
2-meting gemeentelijk
vrijwilligerswerkbeleid

Herhalingsonderzoek stand
van zaken vrijwilligerswerkbeleid

Auteur: Marieke Ploegmakers, Michaëla Merkus

en Matthijs Terpstra

Eindredactie: afdeling communicatie movisie

Vormgeving: Suggestie & illusie

Drukwerk: Libertas

Bestellen: www.movisie.nl

Overname van informatie uit deze publicatie is toegestaan

onder voorwaarde van de bronvermelding: © MOVISIE,

kennis en advies voor maatschappelijke ontwikkeling.

Maart 2011

Deze publicatie is tot stand gekomen dankzij financiering van

het ministerie van VWS.

2-meting gemeentelijk
vrijwilligerswerkbeleid

Herhalingsonderzoek stand van
zaken vrijwilligerswerkbeleid

2 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

Inhoudsopgave

1	 Inleiding	 4
	 1.1	 Aanleiding	 4

	 1.2	 Doelstelling	 4

	 1.3	 Leeswijzer	 5

2	 Onderzoeksopzet	 6

3	 Resultaten	 8
	 3.1	 Randvoorwaarden	 8

	 	 3.1.1 Aanwezigheid vrijwilligerswerkbeleid	 8

	 	 3.1.2 De ambtelijke formatie	 8

	 	 3.1.3 Het beschikbare budget	 9

	 	 3.1.4 Besteding budget	 10

	 3.2	 Inhoud vrijwilligerswerkbeleid	 11

	 	 3.2.1 Focus vrijwilligerswerkbeleid 2009 en 2010	 11

	 	 3.2.2 Onderwerpen in beleid in 2010	 12

	 	 3.2.3 Onderwerpen in beleid in 2011 en verder?	 12

	 	 3.2.4 Vergelijking onderwerpen 2005 - 2011	 14

	 	 3.2.5 Vrijwilligers betrekken	 16

	 3.3	 Doelgroepen	 17

	 	 3.3.1 Doelgroepen in 2010	 17

	 	 3.3.2 Doelgroepen in 2011 en verder	 18

	 	 3.3.3 Vergelijking doelgroepen 2005 - 2011	 19

	 3.4	 Instrumenten	 20

	 	 3.4.1 Instrumenten in 2010	 20

	 	 3.4.2 Instrumenten in 2011 en verder	 21

	 	 3.4.3 Vergelijking instrumenten 2005 - 2011	 22

	 3.5	 Knelpunten	 23

	 	 3.5.1 Knelpunten in 2010	 23

	 	 3.5.2 Vergelijking knelpunten 2005 - 2011	 24

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 3 * * *

	 3.6	 Het vrijwilligerssteunpunt	 24

	 	 3.6.1 Aanwezigheid vrijwilligerssteunpunt	 24

	 	 3.6.2 Taken vrijwilligerssteunpunt 2010	 25

	 	 3.6.3 Taken vrijwilligerssteunpunt 2011 en verder	 26

	 	 3.6.4 Vergelijking taken vrijwilligerssteunpunt 2005 - 2011	 27

	 3.7	 Samenwerking	 28

	 	 3.7.1 Samenwerking 2010	 28

	 	 3.7.2 Samenwerking 2011 en verder	 28

	 	 3.7.3 Vergelijking samenwerking 2005 - 2011	 29

	 3.8	 Ondersteuning	 30

	 	 3.8.1 Gewenste ondersteuningsvorm	 30

	 	 3.8.2 Gewenste ondersteuner	 30

4	 Conclusies en aanbevelingen	 32
	 4.1	 Conclusies	 32

	 	 4.1.1 Beleid, budget en fte	 32

	 	 4.1.2 Onderwerpen en doelgroepen	 32

	 	 4.1.3 Instrumenten en ondersteuning	 32

	 	 4.1.4 Behoeften	 33

	 4.2	 Aanbevelingen	 33

	 	 4.2.1 Goede voorbeelden	 33

	 	 4.2.2 Relatie tussen vrijwilligerswerk en de Wmo	 33

	 	 4.2.3 Bijdragen aan ontlasting betaalde zorg	 33

	 	 4.2.4 Versterking steunpunten	 33

	 	 4.2.5 Betrekken bedrijfsleven	 34

	 	 4.2.6 Activering door vrijwilligerswerk	 34

5	 Bijlagen	 35
	 5.1	 Samenvatting resultaten per categorie gemeentegrootte	 36

	 5.2	 Vragenlijst	 38

4 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

1	 Inleiding

1.1	 Aanleiding

Vanaf 2001 heeft de Rijksoverheid het lokale vrijwilligerswerk met diverse impulsen ondersteund. Tot eind

2005 was dat in de vorm van de ‘Commissie Vrijwilligersbeleid’ en de ‘Tijdelijke Stimuleringsregeling Vrijwil-

ligerswerk’ (TSV). Na afloop van deze beide impulsen is in 2006 een Nulmeting Lokaal Vrijwilligersbeleid1 uitge-

voerd, waarin de stand van zaken van het actuele vrijwilligerswerkbeleid bij gemeenten weergegeven werd.

Eind 2005 verscheen de ‘Beleidsbrief Vrijwillige Inzet 2005 – 2007’. Daarin stonden nieuwe plannen om de

kwaliteit van het lokale vrijwilligerswerk te verbeteren. Toen de looptijd van de beleidsbrief was verstreken, is

getoetst of de verwachtingen zijn uitgekomen, en of de projecten die uit de beleidsbrief zijn voortgekomen

enig effect hebben gehad. Die 1-meting in 2008 was een tussenmeting. Eind 2007, begin 2008 is een nieuwe

impuls ingegaan, uitgaande van ‘Voor elkaar – Beleidsbrief Vrijwilligerswerk en Mantelzorg 2008 – 2011’. In de

1-meting gemeentelijk vrijwilligerswerkbeleid2 is naast een terugblik over de periode 2006 – 2007, een vooruit-

blik naar de periode 2008 – 2009 gemaakt.

De verwachting is dat anno 2010 de Wmo en vrijwilligerswerkbeleid twee goed geïntegreerde begrippen zijn.

Nu de beleidsbrief ‘Voor elkaar (2008)’ het laatste jaar ingaat, is vanuit het ministerie van VWS aan MOVISIE

de opdracht om de balans voor wat betreft het vrijwilligerswerkbeleid op te maken, en met name te inventa-

riseren waar gemeenten op dit moment behoefte aan hebben. Mogelijk kunnen de onderzoeksgegevens van

deze 2-meting gemeentelijk vrijwilligerswerkbeleid input geven voor een nieuw op te stellen beleidsnotitie die

vanaf 2012 moet gaan gelden.

1.2	 Doelstelling

Dit onderzoek heeft als doel om een beeld te geven van de stand van zaken ten aanzien van de inhoud van het

gemeentelijk vrijwilligerswerkbeleid per 1 januari 2011.

1	 Terpstra, M. en Jacobs, L. (2006) Nulmeting Lokaal Vrijwilligersbeleid. Utrecht: CIVIQ
2	 Terpstra, M., Ploegmakers, M. en Laar, M. van (2008) 1-meting gemeentelijk vrijwilligerswerkbeleid. Een herhalingsonderzoek naar

de stand van zaken van het actuele vrijwilligerswerkbeleid. Utrecht: MOVISIE

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 5 * * *

1.3	 Leeswijzer

De nulmeting vond plaats direct na het aflopen van de TSV. Daarom is in dat onderzoek vaak een vergelijking

gemaakt tussen gemeenten die aan de TSV hebben deelgenomen en gemeenten die niet aan de TSV hebben

deelgenomen. Daar waar het relevant is, is die vergelijking ook met de 1-meting gemaakt. Bij de 2-meting

bleek deze vergelijking niet meer relevant te zijn. Een deel van de gemeenten heeft niet deelgenomen aan de

TSV en een groot deel van de respondenten bij de 2-meting wist niet of hun gemeente heeft deelgenomen.

In totaal gaf 52% van de respondenten aan zeker te weten dat hun gemeente had deelgenomen aan de TSV

(N=44). In de praktijk heeft zo’n 80% van de gemeenten destijds meegedaan. Het grote verloop onder ambte-

naren vrijwilligerswerkbeleid is er mogelijk debet aan dat dit deel van het collectieve geheugen verloren gaat.

De nulmeting was grotendeels een vooruitblik op de jaren 2006 en 2007. Met de 1-meting is gekeken of deze

verwachtingen zijn uitgekomen en is een vooruitblik op de jaren 2008 en 2009 gegeven. In de 2-meting gaat

het om de situatie in 2010 en om de verwachtingen voor 2011 en verder. Voor een aantal onderwerpen zijn nu

cijfers van vijf meetmomenten momenten beschikbaar:

*	verwachting eind 2005;

*	realisatie 2006-2007;

*	verwachting 2008-2009;

*	realisatie 2010;

*	verwachting 2011 en verder.

In hoofdstuk 3 worden de resultaten van deze 2-meting weergegeven. Daarbij zijn veel resultaten in grafieken

of tabellen weergegeven.

6 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

2	 Onderzoeksopzet

De onderzoeksopzet van deze 2-meting is grotendeels gelijk aan die van de 0- en 1-meting. De wijze van

benaderen van gemeenten verschilt. Dat wil zeggen dat in de eerste twee metingen met een papieren enquête

is gewerkt en in de 2-meting met een digitale enquête. Tijdens de 0-meting is eind 2005 gebruik gemaakt van

de (verplichte) eindevaluatie van de TSV, die door onderzoeksbureau SGBO werd uitgezet. De vragen van de

0-meting werden aan deze enquête toegevoegd, zonder daarbij te vermelden dat dit onderdeel niet verplicht

was, waarmee geprobeerd werd een hoge respons te verkrijgen. De respons bij de 0-meting was 59,1%.

Voor de 1-meting kon geen gebruik gemaakt worden van verplichte (Wmo-)vragenlijsten. Om die reden is

de enquête per post en per mail naar ambtenaren vrijwilligerswerkbeleid van alle gemeenten verzonden. De

1-meting had een respons van 50,8%.

De respons bij deze 2-meting was 19,5%, wat aanzienlijk lager is dan bij de 0- en 1-meting. Gezien deze lage

respons moet er bij de interpretatie van de cijfers voorzichtigheid geboden worden.

Net als in de 0- en 1-meting, is in dit onderzoek een uitsplitsing gemaakt naar gemeentegrootte. Hiervoor

zijn dezelfde categorieën gebruikt als in de 0- en 1-meting. Door de lage respons in de kleinste categorie (tot

10.000 inwoners, N=7) en grootste categorie (meer dan 100.000 inwoners, N=2) worden de uitkomsten van

deze twee categorieën wel vermeld, maar niet meegenomen in de analyse.

Gemeentegrootte
Totaal aantal

gemeenten
Respons in %

Respons in

aantal

< 10.000 inwoners 45 15,6% 7

10.000 – 20.000 inwoners 126 19,8% 25

20.000 – 50.000 inwoners 191 18,8% 36

50.000 – 100.000 inwoners 43 32,6% 14

> 100.000 inwoners 26 7,7 % 2

Totaal 3 431 19,5% 84

Tabel 1: Respons, uitgesplitst naar gemeentegrootte.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 7 * * *

Als we de respons uitsplitsen naar provincie, zien we dat het responspercentage in enkele provincies erg laag

is. In de provincie Drenthe heeft geen enkele gemeente meegedaan aan de 2-meting. In de provincies Zee-

land en Flevoland hebben twee gemeenten meegedaan. In deze provincies zijn ook maar weinig gemeenten,

respectievelijk 13 en 6, waardoor het responspercentage voor Flevoland toch nog boven het gemiddelde voor

Nederland uitkomt. Voor Zeeland is het responspercentage lager (15,4%). Ook voor Limburg (11,8%) en Zuid-

Holland (16,2%) is het responspercentage lager dan voor Nederland gemiddeld.

Provincie Aantal gemeenten Respons (%) Respons (aantal)

Groningen 23 21,7% 5

Friesland 31 25,8% 8

Drenthe 12 0,0% -

Overijssel 25 20,0% 5

Gelderland 56 19,6% 11

Utrecht 29 27,6% 8

Noord-Holland 60 20,0% 12

Zuid-Holland 74 16,2% 12

Zeeland 13 15,4% 2

Flevoland 6 33,3% 2

Noord-Brabant 68 22,1% 15

Limburg 34 11,8% 4

Totaal 431 19,5% 84

Tabel 2: Respons, uitgesplitst naar provincie.

8 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3	 Resultaten

3.1	 Randvoorwaarden

Voor het bepalen van de mate waarin vrijwilligerswerkbeleid in een gemeente prioriteit heeft, kunnen verschil-

lende indicatoren gebruikt worden. In de enquête komen drie indicatoren aan bod:

1.	 de ambtelijke formatie;

2.	 het beschikbare budget;

3.	 de besteding van het door VWS voor vrijwillige inzet gereserveerde geld.

3.1.1	 Aanwezigheid vrijwilligerswerkbeleid
Uit de resultaten van de 1-meting bleek dat 11,2% van de gemeenten in 2006 en 2007 geen vrijwilligerswerk-

beleid heeft uitgevoerd. Uit de nulmeting bleek dat eind 2005 aanzienlijk minder gemeenten (1,5%) ver-

wachtten geen vrijwilligerswerkbeleid te voeren in 2006 en 2007. Mogelijk zijn gemeenten in eerste instantie

niet aan hun voornemen om vrijwilligerswerkbeleid te voeren toegekomen, omdat de invoering van de Wmo

onverwacht meer aandacht heeft gevraagd en de hoogste prioriteit heeft gekregen.

Uit de resultaten van de 2-meting blijkt dat slechts 3,6% van de gemeenten in 2009 en 2010 geen vrijwilligers-

werkbeleid heeft gevoerd. Dat lage cijfer kan verklaard worden doordat in prestatieveld 4 van de Wmo van

gemeenten wordt verwacht dat ze vastleggen hoe vrijwilligers (en mantelzorgers) ondersteund worden.

3.1.2	 De ambtelijke formatie
De mate waarin ambtenaren weten wat het budget is en/of welke ambtelijke formatie wordt ingezet voor

vrijwilligerswerkbeleid, geeft een indicatie van de prioriteit die de betreffende beleidsambtenaren geven aan

vrijwilligerswerkbeleid. In tabel 3 is weergegeven welk percentage van de responsgemeenten eind 2010 het

budget kan noemen en welk deel van de gemeenten de formatie kan noemen.

Inzicht in formatie / budget voor

vrijwilligerswerkbeleid To
ta

a
l

<
 1

0
.0

0
0

 in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Formatie 2010 58,3% 57,1% 64,0% 58,3% 42,9% 100,0%

Formatie 2011 47,6% 42,9% 56,0% 41,7% 42,9% 100,0%

Budget 2010 78,6% 42,9% 84,0% 77,8% 85,7% 100,0%

Budget 2011 70,2% 42,9% 80,0% 69,4% 64,3% 100,0%

Tabel 3: Percentage gemeenten dat ambtelijke formatie en budget kan noemen.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 9 * * *

Meer dan de helft van de gemeenten (58,3%) kan eind 2010 aangeven welke ambtelijke formatie er in 2010 voor

vrijwilligerswerkbeleid is gereserveerd. Voor 2011 is dit voor minder gemeenten (47,6%) duidelijk. De gemeenten

waarbij de formatie bekend is, geven aan dat er in 2010 gemiddeld 0,50 fte (18 uur per week) beschikbaar is voor de

portefeuille vrijwilligerswerkbeleid. In gemeenten die de formatie voor 2011 kunnen toezeggen, wordt gemiddeld

meer fte dan voor 2010 beschikbaar gesteld voor vrijwilligerswerkbeleid (0,53 fte voor 2011, dat is 19 uur per week).

De gemiddelde aantallen fte’s geven mogelijk een vertekend beeld, aangezien er onduidelijkheid bestaat over

de afbakening van het beleidsterrein waarvoor men de ambtelijke formatie heeft genoteerd (wel/niet inclusief

mantelzorg en/of Wmo).

A
m

b
te

lij
ke

fo
rm

a
ti

e
in

 f
te

T
o

ta
a

l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 –

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

2006 0,43 0,13 0,2 0,4 0,84 0,8

2007 0,46 0,25 0,2 0,42 0,84 0,81

2008 0,53 0,18 0,29 0,53 0,64 1,84

2009 0,57 0,18 0,3 0,57 0,71 2,1

2010 0,50 0,33 0,4 0,48 0,98 0,4

2011 0,53 0,37 0,49 0,44 0,93 0,55

Tabel 4: Gemiddelde ambtelijke formatie in fte voor vrijwilligerswerkbeleid, uitgesplitst naar gemeentegrootte.

3.1.3	 Het beschikbare budget
Naast de formatie, is het budget voor vrijwilligerswerkbeleid een indicator voor de gemeentelijke prioriteit.

78,6% van de gemeenten kan het voor 2010 vastgestelde budget noemen, 70,2% het budget voor 2011. De ge-

meenten waarbij het budget bekend is, maken in 2010 gemiddeld € 140.860,- vrij voor vrijwilligerswerkbeleid

en € 157.066,- voor 2011. Het budget voor 2010 en 2011 is gemiddeld lager dan in 2009, toen de budgetten bij

gemeenten aanzienlijk hoger waren dan in 2006 en 2007.

10 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

B
es

ch
ik

b
a

a
r

b
u

d
g

et

T
o

ta
a

l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 –

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

2006 € 58.419 € 5.320 € 18.252 € 49.096 € 85.978 € 298.221

2007 € 57.767 € 6.025 € 16.995 € 53.422 € 99.172 € 300.000

2008 € 137.412 € 12.074 € 26.445 € 63.091 € 153.400 € 1.064.067

2009 € 172.838 € 12.488 € 30.142 € 69.456 € 169.143 € 1.320.682

2010 € 140.860 € 7.333 € 30.851 € 78.045 € 412.112 € 748.157

2011 € 157.067 € 7.333 € 31.884 € 87.984 € 449.930 € 998.157

Tabel 5: Gemiddeld beschikbaar budget voor vrijwilligerswerkbeleid, uitgesplitst naar gemeentegrootte.

Uiteraard zijn de budgetten voor grotere gemeenten ruimer dan voor kleinere. Grotere gemeenten laten

over de hele linie een stijging van het toegezegde budget zien. De gemeenten met 50.000 - 100.000 inwoners

maakten voor 2008 en 2009 aanzienlijk meer budget vrij voor vrijwilligerswerkbeleid dan voor 2006 en 2007 en

in 2010 en 2011 is dat nog veel meer. De gemiddelde budgetten geven mogelijk een vertekend beeld, aange-

zien er onduidelijkheid bestaat over het beleidsterrein waarvoor men het budget heeft genoteerd (wel/niet

inclusief mantelzorg en/of Wmo). Daarnaast moet er rekening mee gehouden worden dat het aantal respons-

gemeenten in enkele categorieën laag is, waardoor uitschieters naar boven of naar beneden grote invloed

hebben op het gemiddelde.

3.1.4	 Besteding budget
Uit de beleidsbrief ‘Vrijwilligerswerk en Mantelzorg 2008-2011’ blijkt dat het ministerie van VWS voor de jaren

2008-2011 geld heeft gereserveerd voor de ondersteuning van vrijwillige inzet. Als het ministerie besloten zou

hebben (hypothetisch) dit geld zonder specifiek oormerk in het gemeentefonds te storten, zou ruim een derde

(35%) van de responsgemeenten dit geld waarschijnlijk toegevoegd hebben aan het Wmo-budget en zou het

VWS-geld zo indirect ten bate komen van de lokale vrijwillige inzet. Bijna een kwart (23%) geeft aan dat dit

soort gelden waarschijnlijk niet zal worden besteed aan de versterking van de lokale vrijwillige inzet, maar aan

kostenposten die binnen de gemeente een hogere prioriteit hebben. Dat is een verdubbeling van het percenta-

ge ten opzichte van 2007, toen het slechts om 11% ging. Het percentage dat aangeeft het geld daadwerkelijk

en direct te besteden aan de versterking van het lokale vrijwilligerswerk bedraagt 43% en dat is meer dan in

2007 toen dit percentage 35% was.

Dit beeld - vaker op de juiste plaats, minder vaak toegevoegd aan het Wmo-budget en vaker niet besteed aan

vrijwillige inzet - zien we in meer of mindere mate, terug bij gemeenten van verschillende grootten. Met deze

onderzoeksgegevens kunnen we voorzichtig concluderen dat het direct en ongeoormerkt storten van geld ter

ondersteuning van het vrijwilligerswerk vanuit het Rijk, maar ten dele op de juiste plek terecht zou komen.

Grotendeels zou het via het Wmo-budget wel indirect ten bate van vrijwilligers kunnen komen.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 11 * * *

Verwachte besteding van VWS geld naar gemeentegrootte

Niet besteed aan
vrijwillige inzet

Toegevoegd aan
Wmo-budget

Juiste plaats

0

10

20

30

40

50

60

70

80

90

100%

<
 10.000

inw
oners (N

=
7)

Totaal

10.000 - 20.000
inw

oners (N
=

25)

20.000 – 50.000
inw

oners (N
=

36)

50.000 – 100.000
inw

oners (N
=

14)

>
 100.000

inw
oners (N

=
2)

‘07 ‘10 ‘07 ‘10 ‘07 ‘10 ‘07 ‘10 ‘07 ‘10 ‘07 ‘10

34,6

54,5

11 22,5 10 28,6 9,7 20 11,9 20,6 33,3 25

35

80

28,6

51,6

32

53,6

41,2

53,8

25

33,3

50

42,5

10

42,9

38,7

48

34,5
38,2

46,2

41,7 41,7

50

Grafiek 1: Verwachte besteding van ongeoormerkt geld vanuit de Rijksoverheid dat bestemd is voor de verster-

king van vrijwillige inzet, wanneer dit in het gemeentefonds gestort zou worden.

3.2	Inhoud vrijwilligerswerkbeleid

Om een beeld te krijgen van de inhoud van het vrijwilligerswerkbeleid, is aan gemeenten gevraagd welke

aspecten van toepassing waren op het beleid in 2009 en 2010 en welke onderwerpen in 2010 aandacht hebben

gekregen en in 2011 aandacht zullen krijgen. Daarnaast is gevraagd op welke wijze vrijwilligers zijn betrokken

bij het vormgeven van het vrijwilligerswerkbeleid.

3.2.1	 Focus vrijwilligerswerkbeleid 2009 en 2010
Een ruime meerderheid van de gemeenten geeft aan dat met het vrijwilligerswerkbeleid is aangesloten bij het

Wmo-beleid van de gemeente (79,8%) en dat het bestaande beleid in die periode is voortgezet (67,9%). Ten

opzichte van de 1-meting hebben gemeenten hun vrijwilligerswerkbeleid vaker aangesloten bij het Wmo-

beleid en hebben ze minder vaak het bestaande beleid voortgezet.

Gemeenten met 50.000-100.000 inwoners geven een wat afwijkend beeld te zien van het totaal: zij zetten

minder vaak bestaand beleid voort, monitoren vaker en betrekken het bedrijfsleven en bepaalde bevolkings-

groepen vaker bij hun beleid.

12 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

Focus vrijwilligerswerkbeleid To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

 In
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

>
N

=
2

)

Aansluiting Wmo-beleid 79,8% 71,4% 80,0% 77,8% 85,7% 100%

Voortzetting bestaande

vrijwilligerswerkbeleid
67,9% 85,7% 64,0% 72,2% 57,1% 50%

Monitoren (ontwikkelingen)

vrijwilligerswerkbeleid
36,9% 42,9% 28,0% 33,3% 50,0% 100%

Bedrijfsleven meer betrokken 28,6% 0,0% 28,0% 25,0% 50,0% 50%

Bepaalde bevolkingsgroepen 	

meer betrokken
28,6% 14,3% 20,0% 22,2% 64,3% 50%

Anders 14,3% 14,3% 20,0% 11,1% 14,3% 0,0%

Er werd geen vrijwilligerswerkbeleid gevoerd 3,6% 0,0% 0,0% 5,6% 7,1% 0,0%

Tabel 6: Percentage gemeenten dat de focus bij vrijwilligerswerkbeleid legt op de verschillende onderwerpen.

3.2.2	 Onderwerpen in beleid in 2010
In 2010 hebben veel gemeenten aandacht besteed aan maatschappelijke stage (84,5%), deskundigheidsbe-

vordering (76,2%), waardering van vrijwilligers (75%) en het versterken van de ondersteuning/het steunpunt

(70,2%). Ook aan de rol van vrijwilligers in de Wmo (67,9%) en de invulling van de basisfuncties (61,9%) heeft

meer dan de helft van de gemeenten aandacht besteed. Bestrijding seksueel misbruik (2,4%), interculturalisatie

(13,1%) en het verzamelen van goede voorbeelden (14,3%) krijgen weinig aandacht.	

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 13 * * *

Onderwerpen in 	

vrijwilligerswerkbeleid 2010 to
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Maatschappelijke stage 84,5% 14,3% 92,0% 91,7% 85,7% 100,0%

Deskundigheidsbevordering 76,2% 100,0% 72,0% 69,4% 85,7% 100,0%

Waardering vrijwilligers 75,0% 71,4% 80,0% 75,0% 71,4% 50,0%

Versterking ondersteuning 70,2% 57,1% 64,0% 80,6% 64,3% 50,0%

Rol vrijwilligers in Wmo 67,9% 85,7% 56,0% 72,2% 64,3% 100,0%

Invulling basisfuncties 61,9% 71,4% 76,0% 52,8% 57,1% 50,0%

Ontlasting betaalde zorg 36,9% 14,3% 40,0% 33,3% 50,0% 50,0%

Verlichting van administratieve lasten 34,5% 28,6% 44,0% 27,8% 28,6% 100,0%

MBO 32,1% 0,0% 28,0% 27,8% 57,1% 100,0%

Verzamelen voorbeelden 14,3% 0,0% 16,0% 19,4% 7,1% 0,0%

Interculturalisatie 13,1% 57,1% 24,0% 2,8% 0,0% 0,0%

Bestrijding seksueel misbruik 2,4% 14,3% 4,0% 0,0% 0,0% 0,0%

Tabel 7: Percentage gemeenten dat in 2010 aandacht heeft besteed aan verschillende onderwerpen in het

vrijwilligerswerkbeleid.

Slechts één van de zeven gemeenten met minder dan 10.000 inwoners heeft zich op maatschappelijke stage

gericht (14,3%), terwijl het percentage gemeenten dat aandacht besteedde aan maatschappelijke stage bij

alle andere categorieën minimaal 85,7% was. Dit is te verklaren door het feit dat in kleine gemeenten minder

scholen voor voortgezet onderwijs staan. Opvallend is dat de kleinste gemeenten relatief veel aandacht beste-

den aan interculturalisatie. Gemeenten met 10.000-20.000 inwoners onderscheiden zich verder doordat ze zich

relatief vaak richten op invulling basisfuncties en de verlichting van administratieve lasten.

	

Gemeenten met 20.000 - 50.000 inwoners scoren relatief goed op de versterking van ondersteuning en minder

goed op interculturalisatie. Deskundigheidsbevordering scoort bij gemeenten met 50.000 -100.000 inwoners

net zo hoog als maatschappelijke stage. Ontlasting betaalde zorg en maatschappelijk betrokken ondernemen

krijgt bij hen ook relatief veel aandacht, terwijl interculturalisatie en bestrijding seksueel misbruik helemaal

geen aandacht krijgen.

3.2.3	 Onderwerpen in beleid in 2011 en verder
Veel gemeenten zijn van plan om (ook) in 2011 en verder in het gemeentelijk vrijwilligerswerkbeleid aandacht

te besteden aan maatschappelijke stage (85,7%), de waardering van vrijwilligers (84,5%), deskundigheidsbe-

vordering (79,8%), de rol van vrijwilligers in de Wmo (78,6%), het versterken van de ondersteuning/het steun-

punt (73,8%) en de invulling van de basisfuncties (73,8%). Daarnaast wil meer dan de helft van alle gemeenten

de komende jaren aandacht besteden aan de ontlasting van betaalde zorg (60,7%), maatschappelijk betrokken

ondernemen (52,4%) en de verlichting van administratieve lasten(51,2%).

14 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

Ten opzichte van 2010 is het percentage gemeenten tot 10.000 inwoners dat aandacht besteedt aan

maatschappelijke stage flink gestegen. In 2010 besteedde 14,3% aandacht aan maatschappelijke stage, in

2011 verwacht 71,4% dat te doen. De grootste gemeenten zijn vaker van plan aandacht te besteden aan

deskundigheidsbevordering, ontlasting betaalde zorg, maatschappelijk betrokken ondernemen, de ver-

lichting van administratieve lasten en het verzamelen van goede voorbeelden. Onderwerpen waar ze zich

relatief minder vaak op gaan richten zijn interculturalisatie en bestrijding van seksueel misbruik binnen

vrijwilligersorganisaties.

Onderwerpen in 	

vrijwilligerswerkbeleid 2011 To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Maatschappelijke stage 85,7% 71,4% 76,0% 91,7% 92,9% 100,0%

Waarderen vrijwilligerswerk 84,5% 85,7% 84,0% 83,3% 85,7% 100,0%

Deskundigheidsbevordering 79,8% 85,7% 72,0% 77,8% 92,9% 100,0%

Rol vrijwilligers in de Wmo 78,6% 71,4% 64,0% 86,1% 85,7% 100,0%

Versterking ondersteuning 73,8% 42,9% 68,0% 88,9% 64,3% 50,0%

Invulling basisfuncties 73,8% 28,6% 76,0% 80,6% 71,4% 100,0%

Ontlasting betaalde zorg 60,7% 57,1% 48,0% 61,1% 85,7% 50,0%

Maatschappelijk betrokken ondernemen 52,4% 42,9% 36,0% 50,0% 85,7% 100,0%

Verlichting van administratieve lasten 51,2% 28,6% 52,0% 50,0% 64,3% 50,0%

Interculturalisatie 15,5% 71,4% 28,0% 2,8% 0,0% 0,0%

Bestrijding seksueel misbruik 10,7% 28,6% 12,0% 11,1% 0,0% 0,0%

Verzamelen voorbeelden 9,5% 14,3% 12,0% 16,7% 42,9% 0,0%

(Nog) niet bekend 4,8% 14,3% 4,0% 5,6% 0,0% 0,0%

Tabel 8: Percentage gemeenten dat in 2011 aandacht verwacht te besteden verschillende onderwerpen in het

vrijwilligerswerkbeleid.

3.2.4	 Vergelijking onderwerpen 2005-2011
Uit een vergelijking tussen de onderwerpen waaraan gemeenten aandacht geven is te zien dat de realisatie

in 2010 bij enkele onderwerpen achter blijft bij de verwachting die voor 2008-2009 is uitgesproken. In het

bijzonder bij de onderwerpen deskundigheidsbevordering, waardering vrijwilligers, versterking ondersteu-

ning, lastenverlichting en interculturalisatie.

In vergelijking met 2006-2007 hebben in 2010 veel meer gemeenten aandacht besteed aan maatschappelijke

stage (84,5% in 2010 tegen 34,7% in 2006-2007) en die stijging zal zich voortzetten vanaf 2011 (tot 85,7%).

Mogelijk heeft dit onderwerp van meer gemeenten aandacht gevraagd, omdat de invoering van maatschappe-

lijke stage met ingang van het schooljaar 2011-2012 wettelijk verplicht wordt.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 15 * * *

Opmerkelijk is dat 40,7% van de gemeenten eind 2005 verwachtte aandacht te besteden aan de ontlasting van

betaalde zorg. Dat bleek in 2006-2007 slechts bij 18,3% van de gemeenten gelukt te zijn. In 2010 besteedde

36,9% aandacht aan de ontlasting van betaalde zorg en dat percentage zal vanaf 2011 stijgen naar 60,7%.

Drie onderwerpen krijgen ook in de toekomst (nog) niet zo veel aandacht: verzamelen van goede voorbeelden,

interculturalisatie en bestrijding van seksueel misbruik binnen vrijwilligersorganisaties. Het percentage van de res-

ponsgemeenten dat aandacht besteedt of wil besteden aan één van deze onderwerpen, komt niet boven de 20%.

Aandacht voor onderwerpen in beleid

M
aatschappelijke stage

W
aarderen

vrijw
illigersw

erk

D
eskundigheids-

bevordering

Rol vrijw
illigers

 in de W
m

o

Versterking
ondersteuning

Invullen basisfuncties

O
ntlasting

betaalde zorg

M
aatschappelijk

betrokken ondernem
en

Verlichting
adm

inistratieve lasten

Bestrijding seksueel
m

isbruik

Interculturalisatie

Verzam
elen voorbeelden

Verwachting eind 2005

Realisatie 2006-2007

Verwachting 2008-2009

Realisatie 2010

Verwachting 2011 en verder

0

10

20

30

40

50

60

70

80

90

100%

Grafiek 2: Percentage gemeenten dat aandacht heeft besteed of gaat besteden aan verschillende

onderwerpen.

16 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3.2.5	 Vrijwilligers betrekken
Bij de 2-meting is gemeenten gevraagd naar de wijze waarop zij vrijwilligers betrekken bij het vormgeven van

vrijwilligerswerkbeleid. De meerderheid van de responsgemeenten geeft aan dat ze vrijwilligers informeert

(69%) en/of raadpleegt (65,5%). Veel minder dan de helft (38,1%) laat zich adviseren door vrijwilligers en nog

veel minder gemeenten betrekt vrijwilligers bij het beleid door een coproductie (16,7%). Vrijwilligers laten

meebeslissen doet slechts 3,6% van de gemeenten. 7,1% van de gemeenten betrekt vrijwilligers op geen en-

kele wijze bij het vormgeven van vrijwilligerswerkbeleid.

Betrekken vrijwilligers bij beleid To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Informeren 69,0% 85,7% 64,0% 63,9% 78,6% 100,0%

Raadplegen 65,5% 42,9% 64,0% 66,7% 71,4% 100,0%

Adviseren 38,1% 71,4% 32,0% 25,0% 57,1% 100,0%

Coproduceren 16,7% 14,3% 16,0% 19,4% 14,3% 0,0%

Meebeslissen 3,6% 0,0% 4,0% 5,6% 0,0% 0,0%

Niet 7,1% 0,0% 12,0% 8,3% 0,0% 0,0%

Tabel 9: Wijze waarop gemeenten vrijwilligers betrekken bij beleid, uitgesplitst naar gemeentegrootte.

Het meest opmerkelijke is dat gemeenten met 50.000-100.000 inwoners vrijwilligers meer betrekken bij het

formuleren van het vrijwilligerswerkbeleid dan andere gemeenten. Zowel informeren, raadplegen als laten

adviseren vinden vaker plaats dan landelijk gemiddeld. Gemeenten met 20.000-50.000 inwoners betrekken

vrijwilligers meestal door middel van raadplegen, bij gemeenten met 10.000-20.000 inwoners staan raadplegen

en informeren bovenaan. Dit zijn de lichtste vormen van betrekken bij het beleid volgens de participatieladder,

zoals deze is omschreven door Zondag (2009)3.

3	 Zondag, V. (2009) Samen met vrijwilligers vrijwilligerswerkbeleid opstellen. Utrecht: MOVISIE

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 17 * * *

3.3	Doelgroepen

3.3.1	 Doelgroepen in 2010
In 2010 hebben de meeste gemeenten in hun vrijwilligerswerkbeleid aandacht besteed aan de doelgroep

mantelzorgers (71,4%) en jongeren (61,9%). Andere doelgroepen zoals senioren/ouderen, sociaal inactieve en/

of geïsoleerde mensen, langdurig werklozen, sportverenigingen en met name allochtonen kregen veel minder

vaak aandacht.

Kleinere gemeenten (10.000-20.000 inwoners) besteedden in 2010 relatief weinig aandacht aan ouderen, sport-

verenigingen, besturen en allochtonen. Het beeld bij gemeenten met 20.000-50.000 inwoners komt in grote lijnen

overeen met het totaalbeeld. Zij besteedden wel relatief veel aandacht aan sportverenigingen. Grotere gemeenten

(50.000-100.000 inwoners) hebben meer dan gemiddeld aandacht besteed aan jongeren, besturen en allochtonen.

Aandacht voor doelgroepen 	

in beleid 2010 To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Mantelzorgers 71,4% 57,1% 76,0% 72,2% 64,3% 100,0%

Jongeren 61,9% 42,9% 64,0% 58,3% 71,4% 50,0%

Senioren/ouderen 38,1% 71,4% 28,0% 36,1% 42,9% 50,0%

Sociaal inactieve en/of geïsoleerde mensen 32,1% 42,9% 32,0% 27,8% 35,7% 50,0%

Langdurig werklozen 31,0% 57,1% 28,0% 25,0% 35,7% 50,0%

Sportverenigingen 29,8% 28,6% 16,0% 41,7% 28,6% 0,0%

Besturen 22,6% 0,0% 12,0% 27,8% 35,7% 50,0%

Allochtonen 15,5% 0,0% 4,0% 11,1% 57,1% 0,0%

(Nog) niet bekend 4,8% 14,3% 4,0% 2,8% 7,1% 0,0%

Tabel 10: Percentage gemeenten dat in 2010 aandacht heeft besteed aan verschillende doelgroepen in het

vrijwilligerswerkbeleid.

18 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3.3.2	 Doelgroepen in 2011 en verder
In 2011 en verder wil het merendeel van de gemeenten in het gemeentelijk vrijwilligerswerkbeleid aandacht

(blijven) besteden aan mantelzorgers (78,6%) en jongeren (70,2%). Voor wat betreft de aandacht van gemeen-

ten voor mantelzorgers is er weinig verschil tussen kleine en grote(re) gemeenten. Voor vrijwel alle doelgroe-

pen geldt dat naarmate de gemeente groter wordt, er meer aandacht voor is.

Aandacht voor doelgroepen 	

in beleid 2011 To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Mantelzorgers 78,6% 71,4% 76,0% 83,3% 71,4% 100,0%

Jongeren 70,2% 85,7% 60,0% 66,7% 85,7% 100,0%

Sociaal inactieve en/of geïsoleerde mensen 53,6% 57,1% 44,0% 55,6% 57,1% 100,0%

Langdurig werklozen 47,6% 71,4% 32,0% 47,2% 57,1% 100,0%

Senioren/ouderen 44,0% 57,1% 32,0% 47,2% 50,0% 50,0%

Sportverenigingen 40,5% 57,1% 28,0% 47,2% 42,9% 0,0%

Besturen 33,3% 42,9% 16,0% 33,3% 57,1% 50,0%

Allochtonen 22,6% 0,0% 8,0% 16,7% 71,4% 50,0%

(Nog) niet bekend 6,0% 14,3% 8,0% 2,8% 7,1% 0,0%

Tabel 11: Percentage gemeenten dat in 2011 aandacht verwacht te besteden verschillende doelgroepen in het

vrijwilligerswerkbeleid.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 19 * * *

3.3.3	 Vergelijking doelgroepen 2005-2011
In grafiek 4 is een vergelijking weergegeven tussen de verschillende meetmomenten en de doelgroepen

waaraan gemeenten aandacht besteedden. Hieruit blijkt dat elke doelgroep meer aandacht heeft gekregen,

al blijven de gerealiseerde percentages voor 2010 achter bij de verwachtingen die men voor 2008-2009 had.

Sportverenigingen kregen in 2010 minder aandacht dan in 2006-2007, maar in de komende tijd zijn er weer

meer gemeenten van plan aandacht aan te besteden.

Aandacht voor doelgroepen in het beleid

M
antelzorgers

Jongeren

Senioren / ouderen

Sociaal inactieven /
geïsoleerden

Langdurig w
erklozen

Sportverenigingen

Besturen

A
llochtonen

(N
og) niet bekend

Verwachting eind 2005

Realisatie 2006-2007

Verwachting 2008-2009

Realisatie 2010

Verwachting 2011 en verder

0

10

20

30

40

50

60

70

80

90

100

Grafiek 3: Percentage gemeenten dat aandacht heeft besteed of gaat besteden aan verschillende doelgroepen.

20 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3.4	 Instrumenten

Naast de onderwerpen en doelgroepen die aandacht hebben gekregen en gaan krijgen in het gemeentelijk

vrijwilligerswerkbeleid, is de wijze van uitvoering van dit beleid van belang, oftewel: welke instrumenten

worden ingezet?

3.4.1	 Instrumenten in 2010
Het merendeel van alle responsgemeenten, zowel kleine als grote(re) gemeenten, heeft in 2010 het verzorgen

van een collectieve verzekering voor vrijwilligers ingezet als instrument ter ondersteuning van vrijwillige inzet

(97,6%). Ook verstrekten veel gemeenten subsidie (86,9%). Een ruime meerderheid van vooral middelgrote tot

grote gemeenten zette in op het in stand houden van het vrijwilligerssteunpunt (83,3%). Het faciliteren van

de maatschappelijk makelaarsfunctie (totaal 75%) is vooral bij de middelgrote gemeenten te zien, terwijl het

bieden van informatie en advies (totaal 56%) vaker bij de kleinere gemeenten voorkomt.

Instrumenten 2010 R
ea

li
sa

ti
e

(2
0

1
0

)

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Collectieve verzekering 97,6% 100,0% 96,0% 100,0% 92,9% 100,0%

Subsidie 86,9% 85,7% 80,0% 86,1% 100,0% 100,0%

In stand houden vrijwilligerssteunpunt 83,3% 71,4% 68,0% 88,9% 100,0% 100,0%

Faciliteren maatschappelijk makelaarsfunctie 75,0% 57,1% 72,0% 80,6% 71,4% 100,0%

Aanbod informatie en advies 56,0% 71,4% 60,0% 52,8% 50,0% 50,0%

Aanbod cursussen/trainingen 50,0% 57,1% 64,0% 44,4% 35,7% 50,0%

Vrijwilligersprijs 46,4% 57,1% 36,0% 52,8% 42,9% 50,0%

Aanbod faciliteiten 25,0% 28,6% 32,0% 22,2% 14,3% 50,0%

Promotiecampagne 16,7% 28,6% 24,0% 13,9% 7,1% 0,0%

Niet bekend 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

Tabel 12: Percentage gemeenten dat genoemde instrumenten in 2010 heeft ingezet ter ondersteuning van

vrijwillige inzet. Uitgesplitst naar gemeentegrootte.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 21 * * *

3.4.2	 Instrumenten in 2011 en verder
In 2011 en verder zet het merendeel van de gemeenten in op de collectieve verzekering (90,5%) en op het

verstrekken van subsidie (84,5%) ter ondersteuning van vrijwillige inzet. Ook het in stand houden van het vrij-

willigerssteunpunt (82,1%) en het faciliteren van de maatschappelijk makelaarsfunctie (76,2%) worden in de

toekomst vaak als instrument ingezet. Er is een verdubbeling zichtbaar bij het instrument promotiecampagne

tussen 2010 (16,7%) en 2011 (35,7%). Dit kan verklaard worden door het Europees jaar van het vrijwilligers-

werk in 2011.

Instrumenten 2011 en verder To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Collectieve verzekering 90,5% 85,7% 84,0% 97,2% 85,7% 100,0%

Subsidie 84,5% 85,7% 76,0% 86,1% 92,9% 100,0%

In stand houden vrijwilligerssteunpunt 82,1% 71,4% 72,0% 86,1% 92,9% 100,0%

Faciliteren maatschappelijk makelaarsfunctie 76,2% 85,7% 76,0% 77,8% 64,3% 100,0%

Aanbod informatie en advies 56,0% 85,7% 60,0% 50,0% 50,0% 50,0%

Vrijwilligersprijs 53,6% 85,7% 36,0% 58,3% 57,1% 50,0%

Aanbod cursussen/trainingen 52,4% 85,7% 56,0% 50,0% 35,7% 50,0%

Promotiecampagne 35,7% 71,4% 44,0% 25,0% 28,6% 50,0%

Aanbod faciliteiten 25,0% 42,9% 28,0% 22,2% 14,3% 50,0%

Niet bekend 2,4% 0,0% 0,0% 5,6% 0,0% 0,0%

Tabel 13: Percentage gemeenten dat genoemde instrumenten verwacht in 2011 in te zetten ter ondersteuning

van vrijwillige inzet. Uitgesplitst naar gemeentegrootte.

22 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3.4.3	 Vergelijking instrumenten 2005-2011
Als we de inzet van instrumenten van de afgelopen jaren vergelijken, zie we dat de inzet van de collectieve

verzekering de afgelopen jaren enorm is toegenomen. Dit is te verklaren door de verzekering van de VNG die

gemeenten af konden sluiten. Zowel bij het aanbieden van faciliteiten als het inzetten van een promotiecam-

pagne bleven de cijfers qua realisatie in 2010 sterk achter bij de verwachting uit 2008-2009. Ten opzichte van

vorige jaren blijkt het inzetten van een promotiecampagne voor veel gemeenten in 2011 een belangrijk instru-

ment, wat verklaard kan worden door het Europees jaar van het vrijwilligerswerk in 2011.

Instrumenten die worden ingezet door gemeenten

C
ollectieve verzekering

Subsidie

In stand houden
vrijw

illigerssteunpunt

Faciliteren m
aatsch.

m
akelaarfunctie

A
anbod inform

atie
en advies

A
anbod cursussen /

trainingen

V
rijw

illigersprijs

A
anbod faciliteiten

Prom
otiecam

pagne

N
iet bekend

Verwachting eind 2005

Realisatie 2006-2007

Verwachting 2008-2009

Realisatie 2010

Verwachting 2011 en verder

0

10

20

30

40

50

60

70

80

90

100

Grafiek 4: Percentage gemeenten die genoemde instrumenten in heeft gezet of in gaat zetten ter ondersteu-

ning van het vrijwilligerswerk.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 23 * * *

3.5 Knelpunten

3.5.1	 Knelpunten in 2010
Gemeenten is in de 2-meting gevraagd wat ze als knelpunten zien in de uitvoering van het vrijwilligerswerk-

beleid. Eind 2010 geeft bijna een kwart van de gemeenten aan geen knelpunten te zien. Gemeenten die wel

knelpunten zien, noemen het beschikbare budget, de ambtelijke formatie of de kwaliteit van het steunpunt.

De ambtelijke formatie is voor een groot deel van de kleinere gemeenten (10.000 tot 20.000 inwoners) een

knelpunt, terwijl de kwaliteit van het steunpunt dat voor een groot deel van de grotere gemeenten (50.000

tot 100.000 inwoners) is. Gemeenten met 20.000 tot 50.000 inwoners zien het beschikbare budget vaak als

knelpunt.

Enkele overige knelpunten die gemeenten ondervinden (categorie ‘Anders’), hebben te maken met de samen-

werking tussen verschillende vrijwilligersorganisaties die elkaar soms als concurrenten zien, de vraagverlegen-

heid van vrijwilligersorganisaties en het gebrek aan urgentie om te vernieuwen. Daarnaast is aangegeven dat

het lastig is om zicht te krijgen en te houden op vragen en behoeften van vrijwilligers en om in te spelen op

toekomstige ontwikkelingen. Verder is het oprichten en behouden van het vrijwilligerssteunpunt als belangrijk

knelpunt genoemd.

Knelpunten bij ondersteuning To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Het beschikbare budget 30,8% 14,3% 18,8% 41,9% 30,0% 0,0%

De ambtelijke formatie 29,2% 57,1% 56,3% 19,4% 0,0% 0,0%

De kwaliteit van het steunpunt 21,5% 0,0% 12,5% 16,1% 60,0% 100,0%

De ambtelijke prioriteit 6,2% 14,3% 0,0% 0,0% 0,0% 0,0%

De politieke prioriteit 3,1% 0,0% 0,0% 6,5% 0,0% 0,0%

De kwaliteit van de overige 	

uitvoerende instellingen
1,5% 14,3% 0,0% 6,5% 10,0% 0,0%

Anders 7,7% 0,0% 12,5% 9,7% 0,0% 0,0%

Geen knelpunten 22,6% 0,0% 36,0% 13,9% 28,6% 50,0%

Tabel 14: Genoemde knelpunten, uitgesplitst naar gemeentegrootte.

24 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3.5.2	 Vergelijking knelpunten 2005 - 2011
Eind 2007 zag 16,8% van de gemeenten geen knelpunten, in 2010 was dat het geval bij 22,6% van de gemeen-

ten. Van de gemeenten die wel knelpunten noemden, was het beschikbare budget in 2010 het meest genoem-

de knelpunt, maar ten opzichte van 2007 is er niet zoveel veranderd. Eind 2005 werd het beschikbare budget

vaker als knelpunt gezien dan in 2007. De ambtelijke formatie wordt steeds vaker als knelpunt genoemd; de

toename was vooral te zien van 2005 tot 2007. Ook de kwaliteit van het steunpunt blijkt in toenemende mate

als knelpunt te worden ervaren door de gemeenten. In 2005 noemde 6,6% van de gemeenten dit als knelpunt,

in 2007 was dat 11,5% en in 2010 vond 21,5% van de gemeenten dit een knelpunt.

Knelpunten bij de ondersteuning van het vrijwilligerswerk

0

10

20

30

40

50%

60

70

80

90

100

Kwaliteit
overige
uitvoerende
instellingen

Anders Politieke
prioriteit

Ambtelijke
prioriteit

Kwaliteit
van het
steunpunt

Ambtelijke
formatie

Beschikbare
budget

eind 2005

eind 2007

eind 2010

Grafiek 5: Genoemde knelpunten door gemeenten in 2005, 2007 en 2010.

3.6	Het vrijwilligerssteunpunt

3.6.1	 Aanwezigheid vrijwilligerssteunpunt
Een ruime meerderheid van de gemeenten (81%), geeft aan dat in er in 2010 een vrijwilligerssteunpunt of

vrijwilligerscentrale in hun gemeente actief was. Dat is een toename van ongeveer 10% ten opzichte van 2006-

2007 en vanaf 2011 verwachten gemeenten nog vaker (86,9%) een steunpunt binnen hun grenzen te hebben.

Steunpunt of centrale actief To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

in 2005 (0-meting) 76,8% 41,2% 65,9% 89,8% 96,0% 100%

in 2006-2007 (1-meting) 71,4% 31,8% 58,3% 83,8% 88,2% 92,9%

in 2010 (2-meting) 81,0% 71,4% 64,0% 86,1% 100,0% 100,0%

In 2011 en verder (2-meting) 86,9% 71,4% 72,0% 94,4% 100,0% 100,0%

Tabel 15: Percentage gemeenten waarbinnen een steunpunt actief is. Uitgesplitst naar jaartal en gemeentegrootte.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 25 * * *

Over het algemeen zien we dat in grotere gemeenten vaker een steunpunt actief is dan in kleinere gemeen-

ten. In alle gemeenten met meer dan 50.000 inwoners was er in 2010 en zal er de komende jaren een steun-

punt functioneren.

In alle responsgemeenten waar in 2010 een steunpunt actief was, zal ook in de komende tijd een steunpunt

actief zijn. In 31,3% van de gemeenten waar in 2010 geen steunpunt actief was, zal dat in 2011 en verder wel

het geval zijn.

Steunpunt actief Wel in 2011 en verder Niet in 2011 en verder

Wel in 2010 100,0% -

Niet in 2010 31,3% 68,7%

Tabel 16: vergelijking steunpunt actief in 2010 en 2011.

3.6.2	 Taken vrijwilligerssteunpunt 2010
In paragraaf 3.4 is beschreven welke instrumenten gemeenten inzetten ten behoeve van vrijwilligerswerkbe-

leid. Voor een deel komen de taken die het vrijwilligerssteunpunt inzet hiermee overeen. Als kanttekening

bij navolgende resultaten moet worden vermeld dat dit een weergave is van de kennis van de geënquêteerde

gemeenteambtenaar over de activiteiten van het steunpunt. Hoeveel zicht de betreffende ambtenaar hier

daadwerkelijk op heeft is niet bekend.

Ruim driekwart van de steunpunten biedt in 2010 informatie en advies (78,6%) en/of heeft een vacaturebank

(76,2%). Daarnaast verzorgt een groot deel de functie van maatschappelijk makelaar (67,9%) en/of biedt cur-

sussen en trainingen (63,1%) aan.

26 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3.6.3	 Taken vrijwilligerssteunpunt 2011 en verder
Bij alle taken is te zien dat ze bij grote gemeenten naar verwachting in 2011 vaker zullen worden uitgevoerd

dan bij kleine gemeenten. In alle responsgemeenten van 50.000-100.000 inwoners gaan steunpunten in 2011

en verder een vacaturebank en informatie en advies aanbieden. In bijna alle gemeenten in deze categorie

gaan de steunpunten ook cursussen en trainingen aanbieden (85,7%) en zullen ze de functie van maatschap-

pelijk makelaar in huis hebben (92,9%).

Verwachte taken van het

steunpunt in 2011 en verder To
ta

a
l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Aanbieden vacaturebank 83,3% 71,4% 72,0% 86,1% 100,0% 100,0%

Bieden van informatie en advies 79,8% 71,4% 64,0% 83,3% 100,0% 100,0%

Maatschappelijk makelaar 69,0% 28,6% 52,0% 80,6% 85,7% 100,0%

Aanbieden cursussen en trainingen 66,7% 57,1% 48,0% 69,4% 92,9% 100,0%

Signaleren maatschappelijke ontwikkelingen 61,9% 57,1% 48,0% 61,1% 85,7% 100,0%

Promotiecampagne 60,7% 57,1% 60,0% 55,6% 78,6% 50,0%

Bieden van faciliteiten 42,9% 42,9% 32,0% 41,7% 64,3% 50,0%

Sociale activering 39,3% 28,6% 32,0% 38,9% 57,1% 50,0%

MBO 39,3% 42,9% 32,0% 33,3% 64,3% 50,0%

Vrijwilligersprijs 26,2% 14,3% 20,0% 27,8% 35,7% 50,0%

Evalueren van gemeentelijk beleid 22,6% 0,0% 20,0% 27,8% 28,6% 0,0%

Collectieve verzekering 20,2% 14,3% 16,0% 19,4% 35,7% 0,0%

(Nog) niet bekend/niet van toepassing 10,7% 14,3% 24,0% 5,6% 0,0% 0,0%

Tabel 17: Percentage gemeenten dat verwacht dat het steunpunt in 2011 genoemde taken op zich zal nemen.

Uitgesplitst naar gemeentegrootte.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 27 * * *

3.6.4	 Vergelijking taken vrijwilligerssteunpunt 2005 - 2011
Van de vier onderwerpen die in 2010 het meest genoemd zijn, zijn er drie al vanaf 2005 het meest genoemd:

het bieden van informatie en advies, het aanbieden van een vacaturebank en het aanbieden van cursussen en

trainingen. Het aanbieden van een vacaturebank zal naar verwachting vanaf 2011 de meest uitgevoerde taak

van steunpunten zijn. In 2006-2007 kwam er een taak bij: de functie van maatschappelijk makelaar. Hier was

vanaf 2006-2007 een flinke toename te zien, toen het een taak was voor 33,3% van de steunpunten. 51,9%

verwachtte dat die functie in 2008-2009 een taak zou zijn. In 2010 was dat voor 67,9% het geval en 69% van

de gemeenten verwacht dat het een taak is die in 2011 en verder door de steunpunten wordt uitgevoerd.

In deze enquête is voor het eerst gevraagd naar het signaleren van maatschappelijke ontwikkelingen, soci-

ale activering, maatschappelijk betrokken ondernemen en evalueren van gemeentelijk beleid als taken van

vrijwilligerssteunpunten. Meer steunpunten zullen deze taken vanaf 2011 gaan oppakken. Het signaleren van

maatschappelijke ontwikkelingen wordt in 2010 al door meer dan de helft van de steunpunten gedaan.

Taken steunpunt

0

10

20

30

40

50

60

70

80

90

100

Bieden van inform
atie

en advies

A
anbieden

 vacaturebank

M
aatschappelijk

m
akelaar

A
anbieden cursussen

en trainingen

Signaleren m
aatsch.

 ontw
ikkelingen

Prom
otiecam

pagne

Sociale activering

Bieden van
faciliteiten

M
BO

V
rijw

illigersprijs

C
ollectieve verzekering

(N
og) niet bekend /

niet van toepassing

Evalueren van
gem

eentelijk beleid

Verwachting eind 2005

Realisatie 2006-2007

Verwachting 2008-2009

Realisatie 2010

Verwachting 2011 en verder

Grafiek 6: Percentage gemeenten waarbij het steunpunt de genoemde taken uit voert. Vergelijking vijf meetpunten.

28 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3.7	 Samenwerking

3.7.1	 Samenwerking 2010
Veel gemeenten werkten in 2010 samen met andere partijen bij de uitvoering van het vrijwilligerswerkbeleid.

Ongeveer driekwart van de gemeenten werkte in 2010 samen met welzijnsinstellingen (78,6%), vrijwilligersor-

ganisaties (77,4%) en/of een vrijwilligerssteunpunt (73,8%). Het Wmo-loket is voor de helft van de gemeenten

een samenwerkingspartij bij de uitvoering van het vrijwilligerswerkbeleid.

3.7.2	 Samenwerking 2011 en verder
Voor de meeste samenwerkingspartners geldt dat grotere gemeenten vaker van plan zijn om te gaan samen-

werken op het gebied van vrijwilligerswerkbeleid, dan kleinere gemeenten. Opvallend is dat kleinere gemeen-

ten meer geneigd zijn tot samenwerking met andere gemeenten en aanbieders van buiten de gemeente dan

grotere gemeenten.

Verwachte samenwerkingspartij

in 2011 en verder T
o

ta
a

l

<
 1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

>
 1

0
0

.0
0

0

in
w

o
n

er
s

(N
=

2
)

Welzijnsinstellingen 82,1% 71,4% 84,0% 86,1% 71,4% 100,0%

Vrijwilligerssteunpunt 79,8% 71,4% 72,0% 80,6% 92,9% 100,0%

Vrijwilligersorganisaties 78,6% 100,0% 64,0% 80,6% 85,7% 100,0%

Wmo-loket 59,5% 85,7% 64,0% 52,8% 57,1% 50,0%

Scholen 48,8% 14,3% 36,0% 52,8% 71,4% 100,0%

Andere gemeenten 39,3% 28,6% 52,0% 44,4% 14,3% 0,0%

Sportloket/sportservicepunt 36,9% 28,6% 28,0% 33,3% 57,1% 100,0%

Bedrijfsleven 34,5% 42,9% 20,0% 30,6% 57,1% 100,0%

Overige aanbieders binnen gemeente 33,3% 14,3% 20,0% 41,7% 42,9% 50,0%

Landelijke niet-commerciële organisaties 31,0% 0,0% 28,0% 36,1% 42,9% 0,0%

CMO 23,8% 0,0% 24,0% 22,2% 35,7% 50,0%

Aanbieders buiten de gemeente 14,3% 14,3% 16,0% 16,7% 7,1% 0,0%

Provincie 10,7% 28,6% 8,0% 8,3% 14,3% 0,0%

Commerciële adviesbureaus 3,6% 0,0% 0,0% 5,6% 7,1% 0,0%

(Nog) niet bekend 3,6% 0,0% 0,0% 2,8% 14,3% 0,0%

Tabel 18: Percentage gemeenten dat in 2011 en verder verwacht met genoemde partijen samen te werken.

Uitgesplitst naar gemeentegrootte.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 29 * * *

3.7.3	 Vergelijking samenwerking 2005 - 2011
Er is duidelijk een stijgende lijn te zien in de mate waarin gemeenten samenwerken met andere partijen, maar niet

met alle samenwerkingspartners wordt even vaak samengewerkt. Responsgemeenten zien commerciële advies-

bureaus nog maar mondjesmaat als (potentiële) samenwerkingspartner en ook aanbieders buiten de gemeenten

worden niet vaak als samenwerkingspartner genoemd. De provincie is in 2006-2007 door bijna een kwart als sa-

menwerkingspartner genoemd, maar in 2011 verwacht nog maar 8,3% van de gemeenten met de provincie samen

te werken. Het CMO (provinciaal Centrum voor Maatschappelijke Ontwikkeling) werd in 2010 door ruim een kwart

door de gemeenten genoemd. Hierbij moet worden opgemerkt dat de CMO’s bij de 0- en 1-meting niet waren

opgenomen. De samenwerking met scholen is toegenomen van 17,6% (verwachting eind 2005) naar 48,8% (ver-

wachting 2011 en verder), waarschijnlijk door de komst van maatschappelijke stage.

Samenwerkingspartijen

W
elzijnsinstellingen

V
rijw

illigersorganisaties

V
rijw

illigerssteunpunt

W
m

o-loket

Scholen

A
ndere gem

eenten

Sportloket /
sportservicepunt

Landelijke niet-
com

m
erciële organisaties

C
M

O

O
verige aanbieders

binnen gem
eente

A
anbieders buiten

de gem
eente

Bedrijfsleven

(N
og) niet bekend

Provincie

C
om

m
erciële

adviesbureaus

Verwachting eind 2005

Realisatie 2006-2007

Verwachting 2008-2009

Realisatie 2010

Verwachting 2011 en verder

0

10

20

30

40

50

60

70

80

90

100

Grafiek 7: Percentage gemeenten dat vaangeeft met de genoemde partijen samen te werken.

Vergelijking vijf meetpunten.

30 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

3.8	Ondersteuning

3.8.1	 Gewenste ondersteuningsvorm
De wijze waarop gemeenten ondersteund willen worden bij het vormgeven van beleid of het aanpakken van

knelpunten is divers. Ongeveer driekwart van de gemeenten geeft aan behoefte te hebben aan financiële

ondersteuning (76,2%) en/of het horen en zien van goede voorbeelden (72,6%). Grotere gemeenten blijken

vaker behoefte te hebben aan goede voorbeelden dan kleinere gemeenten. Die hebben vaker behoefte aan

financiële ondersteuning.

Aan ondersteuning bij het vertalen van de basisfuncties van beleid naar uitvoering heeft meer dan de helft be-

hoefte (57,1%). Deskundigheidsbevordering over vrijwilligerswerk scoort wat lager (41,7%). Aan het invullen

van de basisfuncties in het beleid is de minste behoefte (26,2%).

Aan welke vormen van onder-

steuning is er behoefte? To
ta

a
l

0
-1

0
.0

0
0

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

in
w

o
n

er
s

(N
=

1
4

)

1
0

0
.0

0
0

 in
w

o
n

er
s

en
 m

ee
r

(N
=

2
)

Financiële ondersteuning 76,2% 85,7% 76,0% 75,0% 71,4% 100,0%

Goede voorbeelden horen en zien 72,6% 71,4% 80,0% 58,3% 92,9% 100,0%

Basisfuncties vertalen van beleid 	

naar uitvoering
57,1% 42,9% 48,0% 66,7% 50,0% 100,0%

Deskundigheidsbevordering 41,7% 57,1% 44,0% 33,3% 42,9% 100,0%

Invullen van basisfuncties in beleid 26,2% 14,3% 16,0% 33,3% 28,6% 50,0%

Tabel 19: Percentage gemeenten dat behoefte heeft aan de verschillende soorten ondersteuning. Uitgesplitst

naar gemeentegrootte.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 31 * * *

3.8.2	 Gewenste ondersteuner
De ondersteuning waar gemeenten behoefte aan hebben, kan volgens een kleine meerderheid van de

gemeenten (51,2%) het beste geleverd worden door de VNG. Bijna even veel gemeenten vinden MOVISIE

geschikt (50,0%). De VNG boekt bij de 2-meting een beter resultaat dan bij de 1-meting toen de VNG voor nog

niet de helft van de gemeenten als geschikte ondersteuner beschouwd werd (38,8%). MOVISIE scoorde toen

wat beter (55,0%). Er is wat dit betreft weinig verschil tussen kleine en grote gemeenten.

Gewenste ondersteuner To
ta

a
l

<
 1

0
.0

0
0

 (
N

=
7

)

1
0

.0
0

0
-2

0
.0

0
0

(N
=

2
5

)

2
0

.0
0

0
-5

0
.0

0
0

(N
=

3
6

)

5
0

.0
0

0
-1

0
0

.0
0

0

(N
=

1
4

)

>
 1

0
0

.0
0

0
 (

N
=

2
)

De VNG 51,2% 42,9% 52,0% 47,2% 57,1% 100,0%

MOVISIE 50,0% 57,1% 52,0% 44,4% 50,0% 100,0%

Het Rijk 34,5% 28,6% 32,0% 36,1% 35,7% 50,0%

CMO 26,2% 0,0% 28,0% 27,8% 21,4% 100,0%

Lokaal vrijwilligerssteunpunt 26,2% 42,9% 32,0% 22,2% 14,3% 50,0%

Adviesbureaus 4,8% 0,0% 8,0% 5,6% 0,0% 0,0%

Geen voorkeur 28,6% 28,6% 28,0% 30,6% 28,6% 0,0%

Tabel 20: Percentage gemeenten dat verschillende partijen noemt als gewenste ondersteuner. Uitgesplitst naar

gemeentegrootte.

32 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

4	 Conclusies en aanbevelingen

4.1	 Conclusies

4.1.1	 Beleid, budget en fte
Uit de drie metingen (2006, 2008, 2011) blijkt dat het vrijwilligerswerkbeleid steeds meer aansluit op het Wmo-

beleid. Gemeenten betrekken vrijwilligers vooral bij het vormgeven van vrijwilligerswerkbeleid door ze te

informeren en te raadplegen

Het budget dat gemeenten reserveren voor vrijwilligerswerkbeleid is aanvankelijk fors toegenomen maar lijkt

zich in 2010 en 2011 te stabiliseren. Was het in 2006 nog gemiddeld € 58.000 per gemeente, in 2008 was het

€ 137.000 en in 2010 lag het gemiddelde budget op € 140.000. Deze ontwikkeling geldt voor zowel kleine als

grote gemeenten. De ambtelijke formatie voor dit thema laat een zelfde ontwikkeling zien: 0,43 fte gemiddeld

in 2006, 0,53 fte in 2008 en 0,50 fte in 2010.

4.1.2	 Onderwerpen en doelgroepen
Het onderwerp maatschappelijke stage staat in 2011 het hoogst op de agenda van gemeentelijk vrijwilligers-

beleid. Waardering van vrijwilligerswerk en deskundigheidsbevordering scoren onveranderd hoog. Er is weinig

aandacht voor het verzamelen van goede voorbeelden (terwijl er aan de andere kant wel degelijk behoefte is

aan voorbeelden), interculturalisatie en bestrijding van seksueel misbruik binnen vrijwilligersorganisaties.

De aandacht die aan de ontlasting van betaalde zorg wordt gegeven is aanvankelijk gedaald, maar laat vanaf

2008 weer een stijging zien. Gemeenten lijken er vanuit te gaan dat vrijwilligerswerk binnen de Wmo voor een

groot deel zorggerelateerd vrijwilligerswerk is. Niet verwonderlijk is dan ook dat de doelgroep die de meeste

aandacht krijgt in het vrijwilligerswerkbeleid, mantelzorgers is. Dit is vanaf 2005 niet veranderd. Opvallend is

dat grotere gemeenten mantelzorgers niet als doelgroep met de hoogste prioriteit hebben. Ook dit is ten op-

zichte van de 0- en 1-meting niet veranderd. Jongeren zijn een steeds belangrijkere doelgroep in het gemeen-

telijk vrijwilligerswerkbeleid, wat overeenkomt met de aandacht die er voor maatschappelijke stage is.

4.1.3	 Instrumenten en ondersteuning
Het verzorgen van een collectieve verzekering voor vrijwilligers noemen gemeenten het vaakst als instrument

ter ondersteuning van het vrijwilligerswerk in 2010/2011. Bij de 0- en 1-meting werd dat nog maar weinig ge-

noemd. Het bieden van subsidie en het in stand houden van een vrijwilligerssteunpunt of vrijwilligerscentrale

waren, blijven vaak genoemde instrumenten.

Qua ondersteuningsstructuur is een groei zichtbaar. In 2005 had 77% van de deelnemende gemeenten een steun-

punt vrijwilligerswerk in haar gemeente, in 2011 zal dat bij 87% het geval zijn. Dat is dan ook één van de partijen

waar gemeenten veel mee samenwerken in de uitvoering van het beleid. Ook wordt er veel samengewerkt met

welzijnsinstellingen en vrijwilligersorganisaties, en is er een opvallende toename te zien in de samenwerking met

scholen. Uiteraard heeft dit ook met de wettelijk invoering van maatschappelijke stage te maken.

Gemeenten geven aan dat zij het geven van informatie en advies, het aanbieden van een vacaturebank, de

functie van maatschappelijk makelaar en het aanbieden van cursussen en trainingen als belangrijkste taken

van het steunpunt zien. In 2010/2011 is hierin de functie van maatschappelijk makelaar veel vaker genoemd

dan daarvoor. Nieuwe taken die in 2010/2011 zijn opgepakt, zijn het signaleren van maatschappelijke ontwik-

kelingen, sociale activering, maatschappelijk betrokken ondernemen en het evalueren van gemeentelijk beleid.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 33 * * *

4.1.4	 Behoeften
Gemeenten ervaren het beschikbare budget, de ambtelijke formatie en in toenemende mate de kwaliteit van het

steunpunt als belangrijke knelpunten bij het ondersteunen van vrijwilligerswerk. Het is dan ook niet verwonderlijk

dat gemeenten vaak aangeven dat ze behoefte hebben aan financiële ondersteuning. Ook zouden ze graag goede

voorbeelden horen en zien, en ondersteuning krijgen bij het vertalen van de basisfuncties van beleid naar uitvoe-

ring. Ondersteuning kan volgens gemeenten het beste geleverd worden door de VNG en MOVISIE.

4.2	Aanbevelingen

4.2.1 Goede voorbeelden
Gemeenten zijn zelf weinig actief in het verzamelen van goede voorbeelden, maar hebben er wel behoefte

aan: dit dient gefaciliteerd te worden door VNG of MOVISIE. Daar kan bijvoorbeeld het huidige programma

Goed voor Elkaar (zie www.prestatieveld4.nl) in ondersteunen.

Aanbeveling: Blijf aandacht besteden aan het verzamelen en beschikbaar maken van goede voorbeelden voor

gemeenten.

4.2.2 Relatie tussen vrijwilligerswerk en de Wmo
De versterking van de koppeling tussen vrijwilligerswerkbeleid en de Wmo vraagt om een meer integrale be-

nadering van vrijwilligerswerk. In Wmo-literatuur is nog weinig te vinden over de rol van vrijwilligers in andere

prestatievelden. Door die rol te verduidelijken kunnen gemeenten meer budget vrij maken voor de ondersteu-

ning het vrijwilligerswerk.

Aanbeveling: Maak voor gemeenten duidelijk wat de relatie van vrijwilligerswerk met de andere prestatievel-

den van de Wmo is.

4.2.3 Bijdragen aan ontlasting betaalde zorg
Een belangrijk aandachtspunt blijft dat gemeenten niet altijd zien dat vrijwilligerswerk lang niet altijd zorggere-

lateerd is, maar veel breder. Aan de andere kant biedt de inzet van vrijwilligers en mantelzorgers bij de ontlasting

van de professionele zorg wel veel kansen. De daarin gedane investeringen door gemeenten zullen zich op termijn

gaan terugverdienen. De verwachting is dat gemeenten dit pas massaal gaan oppakken, wanneer er succesvolle

voorbeelden beschikbaar zijn. De intenties zijn er wel: in 2010 werkte 36,9% van de gemeenten met inzet van vrij-

willigerswerk aan de ontlasting van betaalde zorg, in 2011 is 60,7% van de gemeenten dit van plan.

Aanbeveling: Benut de kansen om door middel van vrijwillige inzet een bijdrage te leveren aan het ontlasten

van betaalde zorg, zonder daarbij instrumenteel met het vrijwilligerswerk om te gaan.

4.2.4 Versterking steunpunten
Gezien het aantal steunpunten kan gesteld worden dat er zo goed als een landelijke dekking aan ondersteu-

ningsorganisaties bestaat. Als het gaat om de kwaliteit en de rol van de steunpunten, zijn nog wel enkele knel-

en aandachtspunten te benoemen. Zo is de kwaliteit van steunpunten, met name in de grotere gemeenten,

de afgelopen jaren steeds meer een knelpunt geworden. Steunpunten zouden gemeenten ook beter moeten

kunnen ondersteunen bij de vertaling van de basisfuncties van beleid naar uitvoering.

Na de aandacht die er de afgelopen jaren is geweest voor beleidsvorming, is er de komende jaren extra aan-

dacht nodig voor kwalitatieve versterking van de ondersteuningsstructuur. Door deze versterking kan beleid

ook daadwerkelijk uitgevoerd gaan worden en echt ten bate van vrijwilligers komen.

34 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

Aanbeveling: Versterk het landelijk netwerk van steunpunten, zodat onderling aan kennisuitwisseling kan

worden gedaan. Hiermee kan een (lokaal) steunpunt steeds meer vanuit de eigen expertise een adviserende rol

richting gemeente innemen.

4.2.5 Betrekken bedrijfsleven
In de beleidsbrief ‘Voor Elkaar’ staat beschreven dat de samenwerking tussen bedrijfsleven en gemeenten

versterkt moet gaan worden. Vooralsnog is deze samenwerking niet verbeterd, zo blijkt uit de resultaten van

deze 2-meting. Wel geven gemeenten aan er in 2011 aandacht aan te willen besteden. De vraag is of gemeen-

ten weten hoe zij het bedrijfsleven kunnen betrekken. Het stimuleringsprogramma Maatschappelijk Betrokken

Ondernemen, dat in 2010 vanuit MVO Nederland is gestart, kan daarin een trekkende rol te vervullen.

Aanbeveling: Maak een einde aan de kennisachterstand die gemeenten hebben in het hoe en waarom betrek-

ken van het bedrijfsleven bij maatschappelijke vraagstukken.

4.2.6 Activering door vrijwilligerswerk
Tenslotte is er steeds meer aandacht voor sociaal inactieve, sociaal geïsoleerde en langdurig werkloze men-

sen. Het activeren van deze mensen middels vrijwilligerswerk verdient op alle niveaus aandacht, maar vraagt

daarnaast om bruikbare instrumenten, zoals een variant op EVC: Erkenning van Verworven Competenties.

Het kunnen aantonen dat tijdens het vrijwilligerswerk competenties worden opgedaan, werkt waarderend en

stimulerend. Daarnaast kan dit mogelijk de kans op een betaalde baan vergroten, wanneer deze opgedane

competenties ook door een potentiële werkgever herkend en erkend worden.

Aanbeveling: Onderzoek de mogelijkheden voor een ‘lichte’, eenvoudig toepasbare variant op EVC, waarmee

vrijwilligers uit bepaalde doelgroepen gewaardeerd en gestimuleerd worden.

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 35 * * *

5	 Bijlagen

5.1	 Samenvatting resultaten per categorie gemeentegrootte

Wat doen gemeenten in 2011 aan vrijwilligerswerkbeleid?
(per categorie gemeentegrootte) Zie pagina 36 en 37.

5.2	Vragenlijst

36 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

O
n

d
e

rw
e

rp
It

em
To

ta
a

l
0

-1
0

.0
0

0
 	

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0
 	

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0
 	

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

 	

in
w

o
n

er
s

(N
=

1
4

)

M
ee

r
d

a
n

1
0

0
.0

0
0

 	

in
w

o
n

er
s

(N
=

2
)

R
es

p
o

n
s

19
,5

%
15

,6
%

19
,8

%
18

,8
%

32
,6

%
7,

7%

C
ap

ac
it

ei
t

G
em

id
d

el
d

 a
an

ta
l f

te
 2

01
0

0,
50

0,
33

0,
40

0,
48

0,
98

0,
40

G
em

id
d

el
d

 a
an

ta
l f

te
 2

01
1

0,
53

0,
37

0,
49

0,
44

0,
93

0,
55

G
em

id
d

el
d

 b
u

d
g

et
 2

01
0

€
 1

40
.8

60
,-

€
 7

.3
33

,-
€

 3
0.

85
1,

-
€

 7
8.

04
5,

-
€

 4
12

.1
12

,-
€

 7
48

.1
57

,-

G
em

id
d

el
d

 b
u

d
g

et
 2

01
1

€
 1

57
.0

67
,-

€
 7

.3
33

,-
€

 3
1.

88
4,

-
€

 8
7.

98
4,

-
€

 4
49

.9
30

,-
€

 9
98

.1
57

,-

B
es

te
d

in
g

 g
el

d

Pe
rc

en
ta

g
e

va
n

 a
lle

g

em
ee

n
te

n
 d

at
 o

n
g

e-
o

o
rm

er
kt

 g
el

d
 v

an
 d

e
R

ijk
so

ve
rh

ei
d

 v
o

o
r

vr
ijw

il-
lig

e
in

ze
t

d
aa

d
w

er
ke

lij
k

d
aa

ra
an

 z
al

 b
es

te
d

en

43
%

43
%

48
%

38
%

42
%

50
%

In
h

o
u

d
 b

el
ei

d

To
p

 3
 v

an
 o

n
d

er
w

er
p

en

d
ie

 in
 2

01
1

aa
n

d
ac

h
t

kr
ijg

en

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

W
aa

rd
er

in
g

vr

ijw
ill

ig
er

s
D

es
ku

n
d

ig
h

ei
d

s-
	

b
ev

o
rd

er
in

g

W
aa

rd
er

in
g

vr

ijw
ill

ig
er

s
D

es
ku

n
d

ig
h

ei
d

s-
	

b
ev

o
rd

er
in

g

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

W
aa

rd
er

in
g

vr

ijw
ill

ig
er

s
M

aa
ts

ch
ap

p
el

ijk
e

st
ag

e
D

es
ku

n
d

ig
h

ei
d

s-
	

b
ev

o
rd

er
in

g

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

V
er

st
er

ki
n

g

o
n

d
er

st
eu

n
in

g

R
o

l v
ri

jw
ill

ig
er

s
in

d

e
W

m
o

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

D
es

ku
n

d
ig

h
ei

d
s-

	
b

ev
o

rd
er

in
g

W

aa
rd

er
en

vr

ijw
ill

ig
er

sw
er

k

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

D
es

ku
n

d
ig

h
ei

d
s-

	
b

ev
o

rd
er

in
g

W

aa
rd

er
en

vr

ijw
ill

ig
er

sw
er

k

To
p

 3
 v

an
 d

o
el

g
ro

ep
en

 d
ie

in

 2
01

1
aa

n
d

ac
h

t
kr

ijg
en

M
an

te
lz

o
rg

er
s

Jo
n

g
er

en

So
ci

aa
l i

n
ac

ti
ev

en
/

g
eï

so
le

er
d

en

Jo
n

g
er

en

M
an

te
lz

o
rg

er
s

La
n

g
d

u
ri

g

w
er

kl
o

ze
n

M
an

te
lz

o
rg

er
s

Jo
n

g
er

en

So
ci

aa
l i

n
ac

ti
ev

en
/

g
eï

so
le

er
d

en

M
an

te
lz

o
rg

er
s

Jo
n

g
er

en

So
ci

aa
l i

n
ac

ti
ev

en
/

g
eï

so
le

er
d

en

Jo
n

g
er

en

M
an

te
lz

o
rg

er
s

A
llo

ch
to

n
en

Jo
n

g
er

en

M
an

te
lz

o
rg

er
s

La
n

g
d

u
ri

g

w
er

kl
o

ze
n

To
p

 3
 v

an
 in

st
ru

m
en

te
n

d

ie
 in

 2
01

1
w

o
rd

en
 in

g
e-

ze
t

te
r

o
n

d
er

st
eu

n
in

g
 v

an

vr
ijw

ill
ig

e
in

ze
t

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

Su
b

si
d

ie

In
 s

ta
n

d
 h

o
u

d
en

st

eu
n

p
u

n
t

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g
Su

b
si

d
ie

Fa

ci
lit

er
en

m

aa
ts

ch
ap

p
el

ijk

m
ak

el
aa

rs
fu

n
ct

ie

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

Su
b

si
d

ie

Fa
ci

lit
er

en

m
aa

ts
ch

ap
p

el
ijk

m

ak
el

aa
rs

fu
n

ct
ie

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

Su
b

si
d

ie

In
 s

ta
n

d
 h

o
u

d
en

st

eu
n

p
u

n
t

Su
b

si
d

ie

In
 s

ta
n

d
 h

o
u

d
en

st

eu
n

p
u

n
t

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

Su
b

si
d

ie

Fa
ci

lit
er

en

m
aa

ts
ch

ap
p

el
ijk

m

ak
el

aa
rs

fu
n

ct
ie

In
h

o
u

d
 b

el
ei

d

H
u

id
ig

e
b

el
an

g
ri

jk
e

kn
el

-
p

u
n

te
n

 (
d

o
o

r
20

%
 o

f
m

ee
r

g
en

o
em

d
)

B
es

ch
ik

b
ar

e
b

u
d

g
et

A
m

b
te

lij
ke

fo

rm
at

ie
K

w
al

it
ei

t
va

n
 h

et

st
eu

n
p

u
n

t

A
m

b
te

lij
ke

fo

rm
at

ie
A

m
b

te
lij

ke

fo
rm

at
ie

B
es

ch
ik

b
ar

e
b

u
d

g
et

K
w

al
it

ei
t

va
n

 h
et

st

eu
n

p
u

n
t

B
es

ch
ik

b
ar

e
b

u
d

g
et

K
w

al
it

ei
t

va
n

 h
et

st

eu
n

p
u

n
t

Pe
rc

en
ta

g
e

va
n

 a
lle

 	
g

em
ee

n
te

n
 w

aa
ri

n
 in

 	
20

11
 e

en
 s

te
u

n
p

u
n

t
ac

ti
ef

za

l z
ijn

87
%

71
%

72
%

94
%

10
0%

10
0%

To
p

 3
 v

an
 p

ar
ti

je
n

w

aa
rm

ee
 in

 2
01

1
za

l
w

o
rd

en
 s

am
en

g
ew

er
kt

b

ij
d

e
u

it
vo

er
in

g
 v

an
 h

et

vr
ijw

ill
ig

er
sw

er
kb

el
ei

d

W
el

zi
jn

si
n

st
el

-
lin

g
en

V

ri
jw

ill
ig

er
ss

te
u

n
-

p
u

n
t

V
ri

jw
ill

ig
er

so
rg

a-
n

is
at

ie
s

V
ri

jw
ill

ig
er

so
rg

a-
n

is
at

ie
s

W
m

o
-l

o
ke

t
W

el
zi

jn
si

n
st

el
-

lin
g

en

W
el

zi
jn

si
n

st
el

-
lin

g
en

V

ri
jw

ill
ig

er
ss

te
u

n
-

p
u

n
t

V
ri

jw
ill

ig
er

so
rg

a-
n

is
at

ie

W
el

zi
jn

s-
	

in
st

el
lin

g
en

V

ri
jw

ill
ig

er
s-

	
st

eu
n

p
u

n
t

V
ri

jw
ill

ig
er

s-
	

o
rg

an
is

at
ie

s

V
ri

jw
ill

ig
er

s-
	

st
eu

n
p

u
n

t
V

ri
jw

ill
ig

er
s-

	
o

rg
an

is
at

ie
s

W
el

zi
jn

s-
	

in
st

el
lin

g
en

W
el

zi
jn

s-
	

in
st

el
lin

g
en

V

ri
jw

ill
ig

er
s-

st
eu

n
p

u
n

t
V

ri
jw

ill
ig

er
s	

o
rg

an
is

at
ie

s

O
n

d
er

st
eu

-

n
in

g
sb

eh
o

ef
te

G
ew

en
st

e
vo

rm
 v

an
 d

e
o

n
d

er
st

eu
n

in
g

 (
d

o
o

r
50

%

o
f

m
ee

r
g

en
o

em
d

)

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
V

er
ta

le
n

 b
as

is
-

fu
n

ct
ie

s
va

n
 b

el
ei

d

n
aa

r
u

it
vo

er
in

g

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
D

es
ku

n
d

ig
h

ei
d

s-
b

ev
o

rd
er

in
g

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
D

es
ku

n
d

ig
h

ei
d

s-
b

ev
o

rd
er

in
g

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
V

er
ta

le
n

 b
as

is
-

fu
n

ct
ie

s
va

n
 b

el
ei

d

n
aa

r
u

it
vo

er
in

g

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
V

er
ta

le
n

 b
as

is
-

fu
n

ct
ie

s
va

n

b
el

ei
d

 n
aa

r
u

it
vo

er
in

g
D

es
ku

n
d

ig
h

ei
d

s-
b

ev
o

rd
er

in
g

G
ew

en
st

e
o

n
d

er
st

eu
-

n
er

 (
d

o
o

r
30

%
 o

f
m

ee
r

g
en

o
em

d
):

V
N

G

	
M

O
V

IS
IE

R

ijk

M
O

V
IS

IE

	
V

N
G

Lo

ka
al

 v
ri

jw
ill

i-
g

er
ss

te
u

n
p

u
n

t

V
N

G

	
M

O
V

IS
IE

R

ijk

	
Lo

ka
al

 v
ri

jw
ill

i-
g

er
ss

te
u

n
p

u
n

t

V
N

G
 	

M
O

V
IS

IE

R
ijk

V
N

G
 	

M
O

V
IS

IE

R
ijk

V
N

G

M
O

V
IS

IE

	
C

M
O

R

ijk

	
Lo

ka
al

 v
ri

jw
ill

i-
g

er
ss

te
u

n
p

u
n

t

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 37 * * *

O
n

d
e

rw
e

rp
It

em
To

ta
a

l
0

-1
0

.0
0

0
 	

in
w

o
n

er
s

(N
=

7
)

1
0

.0
0

0
 -

 2
0

.0
0

0
 	

in
w

o
n

er
s

(N
=

2
5

)

2
0

.0
0

0
 –

 5
0

.0
0

0
 	

in
w

o
n

er
s

(N
=

3
6

)

5
0

.0
0

0
 –

 1
0

0
.0

0
0

 	

in
w

o
n

er
s

(N
=

1
4

)

M
ee

r
d

a
n

1
0

0
.0

0
0

 	

in
w

o
n

er
s

(N
=

2
)

R
es

p
o

n
s

19
,5

%
15

,6
%

19
,8

%
18

,8
%

32
,6

%
7,

7%

C
ap

ac
it

ei
t

G
em

id
d

el
d

 a
an

ta
l f

te
 2

01
0

0,
50

0,
33

0,
40

0,
48

0,
98

0,
40

G
em

id
d

el
d

 a
an

ta
l f

te
 2

01
1

0,
53

0,
37

0,
49

0,
44

0,
93

0,
55

G
em

id
d

el
d

 b
u

d
g

et
 2

01
0

€
 1

40
.8

60
,-

€
 7

.3
33

,-
€

 3
0.

85
1,

-
€

 7
8.

04
5,

-
€

 4
12

.1
12

,-
€

 7
48

.1
57

,-

G
em

id
d

el
d

 b
u

d
g

et
 2

01
1

€
 1

57
.0

67
,-

€
 7

.3
33

,-
€

 3
1.

88
4,

-
€

 8
7.

98
4,

-
€

 4
49

.9
30

,-
€

 9
98

.1
57

,-

B
es

te
d

in
g

 g
el

d

Pe
rc

en
ta

g
e

va
n

 a
lle

g

em
ee

n
te

n
 d

at
 o

n
g

e-
o

o
rm

er
kt

 g
el

d
 v

an
 d

e
R

ijk
so

ve
rh

ei
d

 v
o

o
r

vr
ijw

il-
lig

e
in

ze
t

d
aa

d
w

er
ke

lij
k

d
aa

ra
an

 z
al

 b
es

te
d

en

43
%

43
%

48
%

38
%

42
%

50
%

In
h

o
u

d
 b

el
ei

d

To
p

 3
 v

an
 o

n
d

er
w

er
p

en

d
ie

 in
 2

01
1

aa
n

d
ac

h
t

kr
ijg

en

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

W
aa

rd
er

in
g

vr

ijw
ill

ig
er

s
D

es
ku

n
d

ig
h

ei
d

s-
	

b
ev

o
rd

er
in

g

W
aa

rd
er

in
g

vr

ijw
ill

ig
er

s
D

es
ku

n
d

ig
h

ei
d

s-
	

b
ev

o
rd

er
in

g

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

W
aa

rd
er

in
g

vr

ijw
ill

ig
er

s
M

aa
ts

ch
ap

p
el

ijk
e

st
ag

e
D

es
ku

n
d

ig
h

ei
d

s-
	

b
ev

o
rd

er
in

g

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

V
er

st
er

ki
n

g

o
n

d
er

st
eu

n
in

g

R
o

l v
ri

jw
ill

ig
er

s
in

d

e
W

m
o

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

D
es

ku
n

d
ig

h
ei

d
s-

	
b

ev
o

rd
er

in
g

W

aa
rd

er
en

vr

ijw
ill

ig
er

sw
er

k

M
aa

ts
ch

ap
p

el
ijk

e
st

ag
e

D
es

ku
n

d
ig

h
ei

d
s-

	
b

ev
o

rd
er

in
g

W

aa
rd

er
en

vr

ijw
ill

ig
er

sw
er

k

To
p

 3
 v

an
 d

o
el

g
ro

ep
en

 d
ie

in

 2
01

1
aa

n
d

ac
h

t
kr

ijg
en

M
an

te
lz

o
rg

er
s

Jo
n

g
er

en

So
ci

aa
l i

n
ac

ti
ev

en
/

g
eï

so
le

er
d

en

Jo
n

g
er

en

M
an

te
lz

o
rg

er
s

La
n

g
d

u
ri

g

w
er

kl
o

ze
n

M
an

te
lz

o
rg

er
s

Jo
n

g
er

en

So
ci

aa
l i

n
ac

ti
ev

en
/

g
eï

so
le

er
d

en

M
an

te
lz

o
rg

er
s

Jo
n

g
er

en

So
ci

aa
l i

n
ac

ti
ev

en
/

g
eï

so
le

er
d

en

Jo
n

g
er

en

M
an

te
lz

o
rg

er
s

A
llo

ch
to

n
en

Jo
n

g
er

en

M
an

te
lz

o
rg

er
s

La
n

g
d

u
ri

g

w
er

kl
o

ze
n

To
p

 3
 v

an
 in

st
ru

m
en

te
n

d

ie
 in

 2
01

1
w

o
rd

en
 in

g
e-

ze
t

te
r

o
n

d
er

st
eu

n
in

g
 v

an

vr
ijw

ill
ig

e
in

ze
t

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

Su
b

si
d

ie

In
 s

ta
n

d
 h

o
u

d
en

st

eu
n

p
u

n
t

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g
Su

b
si

d
ie

Fa

ci
lit

er
en

m

aa
ts

ch
ap

p
el

ijk

m
ak

el
aa

rs
fu

n
ct

ie

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

Su
b

si
d

ie

Fa
ci

lit
er

en

m
aa

ts
ch

ap
p

el
ijk

m

ak
el

aa
rs

fu
n

ct
ie

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

Su
b

si
d

ie

In
 s

ta
n

d
 h

o
u

d
en

st

eu
n

p
u

n
t

Su
b

si
d

ie

In
 s

ta
n

d
 h

o
u

d
en

st

eu
n

p
u

n
t

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

C
o

lle
ct

ie
ve

ve

rz
ek

er
in

g

Su
b

si
d

ie

Fa
ci

lit
er

en

m
aa

ts
ch

ap
p

el
ijk

m

ak
el

aa
rs

fu
n

ct
ie

In
h

o
u

d
 b

el
ei

d

H
u

id
ig

e
b

el
an

g
ri

jk
e

kn
el

-
p

u
n

te
n

 (
d

o
o

r
20

%
 o

f
m

ee
r

g
en

o
em

d
)

B
es

ch
ik

b
ar

e
b

u
d

g
et

A
m

b
te

lij
ke

fo

rm
at

ie
K

w
al

it
ei

t
va

n
 h

et

st
eu

n
p

u
n

t

A
m

b
te

lij
ke

fo

rm
at

ie
A

m
b

te
lij

ke

fo
rm

at
ie

B
es

ch
ik

b
ar

e
b

u
d

g
et

K
w

al
it

ei
t

va
n

 h
et

st

eu
n

p
u

n
t

B
es

ch
ik

b
ar

e
b

u
d

g
et

K
w

al
it

ei
t

va
n

 h
et

st

eu
n

p
u

n
t

Pe
rc

en
ta

g
e

va
n

 a
lle

 	
g

em
ee

n
te

n
 w

aa
ri

n
 in

 	
20

11
 e

en
 s

te
u

n
p

u
n

t
ac

ti
ef

za

l z
ijn

87
%

71
%

72
%

94
%

10
0%

10
0%

To
p

 3
 v

an
 p

ar
ti

je
n

w

aa
rm

ee
 in

 2
01

1
za

l
w

o
rd

en
 s

am
en

g
ew

er
kt

b

ij
d

e
u

it
vo

er
in

g
 v

an
 h

et

vr
ijw

ill
ig

er
sw

er
kb

el
ei

d

W
el

zi
jn

si
n

st
el

-
lin

g
en

V

ri
jw

ill
ig

er
ss

te
u

n
-

p
u

n
t

V
ri

jw
ill

ig
er

so
rg

a-
n

is
at

ie
s

V
ri

jw
ill

ig
er

so
rg

a-
n

is
at

ie
s

W
m

o
-l

o
ke

t
W

el
zi

jn
si

n
st

el
-

lin
g

en

W
el

zi
jn

si
n

st
el

-
lin

g
en

V

ri
jw

ill
ig

er
ss

te
u

n
-

p
u

n
t

V
ri

jw
ill

ig
er

so
rg

a-
n

is
at

ie

W
el

zi
jn

s-
	

in
st

el
lin

g
en

V

ri
jw

ill
ig

er
s-

	
st

eu
n

p
u

n
t

V
ri

jw
ill

ig
er

s-
	

o
rg

an
is

at
ie

s

V
ri

jw
ill

ig
er

s-
	

st
eu

n
p

u
n

t
V

ri
jw

ill
ig

er
s-

	
o

rg
an

is
at

ie
s

W
el

zi
jn

s-
	

in
st

el
lin

g
en

W
el

zi
jn

s-
	

in
st

el
lin

g
en

V

ri
jw

ill
ig

er
s-

st
eu

n
p

u
n

t
V

ri
jw

ill
ig

er
s	

o
rg

an
is

at
ie

s

O
n

d
er

st
eu

-

n
in

g
sb

eh
o

ef
te

G
ew

en
st

e
vo

rm
 v

an
 d

e
o

n
d

er
st

eu
n

in
g

 (
d

o
o

r
50

%

o
f

m
ee

r
g

en
o

em
d

)

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
V

er
ta

le
n

 b
as

is
-

fu
n

ct
ie

s
va

n
 b

el
ei

d

n
aa

r
u

it
vo

er
in

g

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
D

es
ku

n
d

ig
h

ei
d

s-
b

ev
o

rd
er

in
g

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
D

es
ku

n
d

ig
h

ei
d

s-
b

ev
o

rd
er

in
g

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
V

er
ta

le
n

 b
as

is
-

fu
n

ct
ie

s
va

n
 b

el
ei

d

n
aa

r
u

it
vo

er
in

g

Fi
n

an
ci

ël
e

o
n

d
er

st
eu

n
in

g
G

o
ed

e
vo

o
rb

ee
l-

d
en

 h
o

re
n

 e
n

 z
ie

n
V

er
ta

le
n

 b
as

is
-

fu
n

ct
ie

s
va

n

b
el

ei
d

 n
aa

r
u

it
vo

er
in

g
D

es
ku

n
d

ig
h

ei
d

s-
b

ev
o

rd
er

in
g

G
ew

en
st

e
o

n
d

er
st

eu
-

n
er

 (
d

o
o

r
30

%
 o

f
m

ee
r

g
en

o
em

d
):

V
N

G

	
M

O
V

IS
IE

R

ijk

M
O

V
IS

IE

	
V

N
G

Lo

ka
al

 v
ri

jw
ill

i-
g

er
ss

te
u

n
p

u
n

t

V
N

G

	
M

O
V

IS
IE

R

ijk

	
Lo

ka
al

 v
ri

jw
ill

i-
g

er
ss

te
u

n
p

u
n

t

V
N

G
 	

M
O

V
IS

IE

R
ijk

V
N

G
 	

M
O

V
IS

IE

R
ijk

V
N

G

M
O

V
IS

IE

	
C

M
O

R

ijk

	
Lo

ka
al

 v
ri

jw
ill

i-
g

er
ss

te
u

n
p

u
n

t

38 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

Enquête 2-meting gemeentelijk vrijwilligersbeleid

Vraag 1

In oktober 2007 verscheen van het ministerie van VWS (Volksgezondheid, Welzijn en Sport) de beleidsbrief

‘’Voor Elkaar 2008-2011’’. Daarin worden een aantal belangrijke thema’s genoemd. Op welk van deze thema’s

bent u aangehaakt? (Meer dan één antwoord mogelijk)

£ �Het inzetten van vrijwillige inzet voor het verhogen van de arbeidsparticipatie en de maatschappelijke

participatie

£ �Het inzetten van sportverenigingen voor integratie van allochtonen en het versterken van de sociale

samenhang

£ Het monitoren van hoe vrijwilligerswerk en mantelzorg worden ondersteund

£ Het werken met de basisfuncties vrijwilligerswerk (o.a. via project Goed voor Elkaar)

Vraag 2

Heeft uw gemeente in de periode 2002-2005 deelgenomen aan de TSV (Tijdelijke Stimuleringsregeling

Vrijwilligerswerk)?

 Nee

 Ja

 Weet ik niet

Vraag 3

Welke aspecten waren van toepassing op het vrijwilligerswerkbeleid in uw gemeente in 2009 en 2010? 	

(Meer dan één antwoord mogelijk)

£ Er werd geen vrijwilligerswerkbeleid gevoerd

£ Het bestaande vrijwilligerswerkbeleid wordt voortgezet

£ �Bevolkingsgroepen (jongeren, allochtonen, ouderen) die tot nog toe ondervertegenwoordigd waren, zijn

meer betrokken bij het vrijwilligerswerkbeleid

£ Het bedrijfsleven is meer betrokken bij het vrijwilligerswerkbeleid

£ De gemeente heeft het vrijwilligerswerkbeleid en ontwikkelingen daarin gemonitord

£ Er is aangesloten bij het Wmo-beleid van de gemeente

£ Anders:...

Vraag 4

Is bekend hoeveel FTE in uw gemeenten in 2010 is ingezet op het thema vrijwilligerswerkbeleid?

 Nee, dat is nog niet bekend

 Ja, dat is bekend. Vul in hieronder

Aantal FTE (1 decimaal):...

Vraag 5

Is al bekend hoeveel FTE er in 2011 naar schatting zal worden ingezet op het thema vrijwilligerswerkbeleid?

 Nee, dat is nog niet bekend

 Ja, dat is bekend. Vul in hieronder

Aantal FTE (1 decimaal): ..

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 39 * * *

Vraag 6

Is bekend hoe hoog het budget (inclusief MaS-gelden) in 2010 was dat is ingezet voor de uitvoering van het

vrijwilligerswerkbeleid?

 Nee, dat is nog niet bekend

 Ja, dat is bekend. Vul in hieronder

Het budget in 2010 was: ...

Vraag 7

Is bekend hoe hoog het budget (inclusief MaS-gelden) in 2011 zal zijn dat wordt ingezet voor de uitvoering

van het vrijwilligerswerkbeleid?

 Nee, dat is nog niet bekend.

 Ja, dat is bekend. Vul in hieronder.

Het budget in 2011 is: ...

Vraag 8

Wat zou er in uw gemeente met geld voor vrijwillige inzet gebeuren als dat ongeoormerkt in het gemeente-

fonds zou worden gestort?

 Het geld wordt besteed aan de versterking van het lokale vrijwilligerswerk

 �Het geld wordt toegevoegd aan het Wmo-budget van de gemeente en zal indirect ten bate komen van het

lokale vrijwilligerswerk

 �Het geld wordt niet besteed aan de versterking van het lokale vrijwilligerswerk, maar aan kostenposten die

binnen de gemeente een hogere prioriteit hebben

Vraag 9

Welke onderwerpen hebben speciale aandacht gekregen in 2010 en zullen de komende jaren speciale aan-

dacht krijgen in het gemeentelijk vrijwilligersbeleid? (Meer dan één antwoord mogelijk)

Heeft aandacht in 2010 Krijgt aandacht in 2011 	

en verder

(Nog) niet bekend £ £

De invulling van de basisfuncties vrijwilligerswerk £ £

Maatschappelijke stage £ £

Rol van vrijwilligers in de Wmo (breed) £ £

Inzet van vrijwilligers om betaalde zorg te ontlasten £ £

Maatschappelijk betrokken ondernemen 	

(relatie vrijwilligerswerk en bedrijfsleven)

£ £

Interculturalisatie £ £

Deskundigheidsbevordering £ £

Waarderen van vrijwilligerswerk £ £

Lastenverlichting (vermindering regeldruk van wet- en

regelgeving)

£ £

Versterking ondersteuning (steunpunt) £ £

Bestrijding van seksueel misbruik binnen

vrijwilligersorganisaties

£ £

Verzamelen van goede voorbeelden £ £

Anders, namelijk: ...

40 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

Vraag 10

Op welke wijze betrekt u vrijwilligers bij het vormgeven van het vrijwilligerswerkbeleid? 	

(Meer dan één antwoord mogelijk?)

£ �Door ze te informeren (bijvoorbeeld d.m.v. schriftelijke voorlichting, een informatieavond of een

werkbezoek)

£ �Door ze te raadplegen (bijvoorbeeld d.m.v. een enquête, een vrijwilligerspanel of een vrijwilligersdebat)

£ �Door ze te adviseren (bijvoorbeeld d.m.v. een vrijwilligersconferentie, een vrijwilligersnetwerk of een

vrijwilligerscafé)

£ Door een coproductie (bijvoorbeeld d.m.v. werkateliers of een vrijwilligersplatform)

£ �Door ze te laten meebeslissen (bijvoorbeeld d.m.v. een referendum, agendarecht of een stuurgroep)

£ Wij betrekken vrijwilligers niet bij de vormgeving van beleid

Vraag 11

Welke doelgroepen hebben speciale aandacht gekregen in 2010 en zullen de komende jaren speciale aandacht

krijgen in het gemeentelijk vrijwilligerswerkbeleid? (Meer dan één antwoord mogelijk)

Heeft aandacht in 2010 Krijgt aandacht in 2011 en

verder

(Nog) niet bekend £ £

Jongeren £ £

Langdurig werklozen £ £

Mantelzorgers £ £

Senioren/ouderen £ £

Sociaal inactieve en/of geïsoleerde mensen £ £

Sportverenigingen £ £

Allochtonen £ £

Besturen £ £

Anders, namelijk: ...

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 41 * * *

Vraag 12

Welke instrumenten of maatregelen zijn in 2010 door de gemeente (dus niet door het steunpunt!) ingezet ter

ondersteuning van het vrijwilligerswerk en welke worden in 2011 en verder ingezet? 	

(Meer dan één antwoord mogelijk)

Is ingezet in 2010 Zal worden ingezet in 2011

en verder

(Nog) niet bekend £ £

Het uitreiken van een vrijwilligersprijs £ £

Het verzorgen van een collectieve verzekering

voor vrijwilligers

£ £

Het uitvoeren van een promotiecampagne

gericht op werving van vrijwilligers

£ £

Het aanbieden van cursussen en trainingen £ £

Het bieden van faciliteiten zoals

vergaderruimten

£ £

Het bieden van informatie en advies £ £

Het bieden van subsidie £ £

Het in stand houden van een vrijwilligers-

steunpunt of vrijwilligerscentrale

£ £

Faciliteren maatschappelijk makelaarsfunctie £ £

Anders, namelijk: ...

Vraag 13

Wat wordt door de gemeente als grootste knelpunt ervaren bij het ondersteunen van het vrijwilligerswerk?

(Slechts één antwoord mogelijk)

 Het beschikbare budget

 De ambtelijke formatie

 De kwaliteit van het steunpunt, voor zover aanwezig in de gemeente

 De kwaliteit van de overige uitvoerende instellingen

 De politieke prioriteit

 De ambtelijke prioriteit

 Geen knelpunten

 Anders: ..

Vraag 14

Heeft er in 2010 een vrijwilligerssteunpunt of vrijwilligerscentrale in uw gemeente gefunctioneerd?

 Nee

 Ja

Vraag 15

Verwacht u dat er in 2011 en verder een vrijwilligerssteunpunt of vrijwilligerscentrale in uw gemeente zal

functioneren?

 Nee

 Ja

 Ja, wel in 2011 maar op langere termijn is dit onzeker

42 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

Vraag 16

Welke taken werden in 2010 door het steunpunt uitgevoerd en welke taken zullen in 2011 en verder door het

steunpunt uitgevoerd worden? (Meer dan één antwoord mogelijk)

Uitgevoerd in 2010 Zal worden uitgevoerd in

2011 en verder

(Nog) niet bekend/niet van toepassing £ £

Het uitreiken van de vrijwilligersprijs £ £

De functie van maatschappelijk makelaar (o.a.

maatschappelijke stage)

£ £

Het verzorgen van een collectieve verzekering

voor vrijwilligers

£ £

Het uitvoeren van een promotiecampagne

gericht op vrijwilligerswerk

£ £

Het aanbieden van cursussen en trainingen £ £

Het aanbieden van een vacaturebank £ £

Het bieden van faciliteiten £ £

Het bieden van informatie en advies £ £

Het signaleren van maatschappelijke

ontwikkelingen

£ £

Maatschappelijk betrokken ondernemen £ £

Sociale activering £ £

Het evalueren van gemeentelijk beleid £ £

Anders, namelijk: ...

Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid 43 * * *

Vraag 17

Met welke andere partijen heeft de gemeente in 2010 samengewerkt en gaat de gemeente in 2011 en verder

samenwerken bij de uitvoering van het vrijwilligerswerkbeleid? (Meer dan één antwoord mogelijk)

Samenwerking in 2010 Samenwerking in 2011

en verder

(Nog) niet bekend £ £

Scholen £ £

Sportloket/sportservicepunt £ £

Vrijwilligersorganisaties/organisaties die met

vrijwilligers werken

£ £

Vrijwilligerssteunpunt (al dan niet uit de eigen

gemeente)

£ £

Het Wmo-loket £ £

Welzijnsinstellingen (lokaal, regionaal) £ £

Overige aanbieders binnen de gemeente £ £

Aanbieders van buiten de gemeente £ £

Het bedrijfsleven £ £

Andere gemeenten £ £

De provincie £ £

(Provinciaal) centrum voor maatschappelijke

ontwikkeling (CMO)

£ £

Landelijke niet-commerciële organisaties

(NOV, MOVISIE, Mezzo)

£ £

Commerciële adviesbureaus (Radar, DSP-groep,

Regioplan, SGBO, Deloitte, BMC)

£ £

Anders, namelijk: ...

44 Herhalingsonderzoek gemeentelijk vrijwilligerswerkbeleid* * *

Vraag 18

Het ministerie van VWS wil met deze enquête onderzoeken aan welke vormen van ondersteuning uw gemeen-

te behoefte heeft op het terrein van het voeren van vrijwilligerswerkbeleid. Wat is voor u gewenste ondersteu-

ning? (Meer dan één antwoord mogelijk)

£ Goede voorbeelden horen en zien

£ Financiële ondersteuning

£ Deskundigheidsbevordering over vrijwilligerswerk

£ Het invullen van de basisfuncties in het beleid

£ Het vertalen van de basisfuncties van beleid naar uitvoering

Vraag 19

Wie is daarbij de gewenste ondersteuner? (Meer dan één antwoord mogelijk)

£ Het Rijk (landelijke overheid)

£ De VNG

£ MOVISIE

£ De CMO (provinciaal centrum voor maatschappelijke ontwikkeling)

£ Lokaal vrijwilligerssteunpunt

£ Adviesbureaus (Radar, SGBO, Regioplan, BMC, Deloitte)

£ Geen voorkeur

Anders, namelijk: ...

Vraag 20

Heeft u nog vragen of opmerkingen over deze enquête? Wij horen het graag!

..

..

..

..

MOVISIE is hét landelijke kennisinstituut en adviesbureau

voor maatschappelijke ontwikkeling. We bieden toepasbare

kennis, adviezen en oplossingen bij de aanpak van sociale

vraagstukken op het terrein van welzijn, participatie, zorg

en sociale veiligheid. In ons werk staan vijf actuele thema’s

centraal: huiselijk & seksueel geweld, kwetsbare groepen,

leefbaarheid, mantelzorg en vrijwillige inzet. Onze ambitie

is daadwerkelijk te investeren in een krachtige samenleving

waarin burgers zoveel mogelijk zelfredzaam kunnen zijn.

Door middel van een 2-meting onder gemeenten in Nederland heeft MOVISIE de stand van

zaken van het vrijwilligerswerkbeleid in kaart gebracht. Gemeenten werden onder andere

bevraagd over de inhoud van het vrijwilligerswerkbeleid, de doelgroepen waar het zich op

richt, de knelpunten die ondervonden worden en de gewenste ondersteuning. Dit rapport

beschrijft de uitkomsten van de 2-meting. Bij de weergave van de onderzoeksresultaten

wordt waar mogelijk een vergelijking gemaakt met de eerder uitgevoerde 0-meting

(2006) en 1-meting (2008). Op basis van de onderzoekresultaten worden conclusies en

aanbevelingen gegeven.

Postbus 19129 * 3501 DC Utrecht * T 030 789 20 00 * F 030 789 21 11 * www.movisie.nl * info@movisie.nl

