

Goed bestuur

Cycling Vlaanderen

"Goed bestuur" is een zelfevaluatie-instrument voor social profitorganisaties, ontwikkeld door de [Koning Boudewijnstichting](#) in samenwerking met [Verso](#) en [UNIPSO](#), de ngo-federatie, ACODEV en de Vrije Universiteit Brussel.

Inleiding

Beste,

De bestuurders en het directieteam van uw organisatie hebben de vragenlijst 'Goed bestuur' ingevuld, waarvoor dank. Op basis van de verschillende antwoorden, werd dit rapport samengesteld. Naast de antwoorden van uw eigen organisatie, wordt ook de respons van alle andere organisaties als benchmark opgenomen. Zo kan u beide vergelijken.

Het rapport is wellicht een aanleiding om over de kwaliteit van het bestuur van uw organisatie te reflecteren, erover te spreken en eventueel een aantal aspecten bij te sturen.

De Koning Boudewijnstichting en Verso hopen dat dit rapport een nuttig werkinstrument zal blijken voor uw organisatie.

Wij wensen u verder veel succes!

Koning Boudewijnstichting & Verso

Inhoudsopgave

I. Resultaten van de bevraging

1. Bestuurskwaliteit
2. Leiderschapscompetenties
 1. Waar zouden competenties aanwezig moeten zijn?
 2. Hoe goed zijn deze competenties ontwikkeld?
 3. Hoe actiepunten formuleren op basis van beide competentietabellen?
3. Reactievermogen (drie gevalstudies)
4. Sociaal ondernemerschap en autonomie

II. Hoe aan de slag gaan met dit document?

1. Meten is weten
2. Neuzen in dezelfde richting
3. Gezamenlijke actiepunten formuleren en onderschrijven

III. Appendix

1. Resultaten van de afzonderlijke vragen
2. Methodologische elementen en begrip verklaringen
 1. Voorgeschiedenis
 2. Benchmark en berekeningen
 3. Zes dimensies van goed bestuur
3. Gevalstudies
4. Referenties en nuttige literatuur

I. Resultaten van de bevraging

Hieronder vindt u een overzicht over de bevraging en wie de bevraging heeft ingevuld.

Tabel 1: Antwoorden van jouw organisatie

Aantal uitgenodigd	14
Aantal ingevuld	11
Reponse rate	79 %
Aantal leden van de raad van bestuur	91 %
Aantal leden van het management	9 %
Aantal "andere"	0 %
Sector van de organisatie	Sport
Interne contactpersoon bij de organisatie	frank.glorieux@cycling.vlaanderen

In dit onderzoek hebben we gepeild naar vier relevante elementen van bestuur en beslissingsprocessen in social profitorganisaties. De vier elementen zijn:

- Bestuurskwaliteit
- Leiderschapscompetenties
- Reactievermogen (drie gevalstudies)
- Sociaal ondernemerschap en autonomie

Op de volgende bladzijden wordt elk element kort toegelicht en de antwoorden van de organisatie worden vergeleken met de resultaten van 63 andere organisaties ('**de benchmark**'). Dit maakt het mogelijk om in te schatten wat de sterktes van de organisatie zijn, maar ook waar de organisatie eventueel nog actiepunten kan formuleren om een sterkere organisatie uit te bouwen.

In de uitgebreide appendix wordt meer informatie gegeven over de gemeten elementen, dimensies en berekenmethoden. Dit maakt het

mogelijk om na te gaan wat juist bevestigd werd, en hoe specifieke vragen zich tot de verschillende hoofdstukken verhouden.

1. Bestuurskwaliteit

De 'index voor bestuurskwaliteit' is een reeks vragen die in zes verschillende dimensies peilt naar cruciale aspecten van goed bestuur. Deze index is gebaseerd op eerder onderzoek en op een breed gamma aan ervaringen uit de sector. De zes dimensies, die elk een belangrijke bouwsteen van goed bestuur meten, zijn:

1. Interne structuren & procedures
2. Beslissingsdynamiek onder leidinggevenden
3. Betrokkenheid van belanghebbenden
4. Consistente planning
5. Lerende organisatie
6. Diversiteit

Om een zinvolle vergelijking te kunnen maken (1) tussen de verschillende dimensies, en (2) met andere organisaties, bevat het spinnenweb-diagram de volgende informatie. Voor ieder van de zes dimensies is een schaal ontwikkeld tussen 0 en 100. '0' is de laagst-scorende organisatie in de benchmark, '100' is de hoogst-scorende organisatie. Alle andere organisaties bevinden zich dus tussen deze twee uitersten (per dimensie). In het spinnenweb-diagram zijn twee lijnen aangeduid: een rode lijn die de zes scores voor jouw organisatie verbindt, en een blauwe lijn die de zes gemiddelde scores van alle organisaties in de benchmark verbindt.

Figuur 1: Spinnenweb-diagram voor de zes dimensies van bestuurskwaliteit.

De zeshoek in dit diagram geeft de bestuurskwaliteit van jouw organisatie aan in vergelijking met de andere organisaties.

Je kan twee belangrijke zaken leren uit dit diagram.

1) GROOTTE VAN DE OPPERVLAKTE BINNEN DE RODE LIJN:
Waar bevindt jouw organisatie zich voor elke dimensie ten opzichte van andere organisaties? Voor elke dimensie wordt de score van jouw organisatie uiteengezet tussen 'laag' en 'hoog', en de afstand verwijderd van de blauwe lijn vertelt hoe ver jouw organisatie van het benchmarkgemiddelde verwijderd is. Een eerste evaluatie gebeurt dus over 'hoe sterk we onszelf beschouwen voor elke dimensie'.

Wanneer de grootte van de zeshoek 'groot' is, betekent dit dat de groep van respondenten uit jouw organisatie algemeen een positief beeld over de bestuurskwaliteit van de organisatie heeft. Wanneer de grootte van de zeshoek eerder klein is, kan je een discussie voeren en/of actiepunten bepalen om deze grootte te doen toenemen. Je kan hiervoor bijvoorbeeld uitwisselen met andere organisaties. Nieuwe acties kunnen ondernomen worden om de maturiteit in elke dimensie te doen toenemen. (Raadpleeg appendix 1 voor de concrete invulling van elke dimensie).

2) VORM VAN DE ZESHOEK GEVORMD DOOR DE RODE LIJN:

Aangezien alle dimensies gestandaardiseerd zijn om ze onderling beter te kunnen vergelijken, en omdat ze afzonderlijke aspecten van goed bestuur meten, kunnen er interessante zaken geleerd worden uit de (a)symmetrie van de zeshoek, vooral wanneer een aanzienlijk lagere score wordt getoond voor één of twee dimensies (wat lijkt op een asymmetrische 'deuk' in de zeshoek). Bestuursprocessen zijn als een ketting, en de zwakste schakel telt. Het is belangrijk om concrete actiepunten te formuleren voor deze specifieke 'zwakke plekken', of 'deuken in de zeshoek'. Aangezien ze de zwakke plekken zijn in het algemene bestuursproces, zijn dit de voornaamste oorzaken die problemen of zelfs organisatiecrisisen kunnen veroorzaken. Extra tijd en middelen kunnen dus beter eerst geïnvesteerd worden voor de dimensies die relatief laag scoren, alvorens de algemene grootte van de zeshoek te vergroten. De vorm van de zeshoek kan dus helpen om prioritaire actiepunten te bepalen.

2. Leiderschapscompetenties

Het besturen van een organisatie vraagt een breed gamma aan noodzakelijke competenties die aanwezig moeten zijn op verschillende plaatsen binnen de organisatie. Daarom is het voor een organisatie belangrijk om continu twee elementen over leiderschapscompetenties af te wegen:

- 1) Waar in onze organisatie zouden bepaalde competenties aanwezig moeten zijn?
- 2) Hoe goed zijn deze competenties ontwikkeld?

Daarom werd er op basis van eerder onderzoek een opdeling van zeven competentiedomeinen gemaakt die belangrijk zijn voor het aansturen van social profitorganisaties:

Creatief denken: dit domein bevat competenties die gaan over creatieve oplossingen vinden en strategisch en conceptueel denken.

Publieke relaties, marketing en netwerken: deze competenties gaan over het promoten van de organisatie bij externe belanghebbenden, zorgen voor sponsoring- en subsidiecontracten, lobbyen met beleidsvoerders en de brede marketing van de organisatie.

Aansturen van personeel, vrijwilligers en andere belanghebbenden: deze competenties gaan over het omgaan met personeel, vrijwilligers, leden en/of vertegenwoordigers van de doelgroep. Dit domein omvat eveneens pedagogische ondersteuning voor leden en/of vrijwilligers en weten wat er bij hen omgaat.

Wetgeving, statuten, sectorspecifieke regelgeving en interne procedures: dit domein bevat competenties die te maken hebben met het opvolgen van wetgeving en regelgeving, maar ook met het up-to-date houden van de interne statuten en intern procedures. Er is een onderscheid gemaakt in deze studie tussen algemene regelgeving en sectorspecifieke regelgeving.

Operationeel management: dit is het brede domein van kennis en ervaring omtrent operationele taken en projecten uitgevoerd door de organisatie.

Financieel management: dit is het domein van competenties die te maken heeft met het opvolgen van financiële planning, boekhouding, evalueren, budgetten opmaken en opvolgen.

2.1. Waar zouden competenties aanwezig moeten zijn?

Respondenten konden voor ieder van de competenties aangeven waar volgens hen deze competenties aanwezig moeten zijn binnen hun eigen organisatie. Omdat competenties op verschillende plaatsen aanwezig moeten (kunnen) zijn, konden respondenten meerdere opties aanklikken. De percentages in de cellen van de tabel hieronder geven aan hoeveel respondenten een bepaalde competentie noodzakelijk vinden in de respectievelijke bestuursorganen. Cellen met hoge percentages duiden dus aan dat de overeenstemmende competenties (rijen) zeker aanwezig moeten zijn op de overeenstemmende plaatsen in de organisatie (kolommen).

Tabel 2: Waar moeten competenties aanwezig zijn?

Percentages in de cellen geven aan hoeveel respondenten in jouw organisatie vinden waar in de organisatie (kolommen) verschillende competenties (rijen) aanwezig moeten zijn.

	Raad van bestuur	Directie (uitvoerend directeur, directiecomité, managementteam, diensthoofd, coördinator, ...)	Raadgevende comités en/of strategische stuurgroepen	Algemene vergadering	Uitvoerend personeel	Geen van deze bestuursorganen
Creatief denken	71 %	79 %	79 %	14 %	29 %	0 %
Publieke relaties, marketing en netwerken	79 %	79 %	43 %	14 %	21 %	0 %
Aansturen van personeel, vrijwilligers en andere belanghebbenden	14 %	79 %	43 %	0 %	36 %	0 %
Wetgeving, statuten en interne procedures	71 %	79 %	50 %	29 %	29 %	0 %
Sectorspecifieke regelgeving	50 %	71 %	64 %	21 %	50 %	0 %
Operationeel management	7 %	79 %	0 %	0 %	36 %	0 %
Financieel management	57 %	79 %	14 %	7 %	21 %	0 %

2.2. Hoe goed zijn deze competenties ontwikkeld?

Voor ieder van de competenties werd ook gepeild naar hoe sterk deze (competenties) ontwikkeld zijn. De tabel hieronder geeft de volgende waarden:

- 1) Laagste score voor jouw organisatie.
- 2) Laagste organisatiescore in de benchmark.
- 3) Gemiddelde score voor jouw organisatie.

4) Gemiddelde organisatiescore in de benchmark.

5) Hoogste score voor jouw organisatie.

6) Hoogste organisatiescore in de benchmark.

Uit deze tabel kan men leren welke competenties reeds goed ontwikkeld zijn en welke nog verder uitgebouwd kunnen worden. Scores in de cellen van de tabel kunnen variëren tussen "-2" (een groot tekort voor deze competentie) tot "+2" (competenties zijn sterk aanwezig). De eigen gemiddelde score kan getoetst worden aan de gemiddelde score in de benchmark door de twee middelste kolommen met elkaar te vergelijken. Daarenboven kunnen de laagste en hoogste waarden in jouw organisatie en in de benchmark je ook een beter beeld geven over hoe ver meningen uit elkaar liggen binnen jouw organisatie.

Tabel 3: Hoe goed zijn competenties ontwikkeld?

Waarden in de cellen kunnen variëren van “-2” (een groot tekort voor deze competentie) tot “+2” (competentie is sterk aanwezig).

	Laagste score voor jouw organisatie	Laagste organisatiescore in de benchmark	Gemiddelde score voor jouw organisatie	Gemiddelde organisatiescore in de benchmark	Hoogste score voor jouw organisatie	Hoogste organisatiescore in de benchmark
Creatief denken	-1,00	-1,33	-0,55	0,30	1,00	1,67
Publieke relaties, marketing en netwerken	-2,00	-1,00	-0,27	0,06	1,00	1,17
Aansturen van personeel, vrijwilligers en andere belanghebbenden	-1,00	-1,33	-0,27	0,32	1,00	1,29
Wetgeving, statuten en interne procedures	-1,00	-0,71	0,27	0,27	1,00	1,17
Sectorspecifieke regelgeving	0,00	-0,67	0,64	0,61	1,00	1,38
Operationeel management	-1,00	-1,25	0,00	0,39	1,00	1,71
Financieel management	-2,00	-0,86	-0,18	0,48	1,00	1,40

De waarden in de tabel kunnen tussen “-2” en “+2” variëren. Dit stemt overeen met de volgende antwoordmogelijkheden uit de bevraging: onze organisatie heeft een groot tekort aan dergelijke competenties (-2); deze competenties zijn in beperkte mate aanwezig, maar deze moeten beter ontwikkeld worden (-1); deze competenties zijn voldoende aanwezig in de organisatie (0); deze competenties zijn sterk aanwezig in onze organisatie (+1); voor deze competenties zijn we een voorbeeld voor vele andere organisaties (+2).

2.3. Hoe actiepunten formuleren op basis van beide competentietabellen?

- 1) Evalueer welke competenties beter ontwikkeld kunnen worden door een vergelijking te maken tussen de eigen gemiddelde score en de laagste, hoogste en gemiddelde score in de benchmark (zie tweede tabel).
- 2) Voor de competenties die de meeste aandacht nodig hebben, nagaan waar die competenties aanwezig moeten zijn (zie eerste tabel): nieuwe competenties kunnen op deze plaatsen ontwikkeld worden door externe training, aantrekken van nieuwe mensen en/of mensen binnen de organisatie beter te alloceren.
- 3) Indien meningen sterk uit elkaar liggen (vergelijk de hoogste en laagste scores binnen de organisatie), is het belangrijk om te weten wat hiervan de oorzaak is. Er zijn mogelijks (onuitgesproken) verschillen in verwachte competentie-niveaus en/of mensen hebben verschillende meningen wat bepaalde competenties exact inhouden.

3. Reactievermogen (drie gevalstudies)

Goede bestuursprocessen en de noodzakelijke competenties zijn onmisbare bouwstenen om goed uitgerust te zijn als organisatie. Ze stellen de organisatie in staat om op continue wijze de organisatiemissie na te streven en de visie te waarborgen. Anderzijds, en vooral door een stijgende volatiliteit in onze maatschappij, moeten organisaties zich ook op korte termijn kunnen aanpassen en adequaat een antwoord kunnen bieden op mogelijke crisissituaties en nieuwe groeiopportunities.

Daarom peilde deze tool aan de hand van drie gevalstudies naar het reactievermogen van de organisatie in geval zich een extreme en/of onverwachte situatie zou voordoen. Twee gevalstudies hadden betrekking op een mogelijke crisissituatie (respectievelijk een financiële crisis en een reputatiecrisis) en een derde gevalstudie had betrekking op een mogelijk samenwerkingsverband met een gelijkaardige en toonaangevende organisatie (zie de appendix voor exacte beschrijvingen).

Een belangrijke opmerking is dat gevalstudies voor sommige organisaties zeer relevant en toepasselijk kunnen zijn, terwijl ze voor andere organisaties te hypothetisch of onrealistisch zijn. Het bespreken van hypothetische 'worst case scenario's' is echter een krachtige methodiek om crisis-resistentie expliciet te evalueren en te bespreken. Denk bijvoorbeeld aan hoe veiligheidsrampenoefeningen ook steeds opnieuw brandweer, politie en medische diensten kunnen verbeteren; en het is beter om verbeteringen te leren in een oefening dan wanneer een ramp of crisis reeds heeft plaatsgevonden. Daarom is het aan te raden om niet alleen de drie gevalstudies uit de bevraging te bespreken met de leidinggevenden van de organisatie en waarom jouw organisatie wel of niet voorbereid is, maar ook om varianten van de gevalstudies te overwegen, evenals nieuwe mogelijke gevallen die relevant kunnen zijn voor de organisatie.

De tabel hieronder geeft de volgende waarden:

(1) laagste score voor jouw organisatie; (2) laagste organisatiescore in de benchmark; (3) gemiddelde score voor jouw organisatie; (4) gemiddelde organisatiescore in de benchmark; (5) hoogste score voor jouw organisatie; (6) hoogste organisatiescore in de benchmark.

Waarden in de cellen kunnen variëren van "-3" (zeer laag reactievermogen) tot "+3" (zeer hoog reactievermogen). Deze waarden werden berekend op een set van gerelateerde vragen die het reactievermogen van een organisatie in kaart brengen.

Tabel 4: Reactievermogen van jouw organisatie en de benchmark voor drie gevalstudies.

	Laagste score voor jouw organisatie	Laagste organisatiescore in de benchmark	Gemiddelde score voor jouw organisatie	Gemiddelde organisatiescore in de benchmark	Hoogste score voor jouw organisatie	Hoogste organisatiescore in de benchmark
Gevalstudie 1	-0,67	-0,50	0,27	0,59	1,33	1,25
Gevalstudie 2	-1,00	-0,72	0,62	0,96	2,00	1,92
Gevalstudie 3	0,33	0,08	1,05	1,27	2,00	2,35

Leerpunten kunnen wederom afgeleid worden door het organisatiegemiddelde te vergelijken met de gemiddelde, laagste en hoogste waarden in de benchmark. Eveneens kan het verschil tussen de hoogste en laagste waarden in jouw organisatie inzicht geven in hoe sterk meningen al dan niet verschillen binnen de organisatie.

4. Sociaal ondernemerschap en autonomie

Als een belangrijk strategisch speerpunt van de Koning Boudewijnstichting, Verso en UNIPSO, en als vierde belangrijk element in deze tool werden organisaties ook bevraagd over de mate waarin hun aanpak sociaal ondernemerschap weerspiegelt. Sociaal ondernemerschap is een groeiende trend waarbij sociale uitdagingen worden aangepakt door proactief, creatief en experimenteel nieuwe vormen uit te werken en te testen en die mogelijks tot betere resultaten kunnen leiden in vergelijking met traditionele methoden. In tegenstelling tot een traditionele aanpak die gericht is op het consolideren van lang beproefde methoden, kan sociaal ondernemerschap, vervangend of aanvullend, oplossingen bieden die gepaard gaan met meer dynamische processen en gefragmenteerde noden in onze samenleving.

Het moet opgemerkt worden dat de term 'sociaal ondernemerschap' veel verschillende betekenissen kan hebben en een veelvoud aan definities is reeds voorgesteld door academici en consultants. Voor deze studie werden nieuwe surveyvragen opgesteld, geïnspireerd op het werk van Helm en Andersson (2010), waarbij een praktijkgerichte definitie voorgesteld wordt. Sociaal ondernemerschap is daarbij een werkwijze die getypeerd wordt door drie elementen: innovatie, pro-activiteit en berekend risico. Deze werkwijze is van toepassing op de hele organisatie en wordt dus bepaald door factoren en belanghebbenden die ook buiten het beslissingsdomein van de leidinggevenden ligt.

Anderzijds kunnen leidinggevenden, in het bijzonder de raad van bestuur en het management, een belangrijke rol spelen in het creëren en faciliteren van de nodige omgeving waar ze zelf, de medewerkers, de vrijwilligers, maar ook de doelgroep en andere externe belanghebbenden sociaal ondernemend kunnen zijn. Daarbij is het belangrijk dat er voldoende autonomie bestaat voor de organisatie en haar belanghebbenden om zelfstandig keuzes te kunnen maken. Daarom werd er niet alleen gepolst naar het huidige sociaal ondernemerschap van en in

de organisatie, maar ook naar de mate waarin de nodige autonomie aanwezig is om sociaal ondernemerschap te kunnen laten bloeien.

Autonomie kan daarom verder opgedeeld worden in externe autonomie en interne autonomie. Externe autonomie verwijst naar de autonomie die de organisatie als een geheel heeft ten opzichte van externe belanghebbenden. Een voorbeeld is de vrijheid waarmee organisaties zelf middelen zoals subsidies en giften kunnen toewijzen aan de projecten en doelstellingen zoals de organisatie dit het beste acht, in tegenstelling tot strikte voorwaarden waarvoor middelen wel en niet gebruikt kunnen worden. Een ander voorbeeld is de mate waarin de organisatie en het werkveld vrij zijn van een overvloed aan complexe wetgeving en regels. Een grotere externe autonomie laat dus een organisatie toe om meer proactieve, innovatieve strategieën met een berekend risico uit te werken om haar doelstellingen te bereiken.

Interne autonomie verwijst naar de mate waarin leidinggevenden en medewerkers binnen de organisatie zelfstandig tewerk kunnen gaan en ruimte hebben om vernieuwende stappen voor te stellen en uit te werken. Ook voor interne autonomie spelen dus beschikbare middelen en regelgeving een belangrijk rol, aangevuld met factoren zoals organisatiecultuur, vertrouwen en sociale dynamieken.

Tabel 5: Sociaal ondernemerschap en autonomie van jouw organisatie.

Waarden in de cellen kunnen variëren van “-3” (zeer laag sociaal ondernemerschap en/of autonomie) tot “+3” (zeer hoog sociaal ondernemerschap en/of autonomie).

	Laagste score voor jouw organisatie	Laagste organisatiescore in de benchmark	Gemiddelde score voor jouw organisatie	Gemiddelde organisatiescore in de benchmark	Hoogste score voor jouw organisatie	Hoogste organisatiescore in de benchmark
Sociaal ondernemerschap	-1,29	-0,21	0,20	0,51	1,57	1,29
Interne autonomie	-0,67	0,04	0,55	0,68	2,33	1,56
Externe autonomie	-2,00	-0,75	-0,05	0,39	1,00	1,31

II. Hoe aan de slag gaan met dit document?

Er gingen in de voorbije jaren reeds een aantal organisaties (ongeveer 120) aan de slag met een gelijkaardige voorloper van dit feedbackrapport. Iedere organisatie heeft natuurlijk haar eigen aanpak om hiermee aan de slag te gaan en afhankelijk van de organisatiemissie, grootte, aantal betrokken belanghebbenden, financieringsstructuur en nog veel meer variabelen werden doorgaans zeer specifiek actiepunten ontwikkeld.

Toch waren er op basis van voorgaande organisaties een aantal algemene trends te onderscheiden, die nuttig kunnen zijn om ook binnen jouw organisatie het maximale uit deze bevragingsoefening te halen.

1. Meten is weten

Dit document bevat verschillende concepten en dimensies, met elk nog verdere onderverdelingen. Daarom geeft het een breed inzicht in verschillende relevante aspecten die kunnen helpen bij het verbeteren van de bestuursprocessen. Sommige inzichten zullen direct en eenduidig omgezet kunnen worden in doenbare veranderingen op relatief korte termijn; andere inzichten kunnen pas afgeleid worden na uitgebreid intern overleg. Ervaringen van andere organisaties hebben duidelijk gemaakt dat het vooral dit intern overleg is dat kan helpen om expliciet af te stemmen welke aspecten uit deze bevraging te verwachten waren, welke aspecten eerder verrassen en welke aspecten zeker actie vereisen.

Een krachtige methodiek om de verrassende en belangrijke inzichten uit te filteren kan de volgende stappen bevatten.

Stap 1: als voorbereiding (bijvoorbeeld van een raad van bestuur) lopen alle bestuursleden en leden van het management door dit document en lijsten elk voor zich (a) de meest verrassende en (b) de meest urgente inzichten op.

Stap 2: iedereen deelt (in groep of op voorhand) deze punten en

antwoorden worden gezamenlijk in verschillende categorieën besproken. Voorzie hier met de leidinggevenden voldoende tijd voor. Ondanks dat leidinggevenden elkaar regelmatig zien en intens overleg plegen, gaat dit overleg zelden over de eigen bestuurswerking. Daarom leven er soms bij leidinggevenden sterke, maar onuitgesproken assumpties over hoe de gang van zaken algemeen aanvaard is. Een open discussie over wat verrassend en urgent is voor ieder afzonderlijk kan aantonen hoe onderliggende assumpties en denkbeelden vaak verder uit elkaar liggen dan wat ieder denkt.

Eerdere organisaties gaven aan dat deze eerste stappen zeer belangrijk zijn om uiteindelijk ook werkbare actiepunten te kunnen formuleren. Het feit dat alle leidinggevenden eerst afzonderlijk door het document gaan, bevordert de algemene betrokkenheid, terwijl de open discussie noodzakelijk is om denkbeelden en assumpties op elkaar af te stemmen.

2. Neuzen in dezelfde richting.

Het document bevat informatie over waar de organisatie zich bevindt ten opzichte van andere organisaties, maar ook hoe meningen al dan niet gedeeld worden binnen de organisatie.

Actiepunten zullen zeer verschillend zijn afhankelijk van hoe meningen al dan niet overeenstemmen. Indien meningen dicht bij elkaar liggen, dan is er een gemeenschappelijke basis waarvan gestart kan worden om gezamenlijk verbeteringen door te voeren. Wanneer meningen sterk verschillen over hoe 'goed' of 'slecht' een aspect van goed bestuur is, dan vereist dit actiepunten die leiden tot een meer eenduidig begrip van waar de organisatie werkelijk staat. Verschillen in meningen zijn vaak het gevolg van minstens een van de volgende drie elementen: (1) leden in het leidinggevende team hebben een zeer uiteenlopende toegang tot noodzakelijke informatie; (2) strategische verwachtingen zijn onuitgesproken of onduidelijk gedocumenteerd (zodat verschillende mensen zeer uiteenlopende zaken nastreven); en/of (3) sommige leidinggevenden hebben een eigen afgeschermd 'specialisatie' binnen het team waarbij anderen weinig betrokken zijn (zodat deze specialisten een sterke uitgesproken positieve of negatieve mening hebben, terwijl

anderen eerder 'volgend' een gematigde mening hebben). Daarom focussen actiepunten bij uiteenlopende meningen eerder op het creëren van gelijke denkbeelden.

Stap 3: in aanvulling tot de stappen beschreven in de sectie hierboven is het dus ook belangrijk om actief de mate van overeenstemming te documenteren en te bespreken voor ieder van de verrassende en urgente elementen. Een goede overeenstemming kan omgezet worden in een gezamenlijk denkbeeld. Waar geen overeenstemming is kan een open discussie over toegang tot informatie, duidelijkheid van doelen en/of te sterke specialisaties mogelijke oorzaken blootleggen. Deze oorzaken kunnen op zich ook weer het onderwerp worden van noodzakelijke acties.

3. Gezamenlijke actiepunten formuleren ... en onderschrijven (!)

Een gemeenschappelijk denkbeeld is een belangrijke voorwaarde voor gemeenschappelijke acties. Het is echter niet een voldoende voorwaarde. Een denkbeeld moet ook omgezet worden in doelstellingen ('waar willen we naartoe nu we weten dat ...') en actiepaden ('hoe bereiken we deze doelstellingen'). Dit zijn uiteraard zeer organisatie-specifieke vragen, en ook zeer afhankelijk van de organisatiecontext. Daarenboven bestaat er geen kookboek-handleiding of kant-en-klare oplossing die voor alle organisaties onvoorwaardelijk werkt. Het is voornamelijk hier dat leidinggevendenden hun ervaring en kennis moeten gebruiken om creatief en experimenteel verbeteringen (a) voor te stellen, (b) uit te voeren, (c) na verloop van tijd te evalueren, (d) en opnieuw bij te schaven.

Stap 4: doelstellingen formuleren: op basis van de urgente en verrassende aspecten en op basis van de mate van overeenstemming, wordt een lijst opgesteld van de 3 tot 5 belangrijkste zaken waaraan op korte termijn gewerkt moet worden. Dit kan gaan over dimensies die een te lage score hebben en /of dimensies waar meningen sterk uit elkaar liggen. Ook hier kan in twee stappen gewerkt worden, waar iedere leidinggevende afzonderlijk een aantal concrete doelstellingen formuleert, die dan vervolgens besproken worden.

Stap 5: actiepaden formuleren met gezamenlijk begrip van de situatie en met expliciete doelstellingen. Dit is ongetwijfeld een 'trial-and-error' proces ('we proberen eerst dit, en als dat niet werkt, proberen we dat'). Belangrijk is dat na verloop van tijd, bijvoorbeeld drie tot zes maanden, de ondernomen stappen ook actief geëvalueerd worden.

III. Appendix

Bijlage 1: Resultaten van de afzonderlijke vragen

Hierna vind je de scores van jouw organisatie en die van de benchmark op elke vraag. Ter herinnering: de scores lopen van – 3 ‘helemaal niet akkoord’ tot + 3 ‘helemaal akkoord’. Sommige vragen zijn negatief geformuleerd, dit wil zeggen dat een score in het groen eerder een negatieve score is.

Dimensies Bestuurskwaliteit - Interne structuren en procedures

Ons kennisbeheer is voldoende ontwikkeld zodat belangrijke documenten en informatie op het juiste moment en gemakkelijk beschikbaar zijn.

Voor nieuwe mensen van de raad van bestuur, bieden wij de nodige documentatie over onze manier van werken.

Binnen onze organisatie is er ten minste één persoon die de formele verantwoordelijkheid heeft om up-to-date te blijven over de nieuwste wettelijke verplichtingen die van toepassing zijn op de organisatie.

Wanneer we een nieuwe persoon nodig hebben in de raad van bestuur, zullen we de selectiecriteria en aanwervingsprocedure voor dat specifieke geval ad hoc ontwikkelen.

We hebben formele functieomschrijvingen voor de verschillende leidinggevende rollen (voorzitter, bestuursleden, manager, leden van het directiecomité, etc.).

De manier van beslissen is altijd in lijn met de waarden van de organisatie.

Wanneer een beslissing is genomen in de raad van bestuur waarvan ik denk dat het in strijd is met de kernwaarden van onze organisatie, dan kan ik het op elk gewenst moment weer op de agenda (laten) zetten.

We vernieuwen regelmatig de samenstelling van de raad van bestuur.

De rol van de raad van bestuur ten opzichte van de directie wordt goed begrepen door beide partijen.

Het gebeurt te vaak of regelmatig dat mensen onvoorbereid naar vergaderingen komen.

Vergaderingen moeten vaak met een onafgewerkte agenda stopgezet worden.

Dimensies Bestuurskwaliteit - Beslissingsdynamiek binnen de raad van bestuur en het management

De raad van bestuur en de directie vullen elkaar goed aan in het bereiken van onze doelstellingen.

Soms doen er zich meningsverschillen voor tijdens discussies, omdat een aantal mensen te emotioneel betrokken zijn.

Alle leden van de raad van bestuur en de directie zetten zich in voor de organisatie om dezelfde waarden te verdedigen.

Binnen de formele beslissingsorganen van onze organisatie (raad van bestuur én directie) hebben we een aantal dominante personen.

Binnen de formele beslissingsorganen van onze organisatie (raad van bestuur én directie) delen we dezelfde ideeën over welke praktijken we moeten toepassen om onze organisatie goed te besturen.

Een aantal verschillende competenties toevoegen aan de raad van bestuur en/of de directie zou de groep meer complementair maken.

Binnen de raad van bestuur informeert men zich over nieuwe ontwikkelingen en goede managementpraktijken i.v.m. goed bestuur.

Soms heb ik het gevoel dat sommige mensen in de raad van bestuur en de directie een verborgen agenda hebben.

Er gebeuren te veel wissels binnen de directie, waardoor er te weinig continuïteit is in het besturen van de organisatie.

Er gebeuren te veel wissels binnen de raad van bestuur, waardoor er te weinig continuïteit is voor belangrijke projecten.

Bepaalde sleutelposities in onze organisatie worden al veel te lang door dezelfde personen ingevuld, waardoor vernieuwing vaak moeilijk is.

Dimensies Bestuurskwaliteit - Betrokkenheid van belanghebbenden

Onze organisatie moet haar activiteiten en verwezenlijkingen meer communiceren naar alle belanghebbenden.

Onze doelgroepen hebben meerdere mogelijkheden om hun bekommernissen door de raad van bestuur van onze organisatie te laten bespreken.

Onze organisatie heeft voldoende duurzame relaties met andere organisaties voor een goede uitvoering van onze doelstellingen.

De raad van bestuur van onze organisatie is zich volledig bewust van de wettelijke verantwoordelijkheden die voortvloeien uit hun beslissingen.

Onze organisatie heeft een geloofwaardig imago bij alle belanghebbenden.

Beslissingen in onze organisatie zouden veel meer op basis van de input van onze doelgroepen moeten genomen worden.

Sommige leden van de raad van bestuur zouden beter geïnformeerd moeten zijn over wat er gaande is bij de medewerkers van onze organisatie.

Het directieteam zou beter geïnformeerd moeten zijn over wat er gaande is bij de medewerkers van onze organisatie.

Onze organisatie heeft een sterk gevoel van verantwoordelijkheid tegenover onze financiers.

Onze organisatie kan voor haar beslissingen steeds een goede balans vinden tussen de verschillende noden en wensen van de verschillende belanghebbenden (doelgroep, financiers, medewerkers en partnerorganisaties).

Onze beslissingsstructuren zouden een bredere vertegenwoordiging (direct of indirect) moeten hebben uit de verschillende doelgroepen van de organisatie.

Dimensies Bestuurskwaliteit - Consistente planning

We moeten meer consistent gebruik maken van vooraf gedefinieerde doelstellingen om onze bereikte output te evalueren.

Onze organisatie is financieel gezond.

Er zijn voldoende werkingsmiddelen om de activiteiten te continueren.

We streven bewust naar een optimale balans tussen enerzijds informatieve en anderzijds beslissingspunten in bestuurders- en directievergaderingen.

De raad van bestuur van onze organisatie kadert bewust belangrijke beslissingen met stellingen uit onze missie en visie.

De directie van onze organisatie kadert bewust belangrijke beslissingen met stellingen uit onze missie en visie.

We maken elk jaar gebruik van een reeks vooraf gedefinieerde criteria om middelen toe te wijzen aan onze activiteiten, projecten en processen.

Ik heb het gevoel dat we voortdurend 'brandjes moeten blussen'.

Onze raad van bestuur volgt een duidelijke planning waardoor het voldoende op voorhand geweten is wanneer welke onderwerpen behandeld worden.

Er wordt in onze organisatie ieder jaar geëvalueerd en teruggekoppeld over de activiteiten die eerder gepland werden.

Onze jaarlijkse planning kadert steeds in een gedetailleerd uitgewerkt meerjarenplan.

Dimensies Bestuurskwaliteit - Lerende organisatie

Ten minste eenmaal per jaar heeft de raad van bestuur een discussie over haar eigen resultaten.

De raad van bestuur heeft problemen met het definiëren van de juiste acties wanneer de werkelijke realisaties niet zijn zoals verwacht.

De directie heeft problemen met het definiëren van de juiste acties wanneer de werkelijke realisaties niet zijn zoals verwacht.

Nieuwe strategische beslissingen in de raad van bestuur worden opgevolgd en geëvalueerd op lange termijn.

Nieuwe strategische beslissingen in de raad van bestuur worden geïmplementeerd door de directie.

Onze organisatie heeft een creatieve aanpak bij het opstarten van nieuwe projecten.

Onze organisatie loopt constant achter wat betreft het toepassen van de juiste bestuurs- en managementpraktijken.

De raad van bestuur behandelt regelmatig de nieuwe evoluties in het werkveld.

Leden van zowel de raad van bestuur als de directie nemen regelmatig deel aan activiteiten binnen de organisatie om de actuele uitdagingen van de sector voldoende te kennen.

De directie is uitgebreid op de hoogte van de nieuwe evoluties in het werkveld.

Onze organisatie maakt gebruik van een expliciete methode om zichzelf voortdurend te verbeteren.

In onze organisatie hanteren we een aantal expliciete verbeteringsprincipes die duidelijk gekend zijn bij de leden van zowel de raad van bestuur als de directie.

Dimensies Bestuurskwaliteit - Diversiteit

Er is een goede balans tussen vrouwen en mannen in de raad van bestuur.

Er is een goede balans tussen mannen en vrouwen in de directie.

Iedereen in de raad van bestuur staat open voor multiculturaliteit.

De directie staat open voor multiculturaliteit.

De diversiteit in de raad van bestuur stemt overeen met de diversiteit in onze doelgroep.

Er is een goede balans tussen diverse competenties in de raad van bestuur

Politieke en/of religieuze affiniteit speelt een rol in het selecteren van nieuwe bestuurders of managers.

Sociaal ondernemerschap

Onze organisatie experimenteert regelmatig met nieuwe methodes om betere resultaten te bereiken.

Onze organisatie legt een grote nadruk op het behouden van onze beproefde werkwijze.

Onze organisatie is vaak bij de eerste om nieuwe processen, technieken en/of projecten in te voeren.

In vergelijking met andere organisaties is onze organisatie zeer risico-avers als het gaat over strategische beslissingen.

Onze organisatie is terughoudend op gebied van samenwerking met andere organisaties.

Onze organisatie wordt gekenmerkt door het flexibel toewijzen van personen en middelen aan projecten en processen om onze doelstellingen te bereiken.

Autonomie

Binnen onze organisatie heb ik veel vrijheid om nieuwe ideeën te ontwikkelen.

Binnen onze organisatie is het voor mij mogelijk om openlijk nieuwe veranderingen voor te stellen.

Onze medewerkers moeten strikte richtlijnen respecteren bij de uitvoering van hun taken.

Onze organisatie is sterk gebonden door regelgeving over welke taken wij volbrengen en hoe we ze volbrengen.

Onze organisatie wordt sterk beïnvloed in haar manier van werken door de financiers.

Onze organisatie heeft veel autonomie om zelf strategische doelstellingen te bepalen en na te streven.

Onze organisatie kan autonoom beslissen over haar strategie.

Bijlage 2: Methodologische elementen en begripverklaringen

2.1. Voorgeschiedenis

De algemene aanpak voor dit vergelijkend onderzoek is gebaseerd op een eerdere gelijkaardige studie uit 2011 bij een heterogene sample van 60 non-profitorganisaties uit Vlaanderen en Brussel, en op een tweede grootschalige studie uitgevoerd met en door de ngo-federatie en ACODEV, de federaties van de ngo's voor ontwikkelingssamenwerking bij hun leden (Vlaanderen, Wallonië en Brussel). Een gelijkaardige onderzoeksstrategie werd gekozen voor deze studie. Daarenboven heeft eerdere feedback en uitgebreid aanvullend overleg met vertegenwoordigers uit de sociale sector geleid tot een paar belangrijke aanpassingen om toegankelijkheid en vergelijkbaarheid te verhogen. We bedanken daarvoor uitdrukkelijk de input van Verso, UNIPSO, de ngo-federatie, ACODEV en de Vrije Universiteit Brussel.

2.2. Benchmark en berekeningen

Bij het rapporteren van gegevens moeten keuzes gemaakt worden over het samenbrengen van data en de interpretatie ervan op een zinvolle manier (dit betekent: op een zodanige manier zodat relevante actiepunten kunnen bepaald worden voor de deelnemende organisaties). Bovendien moet het rapport op een dergelijke manier opgemaakt worden zodat vele relevante elementen zichtbaar worden. Daar staat tegenover dat resultaten in het rapport ook toegankelijk en makkelijk begrijpbaar moeten zijn.

Voor dit document is de keuze gemaakt om een goed evenwicht te vinden tussen 'praktische nuttige inzichten voor de deelnemende organisaties' en 'robuuste, betrouwbare interpretaties die diepere analyse mogelijk maken'. Dit leidde tot een keuze die verder ging dan het 'elementaire en vaak op een subjectieve manier rapporteren van percentages die geen rekening houden met de context'. Daarom gebruiken we grafieken en statistische gegevens die gebaseerd zijn op vergelijking met andere organisaties en/of vergelijking tussen verschillende personen binnen de organisatie. Een

dergelijke manier van rapporteren heeft het grote voordeel dat de resultaten die gepresenteerd worden meer rekening houden met de context en de achtergrond en er dus voor zorgen dat de mogelijke actiepunten meer gefocust zullen zijn. Daarenboven hebben ze minder de neiging om afhankelijk te zijn van subjectieve en individuele interpretaties.

De algemene aanpak bestond uit een vragenlijst die kon ingevuld worden door verschillende personen binnen de organisatie. De mogelijke deelnemers waren personen met een 'leidinggevende functie' en/of 'personen die een goed zicht hebben op het bestuur, het management en de bestuursprocessen van hun organisatie'. In de praktijk werden volgende profielen van leidinggevende functies bepaald: bestuurders en management. Voor een goede en betrouwbare rapportage werden alle organisaties sterk aangemoedigd om meerdere personen te betrekken om elk een individuele vragenlijst te laten invullen. Het verzamelen van de meningen van meerdere personen in elke organisatie had een dubbel doel. Ten eerste zijn gemiddeldes voor elke organisatie (dit was nodig om organisaties met elkaar te kunnen vergelijken) gebaseerd op het samenvoegen van verschillende meningen van meerdere personen binnen die organisatie. Dit zorgt ervoor dat de data van organisaties veel minder afhankelijk zijn van de perceptie van één persoon. Hierdoor wordt een meer objectief oordeel over de organisaties verkregen. Ten tweede, als we meerdere opinies binnen een organisatie met elkaar vergelijken, hebben we inzicht in de mate waarbij 'personen het eens zijn binnen een organisatie' over specifieke elementen van bestuur en management. Zo'n 'evaluatie over de eensgezindheid binnen een organisatie' kan belangrijke inzichten geven die praktisch relevant zijn over hoe de meningen binnen een organisatie gedeeld worden. Met dit in gedachten, zal het helpen om te beslissen welke actiepunten kunnen gekozen worden en hoe ze kunnen uitgevoerd worden.

Het bepalen van de 'benchmark': de feedback in dit rapport gaat niet over goed of slecht scores, maar over het detecteren van actiepunten om 'het beter' te doen. Wat zou een gemiddelde score van 75% voor jullie organisatie eigenlijk betekenen als de meerderheid aan organisaties meer dan 95% scoort? Daarnaast, als jouw organisatie een score haalde van 5 op 10, is dit dan omdat alle respondenten in jouw organisatie akkoord zijn

over 5, of is dit omdat sommige mensen erg laag scoorden (0 op 10) en anderen heel erg hoog (10 uit 10)? De verbeterpunten zijn waarschijnlijk verschillend in het tweede geval en kunnen zich meer richten op het onderzoek naar mogelijke oorzaken voor een dergelijk groot verschil aan opinies en/of over het bepalen of herevalueren van doelstellingen voor de organisatie.

Om de data te presenteren (voornamelijk in het spinnenweb-diagram) op een manier die het voor organisaties mogelijk maakt om actiepunten te definiëren werd een 'basisbenchmark' gedefinieerd waartegenover de resultaten van jouw organisatie kunnen vergeleken worden. Dit kan je vergelijken met het bepalen van een 'nulmeting' voor temperatuur (vb. 0°C werd bepaald als de temperatuur waarop water smelt). De verandering in temperatuur is dan één graad Celsius (of 1/100 van het temperatuurverschil tussen smelten en koken).

2.3. Zes dimensies van goed bestuur

Deze tekst is sterk gebaseerd op:

Willems, J., Huybrechts, G., Jegers, M., Weijters, B., Vantilborgh, T., Bidee, J., & Pepermans, R. 2012. Nonprofit Governance Quality: Concept and Measurement. *Journal of Social Service Research*. 38(4): 561-579.

In deze bijlage wordt een algemene definitie gegeven van de kwaliteit van non-profit bestuur zoals het gebruikt is in dit onderzoek. Als onderdeel van deze definitie worden de zes subdimensies van de kwaliteit van non-profit bestuur in detail besproken. Voor elk van deze dimensies werden ongeveer 10 indicatoren bepaald die de sub-dimensies beschrijven. Elke indicator werd door de respondenten beantwoord op een Likert-schaal van zeven punten (helemaal niet akkoord - helemaal akkoord).

De kwaliteit van non-profit bestuur groepeert een brede waaier van voorwaarden waaraan tegemoet gekomen moet worden, condities die vervuld moeten zijn en praktijken die door het management van de non-profit toegepast moeten worden om optimaal de verwezenlijking van de missie en visie van de organisatie na te streven. Deze voorwaarden,

condities en praktijken gaan over zes verschillende dimensies:

1. Interne structuren en procedures
2. Beslissingsdynamiek onder leidinggevenden
3. Betrokkenheid van belanghebbenden
4. Consistente planning
5. Lerende organisatie
6. Diversiteit

1. INTERNE STRUCTUREN EN PROCEDURES

Structuren en procedures vormen de dimensie van bestuurskwaliteit die de formele ontwikkeling en documentatie van bestuurs- en managementorganen binnen de organisatie evalueren en hoe ze zich tot elkaar verhouden. Structuren en procedures moeten ontwikkeld en geactualiseerd worden op een zodanige manier dat ze optimaal bijdragen aan objectieve praktijken en beslissingen die onafhankelijk zijn van de voorkeuren van (enkele van) de managers. Zo niet moeten tekortkomingen op tijd gedetecteerd en verbeterd worden. Daarenboven moeten deze formele structuren en procedures goed begrepen en gedocumenteerd worden voor de huidige en toekomstige leden van het management en raad van bestuur.

2. BESLISSINGSDYNAMIEK ONDER MANAGEMENT EN RAAD VAN BESTUUR

Beslissingsdynamiek is de dimensie van bestuurskwaliteit die peilt naar de samenstelling en de persoonlijke interacties binnen de huidige groep van mensen die deel uitmaken van het management. Deze dimensie kijkt naar de specifieke samenstelling en de afstemming van de leden van het management met hun eigen achtergrond, motivatie, vaardigheden, etc. Hierbij aansluitend evalueert het ook de persoonlijke interacties binnen het management en hoe dit kan bijdragen voor het nemen van doeltreffende beslissingen voor de organisatie. Het kijkt ook hoe elk lid een professionele houding aan de dag legt in relatie met de andere leden, met gedeelde discipline tijdens de vergaderingen en het beloofde engagement en hoe de combinatie van deze bijzondere groep mensen een hefboom is voor elkaars ideeën en inspanningen.

3. BETROKKENHEID VAN BELANGHEBBENDEN

Het betrekken van externe stakeholders is de dimensie van bestuurskwaliteit die peilt naar de interactie van het management met externe belanghebbenden. Enerzijds evalueert deze dimensie de mogelijkheden voor externe belanghebbenden om feedback te geven naar de managers van de organisatie over hun noden en verwachtingen. Anderzijds evalueert deze dimensie de transparantie, verantwoordelijkheid en verantwoording van het management tegenover deze externe belanghebbenden wat hun beslissingen en acties betreft. De primaire externe belanghebbenden waar een managementteam mee te maken heeft zijn de doelgroepen, de donoren en andere actieve organisaties in de sector. Om deze externe belanghebbenden zo goed mogelijk te ondersteunen, moet het management goed geïnformeerd zijn over de operationele processen binnen de organisatie en moet het voldoende ingebed zijn in het werkveld waarin de organisatie actief is.

Uiteraard bestaan er vele definities van "belanghebbenden". Voor de vragen in dit deel maken we een onderscheid tussen 4 soorten belanghebbenden waar wij onze vragen op toespitsen.

- Doelgroep: dit zijn de belanghebbenden waarop de inspanningen van de organisatie gericht zijn. Voorbeelden zijn: gebruikers, leden, patiënten, cliënten, bewoners, ...
- Financiers: dit zijn de belanghebbenden die de financiële middelen ter beschikking stellen. Voorbeelden zijn individuen, gezinnen, KMO's en/of bedrijven die donaties geven, maar ook overheidsinstanties die subsidies geven.
- Medewerkers: dit zijn de belanghebbenden die de operationele activiteiten en projecten uitvoeren binnen de grenzen van de organisatie om de doelgroep tot dienst te zijn. Voorbeelden zijn personeel en vrijwilligers.
- Organisaties waarmee wordt samengewerkt: dit zijn de belanghebbenden waarmee wordt samengewerkt om de doelstellingen

van de organisatie beter te kunnen bereiken. Voorbeelden zijn: andere organisaties, partnerorganisaties, adviesbureaus, koepelorganisaties, opleidingsinstellingen, etc.

4. CONSISTENTE PLANNING

Consistente planning is de dimensie van bestuurskwaliteit die peilt naar de consistentie in de aanpak van het management om bestuurs- en managementtaken op te pakken. Dit houdt enerzijds een systematische ontplooiing in (planning, uitvoering en evaluatie) van de missie en visie van de organisatie in een strategie op middellange termijn (of gelijkaardig). Deze wordt vervolgens vertaald in doelstellingen en targets op korte termijn. Anderzijds houdt dit ook in dat de organisatie voorbereid is op zowel financiële als niet-financiële risico's. Doorheen een herhaaldelijk proces van reflectie, discussie en aangepaste beslissingen, zou een managementteam, raad van bestuur, en een organisatie resistent moeten kunnen worden ten aanzien van onvoorziene crisissen. Op die manier moet vermeden worden dat het management constant bezig is met het oplossen van opduikende problemen die de duurzame voortzetting van de geplande acties in het gedrang brengen.

5. LERENDE ORGANISATIE

Continue verbetering is de dimensie van bestuurskwaliteit die peilt naar die aspecten die zorgen voor het continu organiseren van activiteiten die de performantie en de effectiviteit van de organisatie verbeteren. Dit omvat het innovatief reageren op de veranderingen in de omgeving van de organisatie. Daarnaast moeten zulke acties voortkomen uit de evaluatie van de kwaliteit van de verwezenlijkingen van de organisatie en het management en raad van bestuur. Het vereist de kunde van het management om de juiste acties te bepalen wanneer er veranderingen in de omgeving van de organisatie plaatsvinden of wanneer de doeltreffendheid als onvoldoende wordt geëvalueerd. Acties moeten zorgvuldig opgevolgd worden en de juiste voorwaarden moeten gecreëerd worden om deze acties op de meest gepaste manier tot een goed einde te brengen.

6. DIVERSITEIT

Diversiteit is de dimensie van bestuurskwaliteit die peilt naar de mate dat verschillende achtergronden, meningen en standpunten vertegenwoordigd zijn onder de groep van management en raad van bestuur. Tevens wordt er ook stilgestaan bij het feit dat verschillen in achtergronden en meningen als een sterkte worden beschouwd voor en door de organisatie.

Bijlage 3: Gevalstudies

Situatie 1: Uw organisatie situeert zich ongeveer halweg het boekjaar, en plots blijkt dat de subsidies voor het volgende jaar drastisch zullen terug vallen. Daarboven blijkt ook dat donaties, giften en eventuele 'commerciële inkomsten' (vb. verkoop en/of dienstverlening aan derden) lager dan verwacht zullen zijn. Ruw geschat zullen de inkomsten van volgend boekjaar waarschijnlijk herleid worden tot ongeveer 60% van het huidige boekjaar. Indien een gelijkaardige situatie zich zou voordoen in uw organisatie, in welke mate gaat u akkoord met de volgende stellingen? Sommige stellingen zijn negatief geformuleerd.

Situatie 2: Het is het begin van een nieuwe werkdag en u ziet dat uw mailbox (net als de mailboxen van andere mensen in de raad van bestuur en het managementteam) overladen is met vragen van journalisten. Het blijkt dat de avond ervoor nog een bericht officieel gemaakt is dat één van de leden van de raad van bestuur in beschuldiging is gesteld van corruptie. De verwarring is groot en er gaan reeds tal van geruchten rond, waardoor het zeer moeilijk is om in eerste instantie de waarheid te achterhalen. Aangezien het over iemand uit de raad van bestuur van uw organisatie gaat, doen er al gauw geruchten de ronde dat ook de organisatie mogelijks betrokken is bij het corruptieschandaal. Door deze geruchten kan uw organisatie zeer grote imagoschade oplopen bij vele belanghebbenden zoals het personeel, leden, vrijwilligers, financiers, partnerorganisaties, enz. Indien een gelijkaardige situatie zich zou voordoen in uw organisatie, in welke mate gaat u akkoord met de volgende stellingen? Sommige stellingen zijn negatief geformuleerd.

Situatie 3: Een bestuurslid is onlangs op een internationale studiedag geweest en brengt in de raad van bestuur verslag over een innovatieve

gevalstudie in het buitenland. Deze organisatie heeft een zeer gelijkaardige doelgroep en missie als jouw organisatie, maar heeft een zeer vernieuwende en zelfs haakse aanpak ontwikkeld om de uitdagingen bij jouw doelgroep aan te pakken. Ze experimenteren ondertussen ongeveer 3 jaar met deze nieuwe aanpak en ook de eerste wetenschappelijke onderzoeken van invloedrijke instellingen suggereren dat er betere en meer efficiënte resultaten geboekt kunnen worden met deze nieuwe aanpak. Daarom heeft deze nieuwe organisatie ook een enorme toelage van de Europese Unie gekregen om met pilootprojecten hun aanpak ook in andere landen uit te breiden. Het bestuurslid heeft op de studiedag met de afgevaardigd bestuurder van deze nieuwe organisatie gesproken en het blijkt dat uw organisatie een uitverkoren partner kan zijn om deel te nemen aan hun project. Hiervoor dient echter een beslissing genomen te worden binnen de 2 maanden (de concrete beslissing is: organiseren we een gelijkaardig pilootproject in onze regio?). Dit zou betrekking hebben op een groot deel van jullie doelgroep (minstens 30%). Hiertegenover staat dat uw organisatie een uitgebreid deel van de EU toelage ontvangt om dit pilootproject op te zetten (het jaarlijks budget van de organisatie zou met ongeveer 20% verhoogd worden voor de uitvoering van het pilootproject). Indien voor uw organisatie zich een gelijkaardige beslissing voordoet, in welke mate gaat u akkoord met de volgende stellingen (het gaat hier over het beslissingsproces, niet zozeer over het organiseren van extra activiteiten). Sommige stellingen zijn negatief geformuleerd.

Bij iedere situatie werden de volgende vragen gesteld:

- Wij beschikken over de nodige middelen om hier een duurzame oplossing voor te vinden.
- Onze organisatie heeft toegang tot de nodige informatiebronnen om deze situatie in detail te beoordelen.
- Onze beslissingsprocessen maken het mogelijk om snel een doordachte oplossing te formuleren.
- Op basis van de huidige manier van werken zijn wij in staat om hiervoor een innovatieve oplossing te vinden.
- Wij beschikken over de nodige competenties in de raad van bestuur en/of de directie om hierop een antwoord te bieden.

- Het zou in onze organisatie moeilijk zijn om een oplossing voor deze situatie in de praktijk uit te voeren (omgekeerd gescoord).

Bijlage 4: Referenties en nuttige literatuur

Cornforth, C. (2004), "La gouvernance des coopératives et des sociétés mutuelles : une perspective de paradoxe", *Economie et Solidarités*, Vol. 35, n° 1-2, p. 81-99.

Davagle, M. (Ed.) (2011), *La bonne gouvernance dans les ASBL*, Dossier ASBL Actualités 2011/12, Edi.Pro, Liège.

Denef, M. (2010), *Recommandations pour la gouvernance des organisations à profit social. Repères et bonnes pratiques*, Fondation Roi Baudouin, Bruxelles.

Denef, M.: 'Aanbevelingen voor het besturen van socialprofitorganisaties: Aandachtspunten en goede praktijken'. Online te raadplegen op:

<https://www.kbs-frb.be/nl/Search/MiscSearchOverview?title=besturen&type=docs>

Departement Welzijn, Volksgezondheid en Gezin: Aanbevelingen goed bestuur in de welzijns- en zorgorganisaties. Online te raadplegen op:

<http://verso-net.be/sites/verso-net.be/files/Goed%20bestuur%20in%20welzijn%20en%20gezondheid.pdf>

Helm, S. T., & Andersson, F. O., 2010. Beyond taxonomy: An empirical validation of social entrepreneurship in the nonprofit sector; *Nonprofit Management & Leadership*. Volume 20, Issue 3; Spring 2010 ; Pages 259-276

Rijpens, J. (2010), "La gouvernance des entreprises sociales", in S. Mertens (Ed.), *Le management des entreprises sociales*, Edi.pro, Liège, p. 219-285.

Rijpens, J. (2012), *Volontaire de gestion... Et pourquoi pas? Outils pour les volontaires de gestion dans l'action associative et culturelle*,

Fédération Wallonie-Bruxelles, Bruxelles.

Rijpens, J. (2014), *Explaining diversity in social enterprise governance through the prism of the organisation-environment interactions*, thèse de doctorat ULg

Rijpens, J., Adam, S. (2011), « La gouvernance dans les ASBL: dans quels cadres jouent les acteurs associatifs ? », in M. Davagle (Ed.), *La bonne gouvernance dans les ASBL*, Dossier ASBL Actualités 2011/12, Edi.Pro, Liège, p. 18-36.

Willems, J. 2016. Building shared mental models of organizational effectiveness in leadership teams through team member exchange quality. *Nonprofit and Voluntary Sector Quarterly*. 45(3): 568-592. DOI: 10.1177/0899764015601244

Willems, J. 2016. Organizational crisis resistance: Examining leadership mental models of necessary practices to resist crises and the role of organizational context; *Voluntas: International Journal of Voluntary and Nonprofit Organizations*. 27(6): 2807-2833. DOI: 10.1007/s11266-016-9753-9.

Willems, J., Andersson, F.O., Jegers, M., & Renz, D. O. A coalition perspective on nonprofit governance quality: Analyzing dimensions on influence in an exploratory comparative case analysis. *Voluntas: International Journal of Voluntary and Nonprofit Organizations*. Published online before print. DOI: 10.1007/s11266-016-9683-6.

Willems, J., Huybrechts, G., Jegers, M., Weijters, B., Vantilborgh, T., Bidee, J., & Pepermans, R. 2012. Nonprofit governance quality: Concept and measurement. *Journal of Social Service Research*. 38(4): 516-579. DOI: 10.1080/01488376.2012.703578

Willems, J., Jegers, M., Faulk, L. 2016. Organizational effectiveness reputation in the nonprofit sector. *Public Performance and Management Review*. 39(2): 476-497. DOI: 10.1080/15309576.2015.1108802