nu
zijn er verschillende bevoegdheden bij be­
trokken. Sociaal beleid (Lieten), preventie
(Vandeurzen), curatieve gezondheidszorg
(federaal) ... Waar komt de financiering dan
vandaan voor preventieve en curatieve tra­

jecten? Haperende multifinanciering staat
haaks op onze integrale aanpak, en eigenlijk
op de hele eerstelijnsaanpak. “
Veerle: ”Onze zorgcoördinator wordt bij
voorbeeld niet door Vlaanderen gefinan
cierd, in Wallonië wel. Dat maakt de drempel
om op te starten hier natuurlijk groter.”
Bruno: “Het is goed dat de nieuwe lichting
artsen die nu afstudeert, veel meer gericht
is op samenwerking. Maar we missen een
erkenning door Vlaanderen. In onze discipline
worden we betaald voor huisartsenij en ver­
pleging. Met dat geld bieden we nog andere
zorgdienstverlening zoals maatschappelijk
werk of gezondheidspromotie. Vlaanderen
is daar ook voor bevoegd, maar we worden
voorlopig genegeerd. De enige uitzondering
was het Vlaams Infrastructuurfonds, een infra­
structuursubsidie die nog stamt uit de tijd van
Wivina Demeester. “

“WGC beantwoorden aan een basisbehoefte”

20

Han Soete
Medeoprichter DeWereldMorgen.be

21

Media hebben eeuwenlang op vrijwilligers gedraaid
– denk maar aan de monniken die de bijbel repro­
duceerden. Het ‘alternatieve medium’ DeWereld­
Morgen bouwt voort op die traditie. Mét nieuwe
technologie: “Bewegingen als DeWereldMorgen.be
of het Amerikaanse Indymedia zijn gegroeid uit het
ontstaan van de nieuwe wereldorde van de vroege
jaren ‘90.”

Is het nieuws onbetrouwbaar,
dan maken we het zelf

22

Wat was precies de voedingsbodem voor jullie
burgerjournalistiek?
Han Soete: “Een gebeurtenis van belang
was het Joegoslaviëconflict, waarvoor het
eerst internet een rol speelde. Tijdens de
eerste fase van die oorlog gebruikten we
primitieve internetvormen om vluchtelingen
contact te laten opnemen met het thuisfront.
Internet werd daarnaast steeds belangrijker
voor oorlogsverslaggeving. Het was ook de
eerste internetoorlog: er waren precisiebom­
bardementen op de internetinfrastructuur
van Joegoslavië. Toen dan George Bush Sr.
Irak binnenviel, was dat voor mijn generatie
– die Vietnam niet heeft meegemaakt – de
eerste keer dat er een internationaal con­
flict uitbrak waarbij we getuige waren van
een enorme mediamanipulatie: Irak heeft
massavernietigingswapens en bedreigt Eu­
ropa!”
“Intussen was eind 1999 de WHO bijeenge­
komen in Seattle. Milieubeweging, syndicale
beweging, mensenrechten, antiracismebe­
weging, ngo’s ontmoetten elkaar allemaal om
daar te gaan actievoeren. Daar ontstond een
hele beweging die de mediadesinformatie in
vraag stelde. Er werd een open publicatie­
platform, Indymedia.org, opgericht als me­
diacentrum. Is de berichtgeving onbetrouw­
baar, dan zorgen we er zelf voor, dat was
de redenering. Via Indymedia hadden we
onze eigen berichtgeving over die vijf pro­
testdagen in Seattle. We experimenteerden
er met heel snelle berichtgeving op internet,
gebruikten sms … Na de WHO verspreidde
Indymedia zich met afdelingen over talrijke
landen. Uit de sinds 2002 bestaande Bel
gische tak van Indymedia ontstond dan in
2010 DeWereldMorgen.”

Evolueert die mediakritiek ook nu nog?
 “Mediakritiek bestond al sinds de jaren ‘80.
Noam Chomsky’s analysemodel, waarin hij
blootlegt hoe selectief en bevooroordeeld
de media berichten over gebeurtenissen in de
wereld én wat de redenen daarachter zijn,
speelde daar een grote rol in. Volgens ons is
dat model ook op de Belgische situatie van
toepassing. Onze hoofdkritiek is dat de me­
dia vermarkt zijn. De geschiedenis van nage­
noeg elke krant ligt bij een sociale beweging
– de christelijke, de socialistische, de liberale
… – en ook in de VS is dat zo. Maar wij
kijken enkel nog naar de wereld via de blik
van de media-eigenaars. Het Volk is verkocht
aan Corelio, De Morgen aan de Persgroep,
vanuit de foute gedachte dat media maken
aan professionals moet worden overgelaten.”

Welke effecten heeft die marktwerking van de
media?
“De dynamiek van een mediabedrijf heeft
zoals in als elk ander commercieel bedrijf
winst, aandeelhouders en Return On Invest­
ment als motor. Maak je media-inhoud van­
uit een vakbond of een sociale beweging,
dan wil je een verhaal vertellen. Informeren.
Weliswaar door een gekleurde bril, maar
wel met eerlijke bedoelingen. Winstoogmerk
biast de insteek van je artikel: kan ik deze
content verkopen? Kan ik adverteerders vin­
den? Het commerciële model heeft een heel
andere dynamiek, maar de democratie heeft
geïnformeerde burgers nodig.

Hoe verschilt jullie manier van media maken
dan van andere media?
“We laten burgermeningen aan bod komen:
350 journalisten, vrijwilligers die op regel­

“Er ontstond een hele beweging die de
desinformatie in vraag stelde”

23

matige basis bijdragen en 11 betaalde
krachten. Waarover onze achterban vindt
dat er bericht moet worden, daarover wordt
ook bericht. Ook over items waar wijzelf
niet meteen aan denken. Onze vrijwilligers
vertalen vaak een complex onderwerp naar
een toegankelijk format. Wij nemen daar de
tijd voor. Om een onderwerp als de oorlog in
Mali uit te spitten, trekken onze mensen een
week uit. Maar we pikken ook op wat er in de
media verschijnt en geven daar duiding bij.”

Faciliteert het internet burgerjournalistiek?
“Bewegingen die mediacontent produceren,
zijn zo oud als de geschiedenis: kijk maar
naar de kerk. Wat je wel vaststelt, is dat
media vaak anders worden gebruikt dan
waarvoor ze bedoeld waren. Internet is oor­
spronkelijk een militaire ontwikkeling, burger­
lijk gebruik is een oneigenlijke toepassing. De
toegang tot je medium bepaalt ook het ge­
bruik ervan: in Engeland is Blackberry popu­
lair, in Egypte twitter via gsm omdat weinig
mensen een computer hebben. Maar overal
zie je dat met nieuwe media een gelijkaar­
dig oneigenlijk gebruik ontstaat. Daardoor
ontstaat natuurlijk wel een dynamiek. Onze
Indymedia-website stelden we meteen al
open voor bijdragen van gebruikers.”

Media moeten voor jullie niet neutraal maar
wel objectief zijn?
“Een journalist die neutraliteit veinst, moet je
wantrouwen. Iedereen heeft een visie, een
positie. Rudy Vranckx komt bijvoorbeeld wél
duidelijk uit voor zijn mening, en dat is wel
zo eerlijk. De keuzes die wij maken zijn re­
delijk gekleurd. Maar heb je dan die keuze
gemaakt, dan hou je je aan de feiten en be

richt je objectief. Objectief en neutraal zijn
twee begrippen die een heel andere lading
dekken. Als er maar 5000 demonstranten
zijn, heeft het geen zin om te melden dat er
30.000 waren.

Hebben jullie invloed op de werking van het
medialandschap?
“Collega-journalisten nemen ons redelijk au
serieux en onze nieuwsbrief wordt zeker
gelezen, maar er wordt erg kritisch op ge
reageerd. We hebben een bereik van 10 à
20.000 mensen per dag, dat zijn 180.000
unieke bezoekers per maand. Weinig is dat
niet, dus oefen je invloed uit. Overigens ne­
men traditionele media soms onze invalshoek
over. Dat was recent nog het geval toen wij
het opnamen voor het personeel bij de on­
deraannemers van Ford Genk.”

Over welke middelen kon Indymedia en later
DeWereldMorgen beschikken?
“We hadden als vzw achter Indymedia ge­
luk met de hervorming van het subsidie­
beleid in 2003/2004 waardoor we erkend
werden als beweging. De financiering van
DeWereldMorgen moet je zien in het licht
van de ontstaansgeschiedenis: in 2007 brak
een crisis uit in medialand door teruglopende
advertentie-inkomsten, met veel ontslagen op
redacties. Rond de ontslagen bij De Morgen
ontstond zelfs een solidariteitsbeweging .
Die crisis hebben wij toen geduid in een boek,
maar we hebben toen ook onszelf in vraag
gesteld: is wat wij doen nog adequaat?
Kunnen wij een heus medium uitbouwen? Uit
die analyse bleek dat het tijd was voor iets
nieuws en zo is DeWereldMorgen ontstaan.
Van begin af aan wisten we dat zo’n pro­

“We laten burgermeningen
aan bod komen”

24

ject enkel slaagkansen had met steun van het
middenveld en de sociale bewegingen. En
gelukkig was er draagvlak. Ook voor finan­
ciële steun. We hebben nog overwogen of
we kapitaal zouden aantrekken. Maar inves­
teerders willen ROI. We besloten om beschei­
den te vertrekken en te mikken op een groei­
traject met geld van subsidies, financiële steun
van sociale bewegingen en lezersbijdragen.”

Welke methodiek hanteren jullie om mensen
media te laten creëren?
“Onze rechtstreekse vrijwilligers zijn met
een paar honderd, maar ons hele netwerk
telt er duizenden. De meerderheid heeft
geen mediaknowhow. Daardoor zijn we als
groep vrij onbevangen en experimenteren
we veel waardoor we ook voorlopers zijn,
door bijvoorbeeld al heel vroeg Youtube-
filmpjes te posten. Facebook, mailinglijsten,
Basecamp … we gebruiken het allemaal om
onze mensen mee te organiseren. Onder­
tussen scholen sommigen zich wel bij, ook in
socio-cultureel werk. En veel van onze mensen
houden er eigen methodieken op na. Het
bestaat allemaal naast elkaar en dat maakt
ook mogelijk wat we hier doen.”

Welke zijn de leerprocessen in de ontwikkeling
van jullie werking?
“Het grootste ‘aandachtspunt’ is ons menselijk
kapitaal. Niemand komt om hier zijn boter­
ham te verdienen, het gaat om engagement.
We proberen dat meer te stroomlijnen dan
vroeger. Ook hoe we ons organiseren is een
aandachtspunt: wie hier werkt, beslist mee
We zoeken nog naar een model om dat zo
democratisch mogelijk te doen, maar waarbij
er toch verantwoordelijken zijn. Onze open
cultuur is hoe dan ook essentieel: er zijn geen

eilandjes. Niemand heeft ‘zijn’ terrein.”

Wat was het belangrijke kantelmoment voor
DeWereldMorgen.be?
“Ons netwerk was belangrijk om de verschil­
lende stappen af te toetsen en draagvlak te
creëren, zeker in het jaar dat vooraf ging
aan de lancering. Ook ons startevent in De
Vooruit was een tastbaar kantelmoment Elke
actie wordt bevraagd bij de achterban: is dit
nu wat we moeten doen? Tijdrovend, maar we
willen niet op onze lauweren rusten.”

“Dit project kon enkel slagen met steun
van het middenveld en de sociale bewegingen”

25

Hanne Deneire
Coördinator De Stem van ons Geheugen

We brengen twee totaal
verschillende werelden samen

26

We brengen twee totaal
verschillende werelden samen

Singing for the brain, een Britse documentaire over
zangkoren voor mensen met dementie, leidde tot
een duurzame samenwerking tussen de organi­
satie voor vocale muziek Koor & Stem vzw en het
Expertisecentrum Dementie Vlaanderen. Het project
De Stem van ons Geheugen is er het resultaat van
en brengt mensen met dementie, hun mantelzorg­
ers en omgeving samen via muziek: “het krachtig­
ste middel om weer contact te leggen.”

27

Wie nam het initiatief voor De Stem van ons
Geheugen?
Hanne Deneire: “Het Expertisecentrum con­
tacteerde Koor & Stem, directeur Koenraad
Demulder was meteen enthousiast: door
het zingen activeer je bepaalde hersen­
delen waardoor je weer toegang krijgt tot
mensen met dementie. Maar hoe begin je
daaraan? Hoe leg je weer contact tussen
die persoon en zijn begeleiders, verplegers,
mantelzorgers, familie? Het antwoord was
een pilootproject, waarvoor ik als compon­
ist gevraagd werd omdat ik een methodiek
ontwikkelde om muziek en muziektheater te
maken met niet evidente en zwakkere doel­
groepen. Voordien had ik als muziekthera­
peute al gewerkt met mensen met dementie
in een rusthuis. Daar kreeg ik een jaar lang
carte blanche om muziek te integreren in de
werking. Het moeilijkste was de brug slaan
tussen de welzijns- en de muzieksector. Wer­
king, denken en gewoontes staan soms haaks
op elkaar. De welzijnssector werkt volgens
strikte, praktische verzorgingsschema’s, de
muzieksector heeft dan weer geen idee van
wat dementie echt inhoudt. Eerst was het dan
ook luisteren en nog eens luisteren. Met twee
woonzorgcentra als partners bouwden we al
na enkele weken een forum op voor expertise
en feedback uit de sector. Het resultaat van
een jaar hard werk was een inspiratiegids,
een liedtekstbundel, een site en een CD met
die liedjes en aan de welzijnssector aange­
paste partituren. Een verpleegkundige die
wat piano kan spelen, kan ermee aan de
slag. Anderzijds moet een muzikant die niets
weet over dementie aan de hand van de gids
kunnen begrijpen waar hij op moet letten.”

Wat doet samen zingen eigenlijk met mensen
met dementie?
“Oude mensen hebben een lagere zangstem
en zingen ook trager. Het normale tempo
van een liedje kunnen ze niet meer volgen.
Wie aan dementie lijdt, herinnert zich vooral
de liedjes uit zijn adolescentie, dus voor een
tachtigjarige moet je zoeken naar wat voor
hem of haar de tophits waren uit de tijd
toen die een jaar of vijftien was. Vaak zijn
dat volksliedjes, kinderliedjes, schlagers …
De liedjes die we uitkiezen worden lager en
trager gebracht, maar staan wel correct in de
partituur. Kijk, muziek zit in het diepste stuk
van je hersenen. Het is het aller-allerlaatste
dat verdwijnt.”

Via welke stappen kwam je erachter of de
methode werkt?
“Ik testte verschillende toonaarden en tem­
po’s uit en keek waarop mensen het beste
reageerden. Vervolgens begonnen we con­
tactkoren samen te stellen van mensen die
in groep willen zingen voor mensen met
dementie. Ik begeleidde er enkele zelf om
de muziek uit te testen en om te zien of de
begeleiders als niet-professioneel muzikant
de partituren konden lezen. We stelden een
platform samen met alle betrokkenen uit het
veld die belangstelling hadden: er kwamen
maar liefst dertig tot veertig mails per dag
binnen. Er was duidelijk een behoefte aan het
initiatief. We observeerden die koren dan
in dienstencentra, rusthuizen en gemeente­
centra, bekeken hoe je de mensen het beste
opstelt en praatten met de begeleiders.
Zingen met mensen met dementie kan op ver­
schillende manieren: gewoon bij de mensen

“Het moeilijkste was de brug slaan tussen
de welzijns- en de muzieksector”

28

thuis, samen met het lokale amateurkoor, op
bepaalde dagen in het rusthuis voor de be­
woners en omwonenden … iedereen wordt
betrokken: mantelzorgers, thuiszorgdiensten,
rusthuizen. Alle vragen kregen een antwoord
in de gids. Héél tijdsintensief, maar iedereen
bleef betrokken. Zelfs gewone mensen komen
nu naar Koor & Stem of het Expertisecen­
trum om een exemplaar van onze gids aan
te vragen. Gelukkig maar, want dit project
heeft voortdurend stimulansen nodig. We
organiseren dan ook infosessies voor de be­
geleiders, maar ook voor het beleid, bijvoor­
beeld voor een OCMW-voorzitter. Of voor
verenigingen die er iets in zien. En nu begin­
nen we ook coaches op te leiden om in al die
woonzorgcentra de opstart te faciliteren.”

Zijn die coaches dan vrijwilligers?
“Momenteel wel. Music For Life was een
mooie sensibiliseringsactie waarmee ons
project in de belangstelling gekomen is. We
trokken er heel wat medewerkers mee aan,
met wie we nu het coachingtraject verder
gaan uitbouwen. Er komt heel veel kijken bij
onze werking: sessies, workshops, planning,
research, website, coaches opleiden, cursus
schrijven, meer workshops en navorming – er
is al een extra module in de opleiding ‘refe
rentiepersoon dementie’ – een navorming van
acht weekends per jaar. Ikzelf kan het niet
allemaal alleen blijven doen: er komt teveel
bij kijken. De Stem van ons Geheugen levert
de inspiratiegids en de partituren voor de
contactkoren, er is het coachingtraject voor
opstartende contactkoren én het programma
Train the trainer voor coaches die mijn taak
gaan overnemen, en dan zijn er nog de na­

vorming en de infosessies.”

Vanwaar jouw sterke persoonlijke engage-
ment?
“Als componiste wil ik ook sociaal geën­
gageerd zijn, iets doen voor mensen en
maatschappij. De Stem van ons Geheugen
vraagt om een unieke combinatie van ar­
tistieke kwaliteiten en sociale vaardigheden.
Dankzij mijn achtergrond – conservatorium
Antwerpen, Guildhall School of Music in
London en psychologie aan de VUB – kan
ik dit project coachen. Ik was drie jaar gast­
professor aan het conservatorium voor de
masteropleiding Community Art, maar die
werd opgedoekt wegens besparingen. Alle
studenten die mijn opleiding volgden, zijn
nu betrokken bij deze projecten. De vraag
is groot en er zijn weinig goed opgeleide
mensen. Coaches opleiden, de juiste tools
en vaardigheden aanreiken: het spreekt
niet vanzelf. Je moet muzikaal zijn, graag
zingen én beschikken over de nodige sociale
vaardigheden. Het gaat niet over het beste
koor of het mooiste zingen, en dat is best
moeilijk voor een muzikant. Je moet letten op
kleine dingen: iemand die plots reageert of
‘mee’zingt, even lacht en het plezier deelt met
zijn zoon of dochter van de herinnering aan
dat ene liedje. Zoiets moet je kunnen herken­
nen. Het zijn echt lichtpuntjes in hun leven die
ze vaak zelfs lijken te onthouden, ook al is hun
kortetermijngeheugen compleet aangetast.”

Zie je mogelijkheden om dit project duurzaam
te verankeren?
“Absoluut, daarom bouwen we de hele wer
king ook op via vrijwilligers. Voeling hebben

“Zelfs gewone mensen komen
vragen om een exemplaar van onze gids”

29

met dementie is zelfs binnen de welzijnssector
niet zo vanzelfsprekend. Maar het is wel dé
aandoening van onze tijd: iedereen kent wel
iemand die ermee te maken krijgt. Deze
mensen maken deel uit van onze maatschap­
pij. Maar willen we dat wel en hoe gaan we
hen betrekken en nog laten participeren? Hoe
houden we contact? Ons project heeft heel
wat in beweging gebracht, maar wil je alle
woonzorgcentra in Vlaanderen bedienen,
dan heb je honderden muzikale begelei­
ders en sessiebegeleiders nodig. We hebben
gewone mensen nodig, gepensioneerden,
die kunnen zingen of een contactkoor willen
oprichten. Of verpleegsters die ermee aan
de slag willen. De dementiegolf die eraan
komt, moet internationaal maar zeker ook op
Vlaams niveau aangepakt worden. Het aan­
tal opvangplaatsen, ook in de thuiszorg, moet
drastisch naar omhoog. En de mantelzorgers
van deze mensen met dementie mogen niet
vergeten worden. Een contactkoor kan een
plek zijn waar ook deze mensen hun lief en
leed kunnen delen waardoor de zorgtaak
misschien iets minder zwaar wordt.”

Hoe zie je de ideale toekomst voor De Stem
van ons Geheugen?
“Singing for the brain in Engeland is een lan­
delijk meganetwerk. Community Art is er ook
veel doordeweekser dan bij ons: regisseurs,
acteurs, muzikanten: ze zijn er veel sterker
geëngageerd dan bij ons. In Vlaanderen zijn
we nog niet zover, maar een netwerk van
huisdokters, ziekenhuizen, woonzorgcentra,
thuiszorg, verpleegkundigen, culturele cen­
tra, amateurkoren- en gezelschappen, man­
telzorgers en vrijwilligers moet mogelijk zijn.
Mensen met dementie bevinden zich vaak

in isolement. Juist doorverwijzen kan al een
groot verschil maken, net als dit project. De
contactkoren moeten zo ruim mogelijk inge­
vuld worden. Daar is nog werk aan de win­
kel. Luister je naar individuele huisartsen, dan
hoor je ook daar bereidwilligheid, maar één
dokter zal natuurlijk het verschil niet maken.
Mijn ideaal is: om de zoveel kilometer een
contactkoor. De aanzet gaven we al. Nu heeft
het enkel tijd nodig.”

“Je moet muzikaal zijn, graag zingen én beschikken
over de nodige sociale vaardigheden”

30

Hüseyin Aydinli
Voorzitter Turkse Unie

Voorzitter Minderhedenforum

31

We voelen ons ook
verantwoordelijk voor wat er
buiten de vereniging gebeurt

De Turkse Unie van België doet aan sociaal-cul­
tureel werk en bevordert de integratie van haar
leden: twee pijlers van het etnisch-culturele vereni­
gingsleven. Niet altijd een gemakkelijk huwelijk:
“We balanceren altijd wel op de slappe koord tus­
sen pluralisme en onze eigen cultuur.”

32

Hüseyin, je bent stichtend lid van de Turkse Unie
van België?
Hüseyin Aydinli : “De Turkse Unie bestaat
sinds 1993, in ‘95 werden we erkend. De
kiemen werden gelegd toen men in Vlaan­
deren enkele jaren eerder begon na te den­
ken over manieren om met de verschillende
gemeenschappen – bijvoorbeeld de Turkse
– om te gaan. En vooral: hoe je ze kon struc­
tureren. Het beleidsvoorbereidend werk van
ondermeer Paula d’Hondt speelde daar een
belangrijke rol in. Op basis van haar nota’s
ontstond de integratiewerking en raakte het
verenigingsleven beter georganiseerd. In de
Turkse gemeenschap zijn we daar vrij snel
mee begonnen. Vóór de jaren ‘90 was ons
verenigingsleven helemaal op Turkije gericht:
cultuur, moskee, voetbal … er was bovendien
weinig samenhang. De nieuwe werking was
een omwenteling. De gemeenschappen reali­
seerden zich dat het belangrijk is om je bezig
te houden met je toekomst in Vlaanderen.
Maar laten we wel wezen: voordien was er
ook nauwelijks belangstelling vanuit Vlaan­
deren voor de etnische gemeenschappen.”

Hoe verliep die omslag concreet?
“Er was veel concurrentie tussen de
verenigingen, maar het besef groeide dat
we ook konden samenwerken en gemeen­
schappelijke punten zoeken. De tijdsgeest
en zwarte zondag van 1991 schudden de
culturele gemeenschap toen flink wakker. Ik
kwam zelf uit het verenigingsleven en legde
mee de basis voor de nieuwe bewustwording.
De integratienota van Paula D’Hondt stimu­
leerde vooral de welzijnssector om samen te
werken. Niet eenvoudig, maar de wil was er

wel. Uit die consensus ontstond dan de Turkse
Unie – niet toevallig in Beringen. Ironisch ge­
noeg hield ook het Vlaams Blok zijn eerste
Limburgse meeting hier.”

Welke maatschappelijke ontwikkelingen maak-
ten dat jullie in het vizier van het beleid kwa-
men?
“Het scenario van de ‘gastarbeiders’ die
terug zouden keren, doofde stilaan uit.
Vroeger werd er veel gespaard in het land
van herkomst: voor een huis, een tractor…
maar vanaf de jaren ‘80 begonnen mensen
ook hier meer en meer te investeren. Daar­
naast werd de overheid geconfronteerd met
werkloosheid en samenlevingsproblemen.
Tewerkstelling sprak na de mijnsluitingen niet
meer zo vanzelf. Die evoluties hebben elkaar
beïnvloed om actie te ondernemen. Mensen
beseften dat ze hun toekomst hier zouden
moeten organiseren. Bovendien begon ook
de jongere generatie haar verantwoordelijk­
heid op te nemen. Vanaf de jaren ‘90 werd
de projectwerking van onze verenigingen de­
cretaal verankerd en ontstonden er stimulans­
en om de verschillende gemeenschappen als
groepen te benaderen. Tot die tijd werd er
langs elkaar heen gewerkt: op de ene plaats
was een integratiecentrum zelf verenigingen
aan het oprichten, elders kwamen vereniging
en uit zichzelf bij elkaar. Lokale overheden
zagen de verenigingen stilaan ook als instru­
ment om dingen in beweging te zetten. Vanuit
de toenmalige Vlaamse Gemeenschapscom­
misie werd het etnisch-culturele verenigings­
leven dan gebundeld door landelijke vere­
nigingen per decreet te erkennen. Eind ‘95
werden er in het totaal acht landelijke ve­

“Het besef groeide dat je ook
bezig moest zijn met je toekomst in

Vlaanderen”

33

renigingen erkend.”

Kun je het decreet op basis waarvan die
federaties erkend werden een kantelmoment
noemen?
“Vooral de opbouwfase was een ‘kantel­
moment’. De erkenning zelf stelde in eerste
instantie bijna niks voor: die was goed voor
één halftijdse tewerkstelling. De vereniging
en konden niet zonder vrijwilligers. Maar hoe
beter je je organiseerde, hoe meer middelen
je kon krijgen. Dat werkte wel motiverend.
Ondertussen moest je als vereniging aan
steeds meer regels voldoen. Vanaf 2000
volgden de decreten met telkens nieuwe
bepalingen elkaar op. Op Vlaams niveau
ontstond in 1993 boven de federaties het
ICCM (Intercultureel Centrum voor Migranten)
dat ook maatschappelijke problemen die de
migrantengemeenschap overstijgen, zoals
werkloosheid, wilde aanpakken. Daar kwam
dan ook het Minderhedenforum uit voort:
eerst nog ingebed in het ICCM, vanaf 2000
als aparte vzw.”

Hoe gingen lokale gemeentebesturen en ge-
meenschappen om met die nieuwe dynamiek?
“Die lokale verenigingen en federaties waren
al lokaal ingebed. In de integratiesector
ontstonden de integratieraden, adviesraden
met leden uit de verenigingen. Dat zorgde
ook voor een dynamiek op lokaal vlak: samen
feesten organiseren, culturele elementen …
en omdat het integratiedecreet ook een struc­
turele werking beoogde, werden ook de ge­
meentelijke diensten erbij betrokken. Dat liep
allemaal vrij vlot.”

Welke impact hadden deze ontwikkelingen in
de verschillende gemeenschappen ?
“Je kreeg een explosie van verschillende vor­
men van nieuw verenigingleven: vrouwenvere­
nigingen, theaterverenigingen: dat kenden
we allemaal nog niet. De veranderingen
die in Turkije aan de gang waren, hadden
we zelf ook niet meegemaakt. Er ontstonden
jongerenverenigingen, ouderverenigingen,
muziek- en sportverenigingen … die initia­
tieven werden ondersteund door de federa
ties omdat ze het sociaal-culturele weefsel
van een gemeenschap mee vorm gaven.”

Deed de opkomst van extreem-rechts in
Vlaanderen geen twijfels rijzen over de in­
geslagen richting?
“Veel mensen in onze gemeenschap vonden
dat onbegrijpelijk: er werden bruggen gesla­
gen naar het lokale beleid, naar andere or­
ganisaties – en als dank kreeg je die nega­
tieve sfeer. Maar ophouden was niet aan de
orde, de samenwerking met de overheden
ging gewoon door. Misschien hadden we af
en toe nog meer gas moeten geven. Of juist
op de rem gaan staan. Dat is moeilijk in te
schatten.”

Beschikten jullie altijd over voldoende onder-
steuning en infrastructuur?
“Aanvankelijk hadden we enkel ons menselijk
kapitaal. Vrijwilligers haakten gelukkig niet
af na de erkenning, toen er medewerkers
in dienst mochten komen. Ook nu nog zijn
er mensen die landelijk actief zijn, maar
zich graag bezig blijven houden met lokale
aangelegenheden.”

“Vanaf de jaren ‘90 werd
onze projectwerking
decretaal verankerd”

34

Is die ontwikkeling naar federaties en landelijke
verenigingen uniek voor Vlaanderen?
“Dat is toch wel een vrij Vlaams gegeven.
‘Onze’ federaties zie je bijvoorbeeld veel
minder in Wallonië, daar bestaat die samen­
werking over thema’s heen niet zo. Etnisch-
cultureel verenigingsleven blijft hier naast so­
ciaal-cultureel werk ook een belangrijke taak
hebben in de sfeer van de welzijns- en in­
tegratiesector. Het integratieverhaal hebben
we niet gedumpt. Daarin blijven we dan wel
weer verschillen van het Vlaamse verenigings­
leven. We blijven ons verantwoordelijk voelen
voor wat buiten de vereniging plaatsvindt in
onze gemeenschap. In die rol worden we ook
geduwd door overheden. Is er amok, dan
krijgen wij de microfoon onder onze neus
geduwd.”

Hoe gaan jullie om met leden die niet volledig in
het verhaal meestappen? Is er nog weerstand?
“Je hebt natuurlijk altijd bewegingen en ideo
logieën die trachten af te remmen, maar die
behaalden niet het overwicht. Sommige hete
hangijzers blijven wel bestaan, zoals hoe je je
kinderen opvoedt in Vlaanderen. Het Minder­
hedenforum is daarbij een bindmiddel tussen
de verschillende etnische groepen en vertolkt
de gezamenlijke standpunten . De Turkse
Unie bestaat uit verschillende strekkingen,
ideologieën, generaties … wij brengen de
gefedereerde maar ook niet-gefedereerde
verenigingen samen en houden overal de
vinger aan de pols.”

Heb je ook risico’s moeten nemen met forum of
federatie? Heb je persoonlijk je nek uitgesto-
ken?
“Mijn vrijwilligersengagement gaat ten koste
van mijn vrije tijd, als je dat bedoelt. We

doen wat we moeten doen – ook wanneer het
fout loopt, zoals tijdens de Koerdische beto
ging in Genk die ontspoorde. Maar dan zijn
wij er om samen met de lokale overheden en
andere verenigingen de gemoederen te be­
daren.”

Conclusie?
“De verenigingen hebben elkaar echt
gevonden dankzij de federaties en het over­
koepelende Minderhedenforum, dat met
iedereen de dialoog aangaat. We boeken
successen, maar we weten ook dat iedereen
een eigen agenda heeft – en de overheid niet
alle antwoorden. De samenleving heeft be­
paalde verwachtingen over etnisch-culturele
minderheden, bijvoorbeeld op taalvlak. Dat
ligt moeilijk, want werken aan de brede
samenleving kunnen wij niet alleen aan.
Ondertussen willen al die vrijwilligers die
we zo broodnodig hebben zich wel aan een
positief verhaal kunnen optrekken. Gelukkig
is het lang niet altijd kommer en kwel, maar
dat moet de maatschappij ook willen zien.”

35

Lieven David
Jan Vannoppen
Projectcoördinator Velt vzw

Directeur Velt vzw

Een Samentuin moet
van onderuit groeien

36

Een Samentuin moet
van onderuit groeien

Mensen samen laten ecotuinieren klinkt eenvoudiger
dan het is: samen beslissingen nemen, percelen ver­
delen, taken en engagementen opnemen. Tegelijk
moeten educatie en begeleiding de ecologische
insteek verzekeren. Een Samentuin staat voor de
toekomst van collectief tuinieren in Vlaanderen:
“‘Samentuin’ bekt beter dan ‘ecologische volkstuin’,
maar het dekt de lading wel.”

37

Heeft Velt vzw het concept Samentuinen zelf
ontwikkeld?
“Uniek is het idee niet: in pakweg de VS
wordt al langer ecologisch en sociaal ge­
tuinierd. Toch denken we dat we pionierswerk
verricht hebben. In 2006 startten we samen
met de Truiense intercommunale Intercompost
een Dulomi (Duurzaam, Lokaal, Milieu)-pro­
ject. Intercompost verzamelde composteer­
baar tuinafval en deed een beroep op Velt
vzw om twee groepstuinen aan te leggen,
als pilootproject op twee Limburgse locaties.
Daar konden we accenten leggen die fun­
damenteel verschillen van volkstuinen, waar
het idee is: je neemt een perceel en geeft
iedereen een stukje waarop iedereen zijn zin
doet. In een Samentuin is het groepsaspect
belangrijk. Na een jaar of twee is zo’n groep
zelfredzaam en duurzaam.”

Kwam er een vervolg op dat pilootproject?
“Het Dulomi-project was een succes en er
werden gesprekken aangeknoopt met de
provincie en intercommunale om het op een
tiental andere plaatsen in Limburg verder te
zetten. Er werd een joint venture opgericht
met de provincie en Limburg.net onder de
naam Limburg Eco.logisch. De steun van die
provinciale overheden en fondsen was een
flink voordeel.”

Is er ook buiten Limburg animo voor Samen-
tuinen? Hoe verspreidt het idee zich verder?
“Ondertussen lopen er verschillende projecten
in verschillende provincies, maar meteen
bleek ook dat het kostenplaatje voor veel ge­
meenten buiten Limburg, waar geen provin­
ciale steun is, een drempel blijft. We schake­

len daar vrijwilligers in voor de begeleiding.
In tegenstelling tot professionelen zijn die
ook meer lokaal verankerd en onderling ver­
bonden in een netwerk. Hun kennis delen ze
ook gewoon via de website. Geloof en steun
vanuit lokale of provinciale overheden is erg
belangrijk. Veel gemeenten willen niet mee
om financiële redenen of omdat ze het idee
niet zien zitten. Bij overheden zie je soms ook
vreemde redeneringen. Zo moet ecologisch
tuinieren gratis zijn, terwijl voor een parkje
vlot duizenden euro’s worden uitgetrokken.
Niettemin zien we stilaan meer overheidsin­
teresse. Zo heeft het kabinet Peeters (Platte­
landsbeleid) 300.000 euro vrijgemaakt voor
het oprichten van volkstuinen. Niet ecologisch,
maar de criteria omvatten elementen van
onze aanpak.”
“We winnen dus veld – ook omdat we onder­
tussen erg systematisch tewerk gaan. Dat
moét om de norm te kunnen bepalen. Onze
aanpak staat haarfijn uitgelegd op de site.
We hebben een recept, zeg maar. Zeker als
je bedenkt dat de oorspronkelijke bedoeling
enkel was om een handleiding te schrijven.
Ons recept begon vooral te groeien vanaf
het moment dat ook tuiniers buiten Limburg
belangstelling begonnen te krijgen. Die groei
is nog lang niet aan zijn einde. De praktijk­
begeleiders zélf creëren steeds meer vraag.
Bijvoorbeeld Argus, het milieupunt van KBC
en CERA maakt ons aanbod nu bekend bij
alle CERA-vennoten. Nog een voorbeeld:
tijdens de opleiding van onze praktijkbe­
geleiders is de vijfde dag een trefdag waar
veel partners op af komen. We vragen ons
stilaan zelfs af waar het heenleidt, en of we
het blijven aankunnen.”

“Geloof en steun vanuit lokale of pro­
vinciale overheden is erg belangrijk”

38

“Na een jaar of twee is een groep
zelfredzaam en duurzaam”

Wat waren naast het partnerschap met provin-
cie en de intercommunales nog belangrijke fac-
toren voor jullie groei?
“De manier waarop we ons technisch en op
groepsdynamisch vlak geprofessionaliseerd
hebben. We zijn organisch gegroeid: los van
de vraag van gemeenten, maar wel gestruc­
tureerd, met een managementaanpak en
een bewegingsdienst met een socio-culturele
aanpak die dingen in beweging brengt. We
hebben heel wat aandacht besteed aan pr.
Zo zijn we uitgegroeid van één professional
naar een bijna fulltime operationeel team.
De toonmomenten zijn ook erg belangrijk. De
Dulomi-projecten werden voorgesteld aan
Limburgse ambtenaren via de intercommu­
nales die uitpakten met ‘hun’ project, maar
wij hadden wel de brochure geschreven. Wij
modereren ook infosessies waar die ambte
naren aanwezig zijn. En vorig jaar organi­
seerden we een busreis om de projecten in
Vlaams-Brabant en Limburg te bezoeken.”

Wat brengt mensen ertoe om aan Samentuinen
te beginnen?
“Het publiek is divers: dat gaat van mensen
die professioneel met groepsmanagement en
ecologie bezig zijn tot would-be tuiniers die
niet echt weten hoe het moet. Dat je grond
kunt ‘krijgen’ speelt ook mee, net als het ge­
zondheidsargument. Gezonde groenten van
eigen kweek staan voor het verse, het zelf­
gekweekte, het authentieke in deze tijden van
crisis. En mensen maken elkaar ook enthou­
siast.”

Realiseren jullie ook echt een mentaliteitsveran-
dering? Valt die impact te meten?
“De streefcijfers – zoveel tuinen met zoveel

deelnemers – bereiken we wel, maar we zien
vooral dat mensen lid willen worden van Velt
vzw. Dat betekent extra contacten, vorm­
ing … De media-aandacht zorgt ook voor
nieuwe leden. Die beginnen daarom nog niet
meteen te Samentuinen, maar bij wie instapt,
merken we dat het hun leven in positieve zin
beïnvloedt: kennis opbouwen en uitwisselen,
sociale contacten, educatie … “

Is het moeilijk om nieuwe gronden te vinden
voor Samentuinen?
“Ja, vaak gaat het om tijdelijke restjes in de
ruimtelijke ordening. Het liefst werken we
met drie- of vierjarige contracten. Interessant
is dat mensen plots kunnen beschikken over
een stukje grond, een bloeiende Samentuin.
Geweldig voor een sociaal netwerk, want
de buurt vindt het ook leuk: denk maar aan
de tuinfeesten. Het is een opwaardering van
de locatie en er vallen verhalen te vertellen.
En iemand die zelfgeteelde, gezonde sla op
tafel zet: dat is een gloriemoment, hoor.”

Samen creëren en naar een consensus toewerk-
en, zijn elementen van cocreatie. Is dat sinds de
start een basiselement?
“Je zet mensen aan tot engagement, maar
dat mag hen niet afschrikken. Daarom
benadrukken we dat een Samentuin echt iets
van henzelf is. Dat eigenaarschap moet ab­
soluut lokaal blijven, net als het initiatief voor
een Samentuin van onderuit moet komen.
Mensen zijn mee verantwoordelijk voor het
geheel. Die gedachte staat ook centraal in
onze begeleiding. Daartoe zorgen we voor
technische ondersteuning, samen met de
partners, afvalintercommunales, provincie,
gemeente, groep en buurt. De hele groep kri­

39

jgt een seizoen lang een lessenreeks waarbij
ze al doende ‘hun’ tuin uitbouwen. Ze krijgen
kennis mee en er ontstaat een consensus: zo
gaan we het doen, dit is onze manier van
tuinieren. Het woord cocreatie dekt de la
ding dus wel. Zeker tien procent van de taken
zijn collectief. Peer teaching is daarbij erg
belangrijk: mensen steken informeel enorm
veel van elkaar op, het is een participatief
proces. We merken dan ook dat de parate
kennis rond ecologie stijgt. En groenten kun je
eten, dus het resultaat van alle inspanningen
is dus heel tastbaar.”

En jullie rol daarbij is dat jullie die vraag van
onderuit faciliteren?
“Ja, maar meesturen doen we ook graag
– of minstens begeleiden. We zijn mediato­
ren, eerder dan coördinatoren. Onze cursus
voor tuiniers omvat bijvoorbeeld ook een
reglement en praktische afspraken. Onze
plaatselijke praktijkbegeleider neemt die
theoretische begeleiding binnenkort over
– hij wordt freelance beroeps. En via onze
netwerken ontstaan lerende netwerken. We
zijn aanspreekbaar. In succesvolle groepen
staan er vaak snel mensen op die hun ei­
gen rol willen spelen. Die houden de groep
samen.”

Samentuinen draagt bij tot sociale verandering?
“Maatschappelijk verandert er zeker iets.
Vlaanderen verstedelijkt en er is groen nodig.
In het bredere verhaal rond stadslandbouw
kunnen wij een rol spelen: mensen willen dat
echt in de vingers krijgen. En dan leg je via
ecotuinieren meteen de link met heel veel
andere maatschappelijke noden: jongeren­
opvoeding of de strijd tegen obesitas en
diabetes zijn daar maar enkele voorbeelden
van.”

“Mensen steken informeel enorm veel van
elkaar op, het is een participatief proces”

40

Karin Hanus
Communicatiecoördinator Oxfam-Wereldwinkels

Onze werking is heel zichtbaar
en lokaal stevig verankerd

41

Onze werking is heel zichtbaar
en lokaal stevig verankerd

De Wereldwinkel was, is en blijft een uniek cam­
pagnemiddel voor ‘solidariteit met het Zuiden’,
want in tegenstelling tot andere solidariteitsacties
is de Wereldwinkel het hele jaar door zichtbaar in
het straatbeeld. En niet onbelangrijk: “Dit is een
vrijwilligerswerking pur sang”.

42

Oxfam staat voor eerlijke handel en verkoop
van eerlijke producten in de wereldwinkels.
“De naam Oxfam gaat terug tot het ‘Oxford
Committee for Famine Relief’ (Oxford Comité
voor Hongerbestrijding) dat tijdens de oor­
log vluchtelingen opving in Engeland. Na de
oorlog werd de focus op eerlijke handel ge
legd: particulieren die rechtstreeks producten
aankochten in het Zuiden. Het Wereldwinkel-
idee ontstond in de slipstream van de tweede
UNCTAD-conferentie in 1968. In ’71 startte
een eerste winkel in Antwerpen. In Nederland
bestond het model al iets langer. Koffie uit
Tanzania was het eerste fairtrade winkel­
product. Onze boodschap was ‘trade, not aid’
waarbij we ons afzetten tegen de bestaande
handelsverhoudingen. Het Zuiden had niet
enkel voedselhulp nodig, maar ook financiële
middelen en kennis om zelf te verbouwen en
handel te voeren. Boeren krijgen een hogere
prijs in vergelijking met de gangbare markt­
prijs en er is ook een fairtrade premie, die
dan weer extra geïnvesteerd kan worden.
Die extra solidariteitsbijdrage maakt van ons
aanbod méér dan alleen maar een fairtrade
product.”

De tijdsgeest was dus bepalend bij de opricht-
ing van de Wereldwinkels
“Grotendeels wel. Hier had je de gouden
jaren, terwijl de massa in het Zuiden ver­
geten werd. Oxfam-Solidariteit was een
fondsenwervingsorganisatie. De verkoop
van tweedehandsproducten hoorde daarbij,
net als eerlijke voeding. Die reactie op een
maatschappelijk gegeven én een van onder­
uit groeiende beweging sprak mensen aan.
Aanvankelijk was de insteek nogal Marxis­

tisch, met erg links denkende medewerkers,
maar het netwerk dijde toch al snel uit tot en­
kele tientallen winkels.”

Waarin waren de Wereldwinkels vooral ver-
nieuwend?
“Vooral het samenbrengen van enkele
elementen in één winkelconcept. De Wereld­
winkel maakte solidariteit met het Zuiden
tastbaar. Ook initiatieven van bijvoorbeeld
11.11.11 kwamen samen in de Wereldwinkel.
Het was een ideale manier om de ambitie om
de wereld te veranderen concreet te maken.
Het ‘winkeltje spelen’ is een leuke manier
maar ook een werkend model om de prob­
lematiek onder de aandacht te brengen. Het
is erg zichtbaar en ook leuker dan van deur
tot deur gaan om te verkopen zoals een cam­
pagneorganisatie als 11.11.11 dat doet. Dat
motiveert onze vrijwilligers natuurlijk ook.”

Jullie wilden een echte sociale transformatie
op gang brengen, namelijk de wereldhandel bij
sturen. Welke weerstanden ondervonden jullie
daarbij?
“Oxfam-Wereldwinkels werd in een be­
paalde hoek geduwd, maar is toch groot ge­
worden. We hebben nu 235 wereldwinkels.
Dat aantal is niet gestaag blijven groeien. In
de jaren ’70 was het een nieuw model dat
veel mensen aansprak. Toen zijn er op korte
tijd heel wat winkels bij gekomen. In ’85 had­
den we er een honderdtal. Daarna kwam de
crisis: we vreesden toen zelfs dat de Wereld­
winkels niet zouden kunnen blijven bestaan.
Toch zijn we in de jaren ’90 weer sterk ge­
groeid en kwamen we uit bij 200 rond het
jaar 2000. Tegelijk was het sterk ideolo

“De Wereldwinkel maakte solidariteit
met het Zuiden tastbaar”

43

gische aspect en het belerende al flink afge­
zwakt. In de jaren ‘80 groeide het besef en
de consensus dat we toegankelijker moesten
worden en een commerciëlere aanpak moes­
ten hanteren.”

Werd er in de loop der jaren bewust bijge
stuurd, en hoe dan?
“Ja, net door die commerciële aanpak. Vanaf
de jaren ’80 verbreedde de focus naar de
klimaatproblematiek. Welke teelten moesten
verbouwd worden? Welke beslissingen waren
daarbij nodig? Later kwamen daar nog duur
zaamheid en vrede bij. De Wereldwinkels
werden toen heel actief de spil van die ac­
ties. Je kon er bijvoorbeeld je Greenpeace
T-shirt kopen om mee te gaan betogen.”

Jullie werken met vrijwilligers. Vonden jullie
altijd genoeg mensen?
“De Wereldwinkels werden opgericht door
18- tot 24 jarigen. Veel van hen zijn mee
verouderd met de winkels. De gemiddelde
leeftijd is nu 48. In de jaren ’80 stapten veel
van de medewerkers van het eerste uur op,
vaak wegens kinderen. Zelfs toen al hoorde
je dat er te weinig jongeren waren in de ver­
gaderingen: een ‘klacht’ die om de zoveel
jaar terugkomt. We besloten toen, deels om
subsidieredenen, om met een jongerenwerk­
ing voor 16-18 jarigen te beginnen, maar
ook om ons imago te verjongen. Nu richten we
ons weer meer op de 30- tot 40-jarige vrij
willigers door het mogelijk te maken om van
thuis uit bij te dragen. Een van onze constante
sterktes is dat er voor elk wat wils is: een
Wereldwinkel moet gecoördineerd worden,
je kunt vergaderen, een beurtrol in de winkel
opnemen, schoonmaken, de etalage inrichten,

de boekhouding verzorgen … veel meer dan
enkel verkoop. We vinden moeilijker mensen
voor de coördinatie dan voor kleinere klus­
sen, maar dat was eigenlijk al altijd zo.”

Hoe staan jullie tegenover subsidiëring en welke
inkomensbronnen hebben de Wereldwinkels?
 “Via Jeugdwerk kregen we lang middelen,
maar door de leeftijdsevolutie binnen de
Wereldwinkels was dat niet houdbaar. Onze
verkoop verdient zich nog wel terug, maar
educatie, jongerenwerking, vrijwilligerson­
dersteuning of politieke werking kunnen we
niet zelf financieren. Daarom hebben we in
1994 een cvba opgericht om het commerciële
luik in onder te brengen. Dat was duidelijker
en zuiverder om gerichte subsidieaanvragen
te kunnen indienen voor de vzw, Oxfam-
Wereldwinkels. Oxfam-Fairtrade, de cvba,
is ons merk waaruit we onze verkoopsinkom­
sten halen. Een alternatieve bron van inkom­
sten is de Respect Plus-rekening die sympa­
thisanten kunnen openen en waarbij ze uit 0
of 4 procent rente kunnen kiezen. Er werd
een partnerfonds opgericht met het oog op
de voorfinancieringen in het Zuiden. En er zijn
natuurlijk de giften van particulieren.”

Welke waren uitgesproken kantelmomenten in
de ontwikkeling van Oxfam?
 “In 2000 slaagden we er voor het eerst in om
onze producten via de groothandel te verde­
len. Dat was weliswaar een dubbeltje op zijn
kant, want GB, Delhaize en Colruyt hebben
uiteindelijk zelf een ‘duurzaam’ label in de
markt gezet waarvoor ze ons niet meer nodig
hadden. Alleen beantwoorden die labels niet
aan onze normen van eerlijke handel. Wij
vinden dat minstens 51 procent van een pro­

“Een van onze constante sterktes is dat
er voor elk wat wils is”

44

duct fairtrade moet zijn, voor koffie is dat
100 procent. Zelfs Max Havelaar haalt dat
niet. Uiteraard vinden we het knap dat die
multinationals ook fairtrade gaan, maar hun
visie erop zwakt het concept sterk af. Ze doen
het ook maar met enkele producten. Ze zijn
lid van de Fair Trade Alliance, het is allemaal
koosjer, maar that’s it. Wij stellen de héle
wereldhandel in vraag. Fairtrade kwam op
een bepaald ogenblik in de mode – nog zo’n
kantelmoment – en toen groeide de vraag
vanuit de supermarkten echt sterk. Om dan,
tijdens periodes van crisis, weer even hard af
te nemen.”

Hoe groter de organisatie, hoe moeilijker ook
om het evenwicht te behouden?
“Aanvankelijk hadden onze producten alle
maal die duidelijke band met het Zuiden.
Met de commercialisering werd het Zuiden
eigenlijk een beetje uit het oog verloren, ook
in de communicatie met de buitenwereld. Om
dat weer op gang te brengen, bedachten we
nieuwe partnerbanden waarbij een lokale
Wereldwinkel zelf banden onderhoudt met
een partner in het Zuiden. Daardoor wordt
de werking intensiever. Marketing is er dan
weer niet voor te vinden om de partner op de
productverpakkingen af te beelden: zij willen
dat het product gewoon als lekker en goed
wordt voorgesteld. Maar we zijn toch net iets
méér dan koffieverkopers. Het is telkens wat
balanceren, maar altijd vanuit eenzelfde,
sterke visie ”

Maak eens de balans op: wat gaf de doorslag
voor vijftig jaar succesvolle werking?
“De combinatie van ‘iets doen voor de
mensen in het Zuiden’, iets ‘leuks’ te doen en
ook het sociale aspect van mensen die elkaar

ontmoeten. Horen mensen dat vrijwilligers
de winkel openhouden, dat voel je meteen
een golf van sympathie en belangstelling.
We moeten daar nog meer op inspelen: het
creëert echt goodwill.”

Wat zijn jullie uitdagingen voor de toekomst?
“De beste blijven in onze niche. We focus­
sen heel erg hard op eerlijke handel: we
plooien ons de laatste tijd bewust een beetje
terug op onze core business omdat wij de
standaard willen blijven bepalen. Sensibilise­
ren blijft belangrijk, net als het vrijwilligers
aspect. Dat blijft heilig. Hoe verleidelijk het
soms ook kan zijn om professionele verkopers
in te schakelen.

“Onze vrijwilligers creëren
echt goodwill”

45

Kristien Vermeersch
Hugo Wanner
Coördinator Fairfin

Educatief medewerker Fairfin

46

Banken waren verbluft over de
precisie van onze research

Fairfin – vroeger Netwerk Vlaanderen – stelt zich
fundamentele vragen bij de rol van geld in de
samenleving. Als sociaal-culturele beweging in­
formeert en sensibiliseert Fairfin via campagnes
financiële wereld, overheid en het grote publiek.
Meer transparantie rond bankinvesteringen is een
eis van Fairfin en ook de werking van het financiële
systeem behoort tot het actieterrein: “Dit jaar focus­
sen we op alternatieve banksystemen.”

47

Wat was in 1982 de aanzet voor Netwerk
Vlaanderen?
Hugo Wanner: “Een maatschappelijk-econo
mische context die je kunt vergelijken met
wat we nu beleven: economische teruggang,
werkloosheid, subsidies die onder druk staan
… de concrete vonk was het BRT-programma
Ommekaar over Netzwerk Selbsthilfe, een
Duitse grootstedelijk organisatie. Dat was
de aanleiding voor een vergadering aan de
VUB waar honderden mensen op afkwamen
en waaruit netwerk Zelfhulp Vlaanderen
ontstond.
Kristien Vermeersch: “In die periode
ontstonden veel organisaties: buurthuizen,
sociale bewegingen … er bloeide heel wat,
maar er waren geen financiële middelen voor
sociaal-culturele activiteiten.”

Hoe functioneerde dat vroege netwerk dan?
Hugo: “We maakten er een vzw van en
richtten een projectcommissie op. Daarnaast
was er een werkgroep Alternatieve Bank –
een eigen coöperatieve bank. Later werd
dat noodgedwongen herleid tot Alternatief
Sparen. Eerst werkten we enkel dankzij fis­
caal aftrekbare giften. Daarna – en dat was
een hele stap verder – gingen er ook ban­
caire partners met ons in zee. In ‘84 kwam er
dan de samenwerking met de ASLK voor het
Krekelsparen.”

Wat is Krekelsparen ook alweer?
Hugo: “Je geld door de bank laten herbeleg
gen in projecten met een sociaal-ethische
meerwaarde en niet in controversiële indus­
trietakken. Zo krijg je als spaarder een ver­

antwoorde opbrengst voor jezelf én je finan
ciert er projecten mee die nuttig zijn voor
mens, milieu en maatschappij. In ’89 richtten
we een eigen ‘ethisch’ ASLK-bankagentschap
op, waarbij we een commissie kregen op de
ingebrachte spaartegoeden en de klant zijn
renteniveau lieten kiezen. We hebben toen
echt baanbrekend werk verricht, want voor­
beelden waren er niet.”

In de jaren negentig kwam er een campagne-
element bij.
Hugo: “Er waren plannen om een nog grotere
kredietinstelling op te richten in samenwerk­
ing met de bank. Dat ging niet door wegens
de privatisering van de ASLK in ‘92. Toen
werd de keuze gemaakt om te evolueren
naar een beweging die mensen mobiliseert.”
Kristien: “We vroegen ons af wat we als in­
stelling met één product maatschappelijk
konden veranderen. Bovendien begonnen de
meeste banken toen wel ethisch beleggen
aan te bieden. Er was ook de globalisering:
geldstromen werden een wereldwijd feno­
meen. De samenleving in de goede richting
duwen leek ons een veel ruimer verhaal. Links
aan het licht brengen tussen financiële instel­
lingen en wat er gebeurt in de wereld.”
“We legden het verband tussen bankpro­
ducten en maatschappelijke thema’s als
vrede, wapenindustrie en milieu. Het protest
tegen de eerste Golfoorlog gaf dat nog een
zetje: allemaal mensen die gingen shoppen
in een wereldwinkel of ecologisch bouwen en
nu ook wilden weten wat hun bank met hun
centen uitspookt. We hebben Belgische trans­
acties tussen grootbanken en wapenbedrijven

“We hebben baanbrekend werk
verricht, want voorbeelden

waren er niet”

48

aan het licht gebracht. Dat veroorzaakt wel
wat ophef. Ook schendingen van mensen
rechten en milieu waren toe te schrijven aan
financiering door banken. Onze boodschap
was dan ook: blijf kritisch over je bank. Die
campagnes plaatsten duurzaamheid op de
agenda bij financiële instellingen. Dat kon
enkel omdat ons onderzoek zo accuraat
was. De banken stonden ervan te kijken hoe
correct onze cijfers waren.”

Een spraakmakende campagne was de ACE-
bank.
Kristien: “Dat was nepbank op het Muntplein
in Brussel die zogenaamd investeerde in olie,
oorlog en wapens en dat ook zo communi­
ceerde.”
Hugo: “We schakelden acteurs als bank
bedienden die de klanten prachtige ren­
dementen voorspiegelden. Met heel uiteen­
lopende reacties en ook confronterende
uitspraken tot gevolg, want er waren wel de­
gelijk mensen die dat prima vonden.”
Kristien: “We visten we plots ook buiten de
vijver van mensen die sowieso open staan
voor onze boodschap. In de kranten kwamen
we niet op de cultuurpagina’s terecht, maar
op de financiële pagina’s van de kwaliteits
kranten die wilden weten welke financiële
groep achter ACE zat.
Hugo: “Mensen overwogen toen wel om naar
een andere bank over te stappen en op het
beleid rond wapenverkoop begon er wel de­
gelijk wat te bewegen.”

Jullie kijken nog altijd uit naar financiële part-
ners?
Hugo: “Samenwerking met financiële instel­
lingen kan interessant zijn, maar wel steeds

binnen een set van voorwaarden. In het geval
van Triodos bank passen onze criteria bij hun
visie, maar meestal is dat niet zo. Het Krekel
sparen dat nu bij BNP Paribas Fortis is on­
dergebracht, kan dat enkel blijven wanneer
de bank zich verbindt tot het naleven van die
criteria.”

Hoe spelen jullie in op de financiële crisis?
Kristien: “In de huidige crisiscontext telt voor
ons vooral of een bank investeert in de reële
economie. Volgens ons moet je je vandaag
vooral afvragen welke rol banken spelen in
de samenleving en ze inspraak mogelijk ma­
ken. Er zijn pertinente, politieke vragen, en wij
eisen onze stem op in dat debat.”
Hugo: “Mainstream economisch denken is
iets waar men blijkbaar nog altijd niet van
af wil. Wij zeggen: bouw remmen in. Ook
in de academische wereld dringt dat maar
langzaam door. Daarnaast lanceren we mo­
gelijke alternatieven, zoals de Vennootschap
Netwerk Rentevrij, een spaar- en leensysteem
zonder rente of complementaire munten die
mensen bijbrengen hoe geld werkt én dat je
er iets positiefs mee kunt doen. We onder­
steunen ook het idee om een nieuwe coöpera­
tieve bank in de markt te zetten.”

Hoe belangrijk is de rol van pioniers binnen een
vernieuwingsoperatie?
Hugo: “Bij de start zijn het de pioniers die
het waarmaken: in ons geval het toenmalige
publiek dat afkwam op de BRT-reportage.
Dan volgt de kritische massa met ideeën, met
nuttige capaciteiten, bijvoorbeeld om geld in
te zamelen, als kredietbeoordelaar … “

“Shoppen in een wereldwinkel, maar ook
weten wat de bank met je centen uitspookt”

49

Surfen jullie mee op maatschappelijke veran
deringen?
Hugo: “Absoluut, maar onze basisopvattingen
blijven dezelfde. Netwerk Rentevrij, Krekel
sparen … ook nieuwe campagne-ideeën zijn
daarop terug te brengen.”
Katrien: “Sociale crowdfunding, SOCROWD
van Netwerk Rentevrij, is een mooi voor­
beeld van hoe je een financieel instru­
ment maatschappelijk inzet. Het Filmhuis
in Mechelen kon dankzij crowdfunding zijn
apparatuur vernieuwen. Daarmee creëer
je ook eigenaarschap en sociaal draag­
vlak. Gewone crowdfunding heeft niet dat
maatschappelijke element.”

Welke hindernissen zie je vaak terug­
komen?
Katrien: “Het verzilveren van de campagne
resultaten kost tijd. Voordat iets in een wet
gegoten wordt bijvoorbeeld, en dat moet je
natuurlijk verdedigen bij je achterban. Vanuit
het decreet sociaal-cultureel werk word je als
beweging ook nog eens beoordeeld op basis
van je acties. Maar een werking als die van
Fairfin heeft meer om het lijf dan acties.”

Blijft financiering van de eigen werking een
pijnpunt?
Hugo: “Krekelsparen verzekert onze duur­
zame werking. Daarvoor hingen we puur af

van onze vrijwilligersbasis. We mogen ons ook
niet laten sponsoren door bedrijven – ver­
gelijk ons daarin maar met Greenpeace.”
Katrien: “Met subsidies dekken we maar een
derde van onze kosten. Onafhankelijkheid
heeft een prijs. Sponsoring helpt, maar daar
kunnen we niet op rekenen. We hebben ook
geen caritatief thema. Verder zijn er de giften
en eigen inkomsten uit onkostenvergoedingen.”

Waren er ook belangrijke scharniermomenten
voor Fairfin?
Hugo: “Toen we onze financiële instelling
niét konden realiseren, was er heel wat te
leurstelling. Dat leidde tot nieuwe keuzes.
Zoiets creëert wel een nieuwe dynamiek. Het
Krekelsparen sloeg wel aan: daar overtuig­
den we 30.000 klanten mee. Dat bood finan­
ciële ruimte.”

Hebben jullie nog manieren om impact te meten?
Katrien: “We screenen de media. Bij sommige
nieuwe initiatieven merken we dat wij aan
de oorsprong liggen. Er zijn zelfs banken die
onze terminologie overnemen.”

Conclusie?
Hugo: “We hebben een dynamiek op gang
gebracht binnen de financiële wereld, zoals
de ethische beleggingsfondsen van Bacon of
de komst van Triodos naar België. Je bewijst
zoiets niet zwart op wit, maar wij hebben de
maatschappij mee in een bepaalde richting

“Voor ons telt vooral of
een bank investeert in de

reële economie”

50

Sep Kindt
Oud-directeur Formaat Jeugdhuiswerk

Vlaanderen vzw (Jeugdhuizen Vlaanderen)

We hebben geleerd dat
vrijwilligerswerk

centraal moet blijven staan

51

We hebben geleerd dat
vrijwilligerswerk

centraal moet blijven staan

Hebben de huidige generaties zelfbewuste jong­
eren nog wel boodschap aan een jeugdhuis?
Jeugdhuiswerker van het eerste uur Sep Kindt windt
er geen doekjes om: “Vorming, zingevende vrije­
tijdsbesteding en het jeugdhuis als ontmoetingplek
slaan ook vandaag aan.”

52

Hoe kwamen die prille jeugdhuizen in de vroege
jaren ‘60 concreet tot stand?
Sep Kindt: “Toen eind de jaren ‘50 jongeren
van nieuwe vrijheden begonnen te proeven,
verloor het traditionele verenigingsleven zijn
aantrekkingskracht. Jeugdhuizen rezen als
paddenstoelen uit de grond. Het beeld van
enkele jongeren die zelf ergens een jeugd­
clubje oprichten, is sympathiek en authentiek.
Het was ook de meest spontane groep, maar
meestal gaf de parochiewerking een duwtje
in de rug. Er was op dat moment een – zelfs
volgens de jongeren – ‘progressieve’ paus
(Johannes XXIII, wdh) waardoor die onder­
steuning legitiem leek. Maar vanuit de kerk
was dat natuurlijk een poging om het dalende
succes van de traditionele jeugdbewegingen
te recupereren via chiro, daarna ook scouts,
KAJ en KSJ... Iedereen stond wel ‘open’ voor
de nieuwe vrijheden, maar tegelijk was er een
enorme bezorgdheid over de ‘ontsporende’
jeugd. Iedereen probeerde het verhaal te
recupereren en in te passen in de eigen poli­
tieke- of maatschappelijke doelstellingen. Er
kwam meer overheidssteun, maar ook meer
bevoogding: jongeren moesten toch een
beetje ‘van de straat’ gehouden worden.
Lokale overheden begonnen dan ook centra
op te richten waarin de jeugd vervolgens een
plaats kreeg. Dat was geen groei van onder­
uit meer.”

Niet enkel de parochies wilden een graantje
meepikken.
 “Iedereen had een eigen agenda, soms ook
een paternalistische. Jongeren hadden daar
natuurlijk geen boodschap aan. Voor hen
gold vooral: we mogen hier iets doen, hier
is iets voor ons. Jongens en meisjes samen! In

die zin waren de groepen die los van de ver­
zuiling ontstonden interessant. Zij speelden im­
mers een pioniersrol en waren bij de eersten
die onafhankelijk hun ding wilden doen.”

Hoe ontwikkelde zich structuur tussen al die ini-
tiatieven?
“ Zeker in het begin met een tikje anarchis­
tische ondertoon. We groeiden organisch, er
waren spontane uitwisselingen. Geleidelijk
aan structureerde zich dat dan wel. Er kwam
een jaarlijks congres, in Wemmel of Dworp,
waar de jeugdverantwoordelijken heen trok­
ken. Daar werd dan gedefinieerd waarvoor
het jeugdhuiswerk stond en waar het naartoe
moest. Ook de federaties van jeugdhuizen
ontstonden er: één onafhankelijke en tegelijk
drie vanuit de zuilen. Maar uitwisseling was
er altijd.”

In de jaren ’80 kwam er dan een stevige dip.
“Ja, de overheid ondersteunde ons in de jaren
’70 sterk met begeleiding, professionalisering
en infrastructuur, maar door de crisis op het
einde van het decennium werd er plots ge­
hamerd op kwaliteitseisen, normen en criteria
… soms om heel bewust druk te leggen op
bepaalde jeugdhuizen. Deels zorgde dat wel
voor een stimulans, maar er waren ook jeugd­
huizen die ermee kapten. Ik heb toen veel
werkingen begeleid die in de clinch lagen
met de eigenaar, de parochie bijvoorbeeld.
Al was ook die crisisperiode goed voor de
ontwikkeling van een kritische maatschappij­
geest onder de jongeren.”

Hoe hebben de jeugdhuizen een tweede adem
gevonden?
“Jongeren in de eighties zagen een jeugd­

“Iedereen probeerde het jeugd­
werkverhaal te recupereren”

53

huis als iets van vroegere generaties, maar in
de jaren ‘90 kwam er weer zuurstof. Er was
de grunge met Kurt Cobain als boegbeeld
en rock was sowieso meer iets voor jeugd­
huizen dan commerciële pop. Vreemd ge­
noeg werden ook ouders plots betrokken. De
vroegere bevoogding was eruit. Er kwamen
heel wat nieuwe, kleinschalige jeugdhuizen bij
die elementen uit de methodiek van jeugd­
huiswerking overnamen. Ze waren ook minder
geïnstitutionaliseerd. Die trend is zich blijven
doorzetten: er zijn nog nooit zoveel jeugdhui­
zen geweest. Bovendien mag je daar ook de
gemeentelijke initiatieven bij rekenen. Soms
zijn dat bijna complete culturele centra voor
jongeren.”
“De decentralisering tijdens de jaren ’90 zette
ook veel in beweging. Niet langer federale
of Vlaamse overheid waren bevoegd voor de
ondersteuning van jeugdhuizen, maar de ge­
meenten. De federaties stonden daar huiver­
achtig tegenover, want ze vreesden willekeur.
De voorwaarden die opgelegd werden aan
gemeenten ontmijnden dat wel. Gemeenten
moesten bijvoorbeeld een beslissing om een
jeugdhuis af te schaffen motiveren en reke
ning houden met de behoeften van de jeugd
op basis van een participatieproces. Vele
jongeren vroegen tijdens zo’n proces plots om
een jeugdhuis in hun gemeente. De bedreiging
werd dus een opportuniteit. Ook raakte ons
jeugdhuizenlandschap niet – zoals we vrees­
den – totaal versnipperd, zoals in Nederland.
Er bestaat hier nog steeds samenwerking over
de jeugdhuizen heen.”

Je hebt het vaak over ‘de jeugdhuismethodiek’:
wat versta je daaronder?
“Jeugdhuiswerk faciliteert ontmoetingen

tussen jongeren, doet vriendschapsnetwerken
ontstaan. Een tweede aspect is de kwaliteits­
verhoging van vrijetijdsbeleving via cultuur
of sport: daar heeft de maatschappij veel
baat bij. Ten derde zorg je via een jeugd­
huis voor laagdrempelig leerproces. Jongeren
steken er heel wat van op: denk maar aan
de verantwoordelijkheid die ze krijgen door
eens achter de bar te staan of zelf een ac­
tiviteit te mogen organiseren. Aan zo’n toog
vindt bijvoorbeeld een heel proces plaats dat
erg interessant in voor een pedagoog – maar
zoiets kreeg je vroeger niet verkocht aan een
overheid (lacht). Tegenwoordig worden er
ook fuiven en barbecues gesubsidieerd en
dat is toch wel een heel verschil met de jaren
zeventig. Ook die processen worden nu geva­
loriseerd. Vorming, zingevende vrijetijdsbeste
ding en ontmoeting: het verschilt allemaal niet
zo geweldig met veertig jaar geleden.”

Heb je een idee van de impact van de jeugd-
huizenwerking op jongeren? Is dat meetbaar?
“Welzijn, geluk en sociale context zijn op­
drachten van het middenveld en creëren een
product, namelijk zingeving en waardecre­
atie. Maar hoe meet je zoiets? Je zal mij ook
niet horen zeggen dat wij jongeren van straat
houden: die is van iedereen. Niet dat we ons
niet bewust zijn van een aantal maatschap­
pelijke problemen, maar je kunt een jeugd­
huis daar geen meetbaar antwoord op laten
bieden.”

 Hoe belangrijk is de aanwezigheid van trekkers
en pioniers in jullie werking?
“Die heb je natuurlijk nodig. Je moet ook
opleiden en sturen. Daar is voor de federa­
ties een belangrijke rol weggelegd. Jongeren

“Er zijn nog nooit zoveel
jeugdhuizen geweest als nu”

54

moeten kansen krijgen. Maak je duidelijk
aan het publiek welke talenten daar later
uitkomen, dan creëer je ook draagvlak voor
jeugdhuiswerking. Veel mensen die ik ken uit
het jeugdwerk leiden nu grote verenigingen,
bedrijven of zijn politiek actief. Zulke talenten
moet je koesteren. Je loopt met hen natuurlijk
ook meer het risico op conflicten, maar dat is
juist interessant.”

Welke risico’s waren er eventueel verbonden
aan het opstarten van de jeugdhuiswerking? En
hoe belangrijk is dat risico-element? Is experi-
menteren een ‘risico’ of is daar ruimte voor?
“Zeker in het begin oefenden de zuilen heel
wat druk uit, waardoor ‘ruimte’ jongeren ook
fysiek ontnomen kon worden wanneer een
jeugdhuis niet binnen de lijntjes kleurde. Nu
nog willen we als federatie jeugdhuiswerking
definiëren, maar een jeugdhuis mag geen ei­
land zijn. Het moet wel beantwoorden aan
een bepaalde methodiek . Zo bewaak je ook
de grenzen van de risico’s en dat is essentieel.
Jongeren experimenteerruimte bieden is nog
altijd moeilijk verkoopbaar. Jongeren of een
peer group hebben ook niet altijd gelijk.”

Hoe belangrijk zijn de middelen die jullie krijgen?
“ Zonder ondersteuning zouden we absoluut
extra middelen moeten zoeken, dus ben ik
voor overheidssteun. Organische ontwikkeling
klinkt mooi, maar het betekent dat wanneer
je toevallig geen jongeren vindt die de boel
willen trekken, je misschien wel een genera­
tie lang geen jeugdhuis die naam waardig

meer hebt. Anderzijds mag door subsidiëring
de dynamiek niet verloren gaan. De jongeren
moeten eigenaarschap blijven voelen. Niet
over-professionaliseren blijft ook de bood
schap.”
Waren er ook mislukkingen tijdens het uitbou-
wen van het jeugdhuiswerk?
“Ja, het verhaal van de beroepskrachten in
de jaren ‘70. Het profiel van een ‘betaalde’
jeugdwerker was bij ons niet per sé beter of
duidelijker dan dat van de vrijwilligers die
aan de slag gingen in een jeugdhuis. De be
roepskracht, vroeger de PeVe, was meestal
een sociaal assistent verpakt als vrijwilliger,
waarvan de jongeren wisten en verwachtten
dat hij alles wel zou regelen: vormingsproces,
de cursus rond druggebruik, de WC’s ontstop­
pen … beleidsmatig was dat geen succes­
verhaal. We hebben daaruit geleerd dat vrij­
willigerswerk centraal moet blijven staan. Net
het opnemen van bepaalde verantwoorde­
lijkheden vormt het leerproces. En wanneer
dan professionele jeugdwerkers worden be­
trokken, bieden specifieke –bijvoorbeeld ad­
ministratieve – profielen soelaas.”

Maar de jeugdhuismethodiek leverde ook heel
wat successen op?
“Vooral de inspiratie en de vernieuwings­
dynamiek binnen de jeugdhuizen. Kijk maar
naar het aantal verenigingen dat ontstond
vanuit de jeugdhuizen, in hulpverlening, sport,
cultuur ... of hoeveel muziekbands we een
podium hebben kunnen bieden. Over impact
gesproken!”

“Jongeren experimenteerruimte bieden
is nog altijd moeilijk verkoopbaar”

55

In dit afsluitende hoofdstuk zoomen we dieper in op de factoren die (kunnen) bij
dragen tot het succes van een sociale innovatie.

•	 Maatschappelijke uitdagingen als drijfveer;
•	 Vernieuwende oplossingen als antwoord;
•	 Leiderschap zorgt voor een boost;
•	 Innovaties hebben nood aan ruimte;
•	 Vrijwillig engagement als fundament;
•	 Verrijking door samenwerking;
•	 Van organische naar georganiseerde groei:

Deze factoren zijn gebasseerd op historische voorbeelden van wat we vandaag
zouden bestempelen als sociale innovatie. Dit lijstje kan ongetwijfeld worden aan­
gevuld met hedendaagse inzichten. Heeft u nog voorbeelden van historische of
hedendaagse sociale innovaties? Of denkt u aan bijkomende factoren voor succes?
Laat het ons weten!

SUCCESFACTOREN IN SOCIALE INNOVATIE.
EEN ANALYSE

Maatschappelijke uitdagingen
als drijfveer

Aan elke sociale innovatie ligt een
maatschappijk probleem of uitdaging aan
de grondslag. De innovatie is meestal perfect
ingebed in de ‘tijdsgeest’ die goed zit om de
maatschappelijke uitdaging aan te pakken.

Veelal komt een duidelijke ‘tegenbeweging’
tegen een heersende maatschappelijke op­
vatting of aanpak op gang. Verontwaar-
diging en bewustwording leiden makkelijker
tot actie. Het spreekt voor zich dat er initieel
heel wat weerstand overwonnen zal moeten
worden:

“Artsen die een maatschappelijke taak opna­
men, dat was ook een tegenreactie op het
corporatisme van veel artsen.”
Bruno Art en Veerle Piessens, huisartsen Wijk-
gezondheidscentrum Gent

Een sterk vertrekpunt is wanneer er een
duidelijke behoefte of noodzaak ontstaat
van onder uit om aan het maatschappelijk
probleem iets te doen. Dit maakt het opwek­
ken van interesse en de inzet voor een oplos­
sing eenvoudiger. Om het besef van de nood­
zaak ‘er iets aan te doen’ te voeden, helpt
het als de uitdaging tastbaar en zichtbaar
gemaakt wordt. Wanneer een collectief
verantwoordelijkheidsgevoel ontstaat voor
wat er buiten het vertrouwde en bestaande
gebeurt, kan een beweging op gang komen
die werk maakt van nieuwe oplossingen.

56

“We stelden een platform samen
met alle betrokkenen uit het veld die
belangstelling hadden: er kwamen
maar liefst dertig tot veertig mails
per dag binnen. Er was duidelijk
een behoefte aan het initiatief. (...)
Het is wel dé aandoening van onze
tijd: iedereen kent wel iemand die
ermee te maken krijgt.”
Hanne Deneire, Coördinator De Stem
van ons Geheugen

Tot slot is het belangrijk vooruit te denken:
ontdek vandaag al de maatschappelijke uit­
daging van morgen:

“Tegen 2020 moet iedereen energieneutraal
bouwen. Onze basis zal dan een voorsprong
betekenen. We proberen met een thema
bezig zijn voor het een hype wordt.”
Benjamin Clarysse, coördinator Ecobouwers
(Bond Beter Leefmilieu)

Vernieuwende oplossingen als
antwoord

Vele maatschappelijke uitdagingen worden
internationaal of wetenschappelijk druk be­
sproken. Het is ook hier dat soms oplossingen
worden gesuggereerd. In de gesprekken
bleek onder meer dat in de slipstream van
internationale conferenties en nieuwe weten­
schappelijke inzichten de inspiratie om ‘er
iets mee te doen’ ontstaat.

Soms is een sociale innovatie, zoals het
krekelsparen, uniek. Dit hoeft evenwel niet
per definitie het geval te zijn. Vaak dienen
buitenlandse voorbeelden als inspiratie. De
beweging rond de burgerjournalistiek, en de
jeugdhuizen zijn daar typische voorbeelden
van. Nog een andere manier is het nemen

van een oud of bestaand concept en dat, ge­
let op nieuwe maatschappelijke tendensen,
vernieuwen of verbeteren. Bijvoorbeeld
Samentuinen past hier goed in. Soms helpen
inzichten vanuit de wetenschap of ontstaat
het unieke net vanuit het samenbrengen en
samenwerken van twee tot dan afgezonder
de disciplines (welzijnssector en artistieke
sector). Eerder dan uniek of ‘nieuw’ is ver­
nieuwend, in de betekenis van een zinvolle
afwijking van de status quo, het juiste accent.
In elk geval zijn out-of-the-box denken, crea­
tiviteit en gebruik maken van nieuwe, bijvoor­
beeld technologische, middelen ingrediënten
van een succesvol sociaal-innovatief concept.

“Bewegingen die mediacontent produceren, zijn zo oud als de geschiede­
nis: kijk maar naar de kerk. Wat je wel vaststelt, is dat media vaak anders
worden gebruikt dan waarvoor ze bedoeld waren. Internet is oorspronke­
lijk een militaire ontwikkeling, burgerlijk gebruik is een oneigenlijke
toepassing. De toegang tot je medium bepaalt ook het gebruik ervan: in
Engeland is Blackberry populair, in Egypte twitter via gsm omdat weinig
mensen een computer hebben. Maar overal zie je dat met nieuwe media
een gelijkaardig oneigenlijk gebruik ontstaat. Daardoor ontstaat natuur­
lijk wel een dynamiek.”
Han Soete, medeoprichter De Wereld Morgen

57

Leiderschap zorgt voor een boost

Achter sociale innovaties zitten pioniers die
vol overtuiging en gedreven een oplossing
voor een maatschappelijke uitdaging willen
realiseren. Met een dosis persoonlijk of col­
lectief leiderschap nemen ze zelf de regie
in handen en weten ze personen dichtbij en
verder af rond de sociale innovatie te mo­
biliseren.

Dit leiderschap is hier niet hiërarchisch be­
doeld. Meerdere malen relativeren ze hun
eigen aandeel en benadrukken ze dat het
voornamelijk een kwestie is van samen aan de
kar te trekken. Dit leiderschap uit zich boven­
dien in vele dimensies, ieder naar gelang zijn
kwaliteiten, en niveaus. Dit kan lokaal zijn: het
opzetten van een nieuwe samentuin in eigen
buurt; of bovenlokaal: het begeleiden van
bestaande en nieuwe samentuinen in een

regio. Leiderschap bieden én goed samen­
werken moeten dus hand in hand gaan.

De maatschappelijke verantwoordelijk­
heidszin bij de pioniers is groot. Deze pioniers
combineren een idealistisch, kritisch of activis­
tisch uitgangspunt (het doel) met het zelf ne­
men van verantwoordelijkheid (de actie). “We
mogen niet blijven prediken, maar moeten de
koe bij de horens nemen.” In die zin beschik­
ken deze pioniers over een ondernemende
attitude.

“Onze nationale beleidsmedewerker stond persoonlijk achter dit project.
Hij is erg gedreven en bovendien juridisch onderlegd, echt een pionier die
dit project sterk getrokken heeft.”
Arne Van Renterghem, oud-bestuurslid Natuurpunt Gent vzw
en bestuurder Energie voor meer Natuur cvba

58

Innovaties hebben nood aan ruimte

Ruimte voor sociaal te innoveren is essentieel.
Die ruimte ontstaat op verschillende wijzen:
in de organisatie en voor het individu, in de
vorm van mogelijkheden tot experiment en
door het beschikbaar hebben van onder­
steunende middelen

Het voorzien van ruimte in de organisatie en
voor het individu

Binnen organisaties moet de ruimte zijn om
van tijd tot tijd het bestaande in vraag te
stellen. Op zo’n moment stelt zich de vraag:
speelt datgene wat we vandaag doen nog
voldoende in op wat we willen bereiken?
Wanneer het antwoord eerder negatief is,
is een portie moed en durf nodig om het
bestaande los te laten. Niet iedereen in een
organisatie is daar immers zomaar bereid
toe. Sociale innovatie past volledig binnen
dat bevragingsproces en laat toe positieve
vernieuwende oplossingen in plaats te zetten.

Om leiderschap én samenwerking mogelijk
te maken en vlot te laten verlopen dient er
in de organisatie voldoende autonomie en
verantwoordelijkheid te zijn voor diegenen
die sociaal (willen) innoveren. Die bewe
gingsvrijheid laat de trekker toe het innova­
tief concept te beheren én vlot te realiseren’.
Een goed afsprakenkader waarbinnen de
autonomie kan worden uitgeoefend is erg
zinvol.

Het voorzien van ruimte voor experiment

Sociaal innoveren is een stap in het on­
bekende: vanzelfsprekendheden en tradities
worden losgelaten. Daarmee hangen inherent
risico’s samen. Daaraan verbonden zijn risico’s
en mogelijke kans op falen. Om risico’s goed

in te schatten, is een goede voorbereiding
en degelijke planning aanbevelenswaardig.
Dit wordt des te belangrijker als er beroep
gedaan wordt op vrijwilligers of gesteund
wordt op de leden en achterban: gezichts­
verlies loert steeds om de hoek.

Een goede manier om het onbekende be­
heersbaar te maken is om de sociale innovatie
te testen. Experimenteren kan daar sterk aan
bijdragen. De onderzochte innovaties gaven
aan dat in de beginfase ‘ruimte’ cruciaal is.
Het is pas door realisatie in de praktijk dat
duidelijk wordt of de innovatie ook ‘werkt’.
Een experiment of pilootproject biedt de
mogelijkheid tot trial and error en maakt
bijsturing en verrijking onderweg mogelijk.
Essentieel hier is het experiment voldoende
‘tijd & vrijheid’ geven, iets wat ingaat tegen
de huidige tijdsgeest en overheidsbeleid.

“Een experiment hangt af van het
idee en de doelgroep. Het is geen
exacte wetenschap.”
Benjamin Clarysse, coördinator Eco-
bouwers (Bond Beter Leefmilieu)

Wanneer tijdens het innovatieproces toch
onverwachte omstandigheden opduiken, is
het een kwestie van ambities bijstellen. De
meeste innovatoren ontwikkelden reeds snel
een kader waarmee de grenzen bewaakt
werden. Een enkele keer kwam ook een
duidelijk verkeerde keuze aan het licht. Op
zo’n moment is het leren uit falen erg be
langrijk.

59

Ruimte door ondersteunende middelen

Ruimte voor experiment en implementatie
wordt mee mogelijk gemaakt door uiteenlo­
pende financiële, materiële - en andere vor­
men van - ondersteuning. Dat gaat van het
beschikbaar hebben van gronden (Samen­
tuinen), het mogen gebruiken van een lokaal
(jeugdhuizen), het beschikken over een ge­
dreven, vrijgestelde medewerker (cvba Ener­
gie voor meer natuur) tot het verwerven van
eigen financiële inkomsten.

Zeker in de beginfase zijn ondersteunende
middelen noodzakelijk om de ideeën een
kans te geven in de praktijk. De meeste
onderzochte innovaties diversifiëren daarbij
de ondersteuning (overheidssubsidies, private
donoren, lidgelden, giften, steunbijdragen,
inkomstengenererende diensten, ...). De ini
tiële middelen komen veelal, zeker tijdens de
experimentfase, voort uit overheidssteun.

Een aantal onderzochte innovaties genere­
ren gedeeltelijk of geheel private inkom­
sten, onder andere door het betreden van
de markt. Dit is een gevoelig onderwerp.
De vrees bestaat dat door marktbetreding
de eigen doelstellingen vervagen. Sommige
sociale innovaties hebben die angst overwon­
nen. Het genereren van eigen inkomsten zorgt

in deze organisaties tevens rechtstreeks voor
sociale impact of verandering.

De geïnterviewden hadden hierover enkele
interessante, uiteenlopende opinies:

• “Sommige thema’s of projecten kun je
niet zo maar vermarkten. (...) Een kritische
financiële drempel doemt vaak op wanneer
je grote veranderingen wil doorvoeren.
Ondersteuning voor innovatie kan daarom
een goede zaak zijn. Het stimuleert nieuwe
initiatieven en geeft ideeën de kans om op
te starten voordat ze zich op de markt moe­
ten bewijzen.” Benjamin Clarysse, coördinator
Ecobouwers (Bond Beter Leefmilieu)

• “Onze verkoop verdient zich nog wel
terug, maar educatie, jongerenwerking, vrij
willigersondersteuning of politieke werking
kunnen we niet zelf financieren. Daarom
hebben we in 1994 een cvba opgericht om
het commerciële luik in onder te brengen.
Dat was duidelijker en zuiverder om gerichte
subsidieaanvragen te kunnen indienen voor
de vzw, Oxfam-Wereldwinkels. Oxfam-Fair­
trade, de cvba, is ons merk waaruit we onze
verkoopsinkomsten halen.”
Karin Hanus, communicatiecoördinator
Oxfam-Wereldwinkels

“Het profiel van een ‘betaalde’ jeugdwerker was bij ons niet per sé beter of
duidelijker dan dat van de vrijwilligers die aan de slag gingen in een jeugd­
huis. De beroepskracht, vroeger de PeVe, was meestal een sociaal assist­
ent verpakt als vrijwilliger, waarvan de jongeren wisten en verwachtten
dat hij alles wel zou regelen: vormingsproces, de cursus rond druggebruik,
de WC’s ontstoppen … beleidsmatig was dat geen succesverhaal. We heb­
ben daaruit geleerd dat vrijwilligerswerk centraal moet blijven staan. Net
het opnemen van bepaalde verantwoordelijkheden vormt het leerproces.”
Sep Kindt, ex-directeur Formaat Jeugdhuiswerk
Vlaanderen vzw (Jeugdhuizen Vlaanderen)

60

• “Structureel subsidiëren vind ik meestal
geen goed idee. Garandeer je de ba­
siswerking van alle verenigingen voor de
volgende twintig jaar, dan smoort dat
vernieuwing en maakt het je werking te
afhankelijk.” Arne Van Renterghem, oud-

bestuurslid Natuurpunt Gent vzw en bestuurder
Energie voor meer Natuur cvba

Bij marktwerking, is het blijven bewaken van
de oorspronkelijke visie en doelstelling essen­
tieel. Bijsturen is dan soms noodzakelijk.

“De marketingafdeling wil het product gewoon als lekker en goed voor­
stellen. Maar we zijn toch ook méér dan koffieverkopers. Het is telkens
wat balanceren, maar altijd vanuit eenzelfde, sterke visie.”
Karin Hanus, communicatiecoördinator Oxfam-Wereldwinkels

Vrijwillig engagement
als fundament

Vrijwilligers maken het verschil. Alle onder­
zochte innovaties zijn ontstaan en/of hebben
gebruik gemaakt van het vrijwillig engage­
ment om hun sociale innovatie kracht bij te
zetten. Bij de meeste innovaties is de vrijwil­
liger een cruciale factor om de innovatie te
doen slagen.

“Het vrijwilligersaspect blijft heilig.
Hoe verleidelijk het soms ook kan
zijn om professionele verkopers in
te schakelen.”
Karin Hanus, communicatiecoördinator
Oxfam-Wereldwinkels

“Je zet mensen aan tot engagement,
maar dat mag hen niet afschrikken.
Daarom benadrukken we dat een
Samentuin echt iets van henzelf is.
Dat eigenaarschap moet absoluut
lokaal blijven, net als het initiatief
voor een Samentuin van onderuit
moet komen. Mensen zijn mee ver­
antwoordelijk voor het geheel.”
Projectcoördinator Lieven David en di-
recteur Jan Vannoppen - Velt vzw

Het vrijwillig engagement kan worden be
vorderd door in te spelen op wat mensen
vanuit de samenleving beweegt. Het op gang
brengen van een dynamiek onder believers
én hen tot actie weten aan te zetten, is een
sterkte van de onderzochte innovaties. Net
zoals bij de pioniers, is het vrijwillig engage­
ment bij uitstek intrinsiek gemotiveerd.

Vrijwilligers kunnen verantwoordelijk zijn
voor uiteenlopende zaken, er is vaak voor
ieder wat wils. Geef vrijwilliger ook échte
verantwoordelijkheid, inbreng én zeggen
schap, is de boodschap. Enkel zo zal de so­
ciale innovatie iets van hén zijn.

“Onze vrijwilligers zijn onze meest
waardevolle bron. Wij faciliteren
via het forum hun gegevens- en er­
varingswisseling. Een sterke kern
van forumgebruikers beantwoordt
vragen van bouwers en verbouw­
ers die daarop hun eigen inzichten
baseren.”
Benjamin Clarysse, coördinator
Ecobouwers (Bond Beter Leefmilieu)

61

Verrijking door samenwerking

Bij de meeste sociale innovaties zijn er vanaf
het begin vruchtbare samenwerkingen. Die
samenwerking kan verschillende vormen
aannemen: het vergroten van het draagvlak,
het verspreiden en promoten van het concept,
het bundelen van de zoektocht naar belie­
vers, enz. Sociale innovatie is dus echt ‘samen
innoveren’:

“Er was veel concurrentie tussen de
verenigingen, maar het besef groe­
ide dat we ook konden samenwer­
ken en gemeenschappelijke punten
zoeken.”
Hüseyin Aydinli, voorzitter Turkse Unie
en voorzitter Minderhedenforum

De sociale innovatie blijft steeds centraal
staan: partners worden betrokken op basis
van de expertise, het netwerk of de mid
delen om de innovatie te doen slagen. Zeker
in de complexe samenleving is de inbreng
van ieders specifieke expertise zinvol. De
innovator(en) van het eerste uur nemen veelal
de leiding in de samenwerking. Vanuit die
coördinerende positie waken ze over de blij
vende meerwaarde van de samenwerking.

Wanneer die expertise wordt samenge­
bracht uit verschillende werelden, kan dit tot
erg vernieuwende én verrijkende kruisbe
stuivingen leiden. Schijnbaar onoverkomelijke
tegenstellingen kunnen met de nodige luister­
bereidheid weggewerkt worden:

“Het moeilijkste was de brug slaan
tussen de welzijns- en de muziek­
sector. Werking, denken en ge­
woontes staan soms haaks op
elkaar. De welzijnssector werkt vol­
gens strikte, praktische verzorgings­
schema’s, de muzieksector heeft dan
weer geen idee van wat dementie
echt inhoudt. Eerst was het dan ook
luisteren en nog eens luisteren.”
Hanne Deneire, Coördinator De Stem
van ons Geheugen

Tevens is er een pleidooi voor sterke maar
in aantal partners beperkte samenwerk­
ingsverband. Zo blijft het innovatieproces
beheersbaar. Vooral wanneer vaak snelle
beslissingen genomen moeten worden, kunnen
té grote samenwerkingsverbanden hinderlijk
zijn.

Tot slot vermelden we hier nog graag het
belang van netwerken. We vinden dit onder
meer prominent terug in de vrijwilligerswer­
king van sociale innovaties. Vrijwilligers leven
niet op een eiland maar staan met elkaar in
verbinding. De collectieve en participatieve
dimensie van vrijwilligerswerk is belangrijk
in het uitbouwen van een sociale innovatie.
Het vrijwillig engagement komt samen in een
lerend netwerk, waar uitwisseling en leren
centraal staan. Niet voor niets dat de meeste
sociale innovaties ‘ontmoetingsdagen’ en
‘leermomenten’ inrichten.

62

Van organische naar georganiseerde
groei

Aanvankelijk ontwikkelden de sociale inno­
vaties zich eerder organisch, soms zelfs een
tikkeltje anarchistisch. Bij de recentere voor­
beelden is een meer gestructureerde aanpak
van in het begin te onderscheiden. De meeste
innovaties ontwikkelen evenwel al vrij snel
een bepaalde structuur, kader of methodiek
waarbinnen de innovatie tot maturiteit komt:

“We winnen dus veld – ook omdat we onder­
tussen erg systematisch tewerk gaan. Dat
moét om de norm te kunnen bepalen. Onze
aanpak staat haarfijn uitgelegd op de site.
We hebben een recept, zeg maar.”
Projectcoördinator Lieven David en directeur
Jan Vannoppen - Velt vzw

Die systematiek uit zich ook in het aanscher­
pen én scherp houden van de focus:

“Onze uitdaging? De beste blijven in onze
niche. We focussen heel erg hard op eerlijke
handel: we plooien ons de laatste tijd bewust
een beetje terug op onze core business om­
dat wij de standaard willen blijven bepalen.”
Karin Hanus, communicatiecoördinator Ox-
fam-Wereldwinkels

Het systematiseren kan zich ook uiten door
formeler en zakelijker tewerk te gaan:

“We hadden nog een stuk zakelijker tewerk
moeten gaan. Als groep gelijkgezinden met
een gemeenschappelijk doel bleef het alle­
maal vrij informeel, maar eigenlijk moet alles
ook intern strikt contractueel vast liggen.”
Arne Van Renterghem, oud-bestuurslid Natuur-
punt Gent vzw en bestuurder Energie voor meer
Natuur cvba

Door de systematisering ontstaan moge
lijkheden voor groei, verspreiding of op­
schaling van de sociale innovatie. In dat
groeiproces is aandacht trekken of het in de
picture zetten van de sociale innovatie be­
langrijk.. Een voor de hand liggende manier is
het inzetten op media-aandacht en publieke
campagnes. Het aantonen van het succes en
de realisaties bij de overheid, met het oog op
beleidsverankering, is een andere manier. Zo
kan de overheid inzien dat de vernieuwing
ook werkelijk een maatschappelijk probleem
(deels) oplost.

“De steun van de Limburgse provin­
ciale instanties was een flink voor­
deel. (...) Ondertussen lopen er ver­
schillende projecten in verschillende
provincies, maar meteen bleek ook
dat het kostenplaatje voor veel ge­
meenten buiten Limburg, waar geen
provinciale steun is, een drempel
blijft.”
Projectcoördinator Lieven David en di-
recteur Jan Vannoppen - Velt vzw

Omgekeerd kan bestaande en niet-aange­
paste regelgeving de uitbouw van de sociale
innovatie ook sterk afremmen:

“Er is een coherent beleid nodig. (...) Ha
perende multifinanciering staat haaks op
onze integrale aanpak, en eigenlijk op de
hele eerstelijnsaanpak.”
Bruno Art en Veerle Piessens, huisartsen Wijk
gezondheidscentrum Gent

63

NAWOORD

In de analyse hebben we ingezoomd
op een aantal mogelijke factoren die
kunnen bijdragen tot een succesvolle
sociale innovatie. We beogen daar­
mee geen volledigheid, want voor elk
sociaal-innovatief concept zal de set
succesfactoren anders zijn. De boven­
staande factoren dienen dan ook als in­
spiratie bij de eigen zoektocht, het eigen
geëxperimenteer naar een succesvolle
sociale innovatie.

Kenmerkend aan de tien interviews is dat
destijds deze vernieuwingen nooit in ter­
men van ‘sociale innovatie’ zijn uitgedrukt.
Het is daarom erg moeilijk om precies na te
gaan hoe de innovatie tot stand kwam, laat
staan dat een stappenplan te identificeren
is. In die zin biedt het conceptuele denken
en het structureren van sociaal-innovatief
ontdekkingstraject nieuwe, proactieve mo­
gelijkheden, naast de spontane initiatieven
die zullen blijven ontstaan.

Uit de interviews onthouden we nog drie
andere interessante observaties met bet

rekking tot de maatschappelijke impact,
de donkere jaren tachtig en het zoeken
van nieuwe opportuniteiten na een gereali­
seerde innovatie.

Impact

We peilden bij de betrokkenen naar de
sociale impact van hun innovatie. Dit blijkt
geen eenvoudig te beantwoorden vraag.
Hoewel de meeste sociale innovaties direct
of indirect pogen om hun maatschappelijke
impact in te schatten, is het erg moeilijk om
dit kwantitatief of kwalitatief te meten. En
er is de pertinente vraag of een objectieve
impactmeting wel bestaat. Bovendien gaat
er heel wat tijd over vooraleer de impact
echt zichtbaar wordt of enige proportie
krijgt.

Desondanks voelden de meeste onder
vraagden dat ze wel iets in beweging heb­
ben gezet en dat ze dus resultaten hebben
geboekt. De vraag naar de sociale im­
pact is daarom zeker niet ‘onzinnig.’ Mis­
schien kan het beoordelen van mogelijke

64

maatschappelijke impact beter vertrekken
van de hypothese van de veelbelovend­
heid: wat kan de potentiële impact van de
sociale innovatie zijn?

Jaren tachtig

Een tweede opvallend element uit de inter­
views met de wat oudere voorbeelden van
sociale innovaties zijn de verwijzingen naar
de ‘donkere jaren tachtig’. Tijdens deze
periode liep de interesse voor bijvoorbeeld
wereldwinkels of jeugdhuizen terug. Door
het wegvallen van een comfortzone; het
verminderen overheidsfinanciering, dalen­
de omzet, enz. ; werd evenwel een nieuwe
adem gezocht en een vernieuwde aanpak
voorop gesteld. Aanpassingsvermogen
was opnieuw essentieel. Tijdens deze pe­
riode ontstonden ook nieuwe innovaties,
zoals het Netwerk Zelfhulp Vlaanderen, nu
Fairfin. Herbeleven we momenteel –mutatis
mutandis – de jaren tachtig? Is de crisis een
opportuniteit om de uitdagingen sociaal-
innovatief te lijf te gaan?

De blijvende zoektocht naar
opportuniteiten

Tenslotte viel op dat de betrokkenen
blijvend gedreven zijn om opportunitei­
ten te zoeken. Dat hangt samen met een
zelfkritische houding over hun eigen
ontwikkelingspad. Voortdurend wordt de
vraag gesteld ‘wat kunnen we doen om
ons maatschappelijk ideaal (beter) te re­
aliseren?’. We vonden daar een uitstekend
voorbeeld van terug. Tijdens het interview
met Fairfin werd een tipje van de sluier
opgelicht rond een nieuwe bank. Nog
geen twee maanden later, bij het afsluiten
van deze publicatie, waren reeds meer
dan 30.000 mensen bereid gevonden een
aandeel te kopen van New B.

65

