

ZO zijn onze manieren!

Klachtenregeling voor het vrijwilligerswerk

Bronnen van conflicten in vrijwilligersorganisaties

Bronnen van conflicten in vrijwilligersorganisaties

Conflicten kunnen ontstaan door meerdere oorzaken. We onderscheiden tien mogelijke oorzaken van conflicten binnen vrijwilligersorganisaties, te weten:

- **rolconflicten**
- **minder formele verantwoordelijkheid**
- **legitimiteit van het werk**
- **informele coördinatie en communicatie**
- **'open' taken**
- **status in vrijwilligersorganisaties**
- **overbelasting van kernleden**
- **motieven van vrijwilligers**
- **organisatiedoelen versus individuele doelen**
- **gebrek aan waardering**

1. Rolconflicten

Vrijwilligers ervaren vaak gelijktijdig verschillende rollen. In sommige organisaties zijn ze eigenaar, klant én medewerker tegelijk. Deze dubbele en vaag gedefinieerde rollen kunnen leiden tot verwarring bij vrijwilligers en bij andere medewerkers van de organisatie.

Het gelijktijdig ervaren van verschillende rollen leidt er bovendien vaak toe dat individuen binnen dezelfde organisatie diverse, en soms tegenstrijdige, verwachtingen hebben. Vrijwilligers kunnen hun verantwoordelijkheden heel verschillend van elkaar interpreteren. Wanneer er onduidelijke en brede verwachtingen zijn, is het niet verrassend als vrijwilligers er alleen die dingen uitpikken die in hun eigen belang zijn. Bijvoorbeeld om hun status te verhogen of het werk gemakkelijker te maken.

Het is vaak niet geheel duidelijk wat de verhouding van vrijwilligers ten opzichte van andere medewerkers is. Bijvoorbeeld wie onredelijk lijkende beslissingen ongedaan mag maken, wie hulp verdient en wie dan de helper is.

Het woord vrijwilligerswerk wordt bovendien geassocieerd met waarden als vrijheid en geven aan anderen. Vrijwilligers ervaren niet dezelfde contractuele verplichtingen als betaalde medewerkers. De 'plicht' van vrijwilligers is onduidelijk. Daarover kunnen binnen een organisatie onuitgesproken verschillende meningen bestaan. Dit kan tot een conflict leiden wanneer een vrijwilliger niet aan de verwachtingen voldoet van een andere vrijwilliger of van een betaalde medewerker.

Het kan bijvoorbeeld voorkomen dat stafleden de vrijwilliger als 'werker' zien, terwijl de vrijwilliger zelf liever de rol van 'eigenaar' of 'leider' benadrukt. Dit probleem wordt versterkt doordat organisaties min of meer afhankelijk zijn van vrijwilligers en vrijwilligers zich dus in een betere 'onderhandelingspositie' bevinden. Daardoor voelen ze zich vrij opdrachten, aanwijzingen en policies in de wind te slaan als zij die niet noodzakelijk achten.

Of vrijwilligers worden deels aangetrokken tot een bepaalde organisatie omdat ze zo kunnen bijdragen aan belangrijke maatschappelijke doelen.

In beide gevallen zullen ze zich, meer dan werknemers in 'gewone organisaties', gerechtigd voelen om hun mening te geven over hoe de organisatiedoelen bereikt zouden moeten worden. Dit kan tot conflicten leiden met de personen binnen de organisatie wiens eigenlijke taak het is om het beleid te maken.

2. Minder formele verantwoordelijkheid

Vrijwilligers ontvangen een gelijke beloning voor beslist ongelijke prestaties. Zij krijgen dezelfde, relatief goedkope, beloning: namelijk waardering en respect. En als er een tastbare compensatie is, bij de werving of als dank, dan ontvangt iedere vrijwilliger die op dezelfde manier. Hardwerkende vrijwilligers of vrijwilligers met gewaardeerde kwaliteiten ontvangen wellicht meer blij van waardering, maar krijgen niet meer 'compensatie'.

Zonder gedifferentieerde arbeidskosten bestaat er geen noodzaak om precieze en formele functiebeschrijvingen te maken voor compensatiedoelinden, zoals dat bij betaalde functies wel het geval is. Zelfs als dit wel gebeurt, zijn vrijwilligers geneigd deze te hanteren als grove richtlijnen, die soms makkelijk zijn als daar behoefte aan is. Aspecten die hen niet aanstaan, neigen zij te negeren.

3. Legitimiteit van het werk

Vrijwilligerswerk wordt behalve gewaardeerd, ook vaak gekleineerd door negatieve oordelen als: onprofessioneel, pseudo-werk of bezigheidstherapie.

Vrijwilligers kunnen daardoor dubbele gevoelens hebben over de waarde van het werk dat ze verrichten.

De waarde van hun werk moet voor vrijwilligers steeds weer worden gedemonstreerd en bevestigd.

Vrijwilligers willen trots zijn op wat ze doen en het gevoel hebben dat ze iets belangrijks doen. Dit gevoel ontstaat niet als een organisatie haar zaakjes niet op orde heeft of slechte kwaliteit levert. Dit levert voor de vrijwilliger een conflictsituatie op: het verloopt niet op een manier zoals de vrijwilliger dit zou willen.

Afhankelijk van zijn assertiviteit en de manier waarop hij conflicten hanteert, zal de vrijwilliger ervoor kiezen om de organisatie te verlaten of om strijd te leveren voor betere kwaliteit.

4. Informele coördinatie en communicatie

Voor de meeste vrijwilligers neemt vrijwilligerswerk een secundaire plaats in naast hun verantwoordelijkheden van baan en gezin. Vrijwilligersorganisaties kunnen geen grote tijdsinvestering verwachten omdat zij geen geldelijke compensatie bieden. De noodzaak om een organisatie vol parttime medewerkers te besturen, resulteert in andere manieren van interpersoonlijke communicatie en informele coördinatie. Er is minder tijd voor overleg binnen werktijd. Vrijwilligers maken uitgebreid gebruik van telefonisch contact buiten werktijd voor informatie-uitwisseling. Doordat ze regelmatig thuis worden gebeld met de vraag te komen werken, of voor informatie, is er minder scheiding tussen werk en privé dan bij werknemers in andere organisaties. Er wordt ook veelvuldig gebruik gemaakt van onpersoonlijke, centrale informatieverspreiding via mailings of aanplakborden. Deze worden vaak niet gelezen. Hierdoor is niet iedereen binnen de organisatie even goed geïnformeerd. Dit kan een bron van ergernis en conflicten vormen. Iemand weet niet wat hij 'had kunnen weten', met alle consequenties van dien, zoals niet tijdig verschijnen.

5. 'Open' taken

In tegenstelling tot andere organisaties, waar nieuwe werknemers en werknemers op lagere niveaus nauwer omschreven taken hebben en mensen in hogere functies meer vrijheid hebben in het definiëren van hun functie, hebben in vrijwilligersorganisaties vaak de nieuwe en onervaren medewerkers de meer 'open' taken. De op een hoger niveau ingezette vrijwilligers dragen vaak verantwoordelijkheid voor een duidelijk omschreven taak en werken samen met meer onervaren nieuwkomers, die van hen leren en 'erbij staan te wachten' tot ze een opdracht krijgen. Dit leidt er vaak toe dat een kleine groep "senior" vrijwilligers precies weet wat er gedaan moet worden en dat het voor nieuwkomers een tijd duurt voordat ze weten wat er van hen wordt verwacht. Deze onduidelijkheid zint de nieuwkomers regelmatig niet.

6. Status in vrijwilligersorganisaties

In tegenstelling tot andere organisaties, waarin hiërarchische niveaus verbonden zijn met status, bestaan dergelijke statusverschillen nauwelijks in vrijwilligersorganisaties. Men kan niet beschikken over macht om gehoorzaamheid af te dwingen en er zijn geen tastbare beloningen voor inzet.

Status binnen vrijwilligersorganisaties is niet afhankelijk van positie, maar ontstaat door toewijding, betrouwbaarheid en vaardigheden. Het is niet denkbeeldig dat een vrijwillige medewerker op deze manier meer status geniet onder zijn collega-vrijwilligers dan de betaalde coördinator die formeel een hogere positie bekleedt.

7. Overbelasting van kernleden

Binnen een organisatie zijn twee soorten vrijwilligers te onderscheiden:

- een actieve minderheid die de kern vormt en
- een minder actieve meerderheid in de periferie.

Medewerkers in de kern hebben een belang in de organisatie. Ze hangen veel rond op de werkplek, bieden aan te helpen, komen opdagen wanneer ze dat toegezegd hebben, maken zichzelf nuttig en zorgen dat ze geïnformeerd raken. Kernleden hebben soms, maar niet altijd, een formele positie. De organisatie neemt een centralere plaats in hun leven in en maakt meer deel uit van hun sociale identiteit dan voor leden in de periferie. Ze zullen ook meer beïnvloed worden door gebeurtenissen in dit werk.

Medewerkers in de periferie zijn minder betrokken, besteden minder tijd aan de activiteiten van de organisatie en zijn er ook minder van op de hoogte. Het vrijwilligerswerk staat minder centraal in hun leven. Sommige leden in de periferie zijn betrouwbare, regelmatige medewerkers die gewoon niet verder betrokken willen raken. Anderen zijn gelegenheidsmedewerkers of mensen die de organisatie een tijdje 'uitproberen' en weer vertrekken als het hen niet bevalt.

Het steeds moeten inwijden en trainen van nieuwe leden zonder vaardigheden legt een extra last op de schouders van de kernleden. Dit kan leiden tot problemen met de motivatie en moraal.

Wanneer één van de perifere leden vrijwillig een extra taak op zich neemt, doet hij daarmee een voorzichtige stap richting de kern. Helaas gebeurt het maar al te vaak dat overbelaste staf- of kernleden hierop reageren door nog meer werk op de schouders van dit potentiële kernlid te laden. Wanneer iemand niet veel extra tijd en energie aan een bepaalde taak wenst te besteden, leert hij al snel om zich nooit aan te bieden voor extra werk en om nooit een vergadering bij te wonen. Hij vermijdt als het ware dat hij nog meer wordt gevraagd. Zo gaat een potentieel kernlid verloren.

Veel vrijwilligersorganisaties hebben te maken met onderbezetting. De beschreven reactie op iemand die meer betrokken wil raken, is dan ook heel natuurlijk. Het leidt helaas alleen tot nog verdere onderbezetting waardoor wrevel en conflicten kunnen ontstaan.

8. Motieven van vrijwilligers

Iedere vrijwilliger heeft zo zijn eigen reden om vrijwilligerswerk te verrichten. Mensen raken gemotiveerd zich ergens voor in te zetten omdat ze verwachten dat ze daarmee bepaalde doelen kunnen bereiken. Het kan leiden tot teleurstelling, wrevel en conflicten als blijkt dat deze verwachtingen niet kunnen worden waargemaakt. In de meeste gevallen zal de vrijwilliger vertrekken, maar ook dan is er sprake geweest van conflicterende belangen. Grofweg hebben vrijwilligers vier soorten doelen om vrijwilligerswerk te verrichten.

Overigens noemen de meeste vrijwilligers het altruïstische motief als eerste reden. Dit motief speelt ongetwijfeld een rol, maar de daadwerkelijke redenen zijn vaak zelfzuchtiger dan wordt gesuggereerd. Daar is overigens niks mis mee. 'Zorgen voor anderen' sluit niet uit dat dit ook iets kan opleveren voor de 'gever'.

Zorgdoel

Door zorg en aandacht aan anderen geven, wordt de kans groter zelf ook zorg en aandacht te krijgen. Het vrijwilligerswerk kan bovendien het gevoel geven aan iets waardevols bij te dragen. Dit doel komt het meest overeen met de altruïstische motieven die door vrijwilligers worden genoemd.

Sociale-relatie doel

Door vrijwilligerswerk kunnen sociale contacten, status, bevestiging, affectie en het gevoel van betrokkenheid en ergens bij te horen worden verkregen.

Investeringsdoel

Door vrijwilligerswerk kan men, via werkervaring, vaardigheden en belangrijke contacten opdoen. Dit verhoogt de kans op een baan of beter betaalde baan. Vrijwilligerswerk kan dus een instrument zijn om een investeringsdoel te bereiken.

Stimuleringsdoel

Vrijwilligerswerk is een vorm van actieve tijdsbesteding en kan een manier zijn om tot een prettige mate van stimulering te komen. Dit draagt bij aan een gevoel van fysiek en psychisch welzijn.

Sociale-relatie doel:

Door middel van vrijwilligerswerk kunnen sociale contacten, status, bevestiging, affectie en het gevoel van betrokkenheid en ergens bij te horen verkregen worden.

Investeringsdoel:

Door vrijwilligerswerk kan men via werkervaring, vaardigheden en belangrijke contacten opdoen. Dit verhoogt de kans op een baan of beter betaalde baan. Vrijwilligerswerk kan dus een instrument zijn om een investeringsdoel te bereiken.

Stimuleringsdoel:

Vrijwilligerswerk is een vorm van actieve tijdsbesteding en kan een manier zijn om tot een prettige mate van stimulering te komen, wat bijdraagt aan een gevoel van fysiek en psychisch welzijn.

Mensen worden dus gemotiveerd zich ergens voor in te zetten omdat ze verwachten dat ze daarmee bepaalde doelen kunnen bereiken. Wanneer aan deze verwachtingen niet tegemoet gekomen of voldaan wordt, kan dit leiden tot teleurstelling, wrevel en conflicten. In de meeste gevallen zal de vrijwilliger vertrekken, maar ook dan is er sprake geweest van conflicterende belangen.

9. Organisatiedoelen versus individuele doelen

Bij de werving van vrijwilligers wordt er vanuit gegaan dat de vrijwilligers de doelen van de organisatie onderschrijven. Toch is het niet juist om aan te nemen dat de redenen om dit vrijwilligerswerk te doen, per definitie samenvallen met de doelen van de organisatie. Vrijwilligers kunnen verschillende doelen nastreven met het vrijwilligerswerk.

Het kan tot conflicten leiden als de ene (als dan niet vrijwillige) medewerker zich sterker verbonden voelt met de organisatiedoelen dan de ander. Een zekere bevlogenheid om de doelstellingen van de organisatie uit te dragen, kan gepaard gaan met een zeer persoonlijke of emotionele binding met de missie van een organisatie. Denk hierbij aan een vrijwilliger die in het verleden zelf slachtoffer is geworden van geweld en zich nu wil inzetten voor lotgenoten.

10. Gebrek aan waardering

Iedereen wil waardering voor zijn verrichtingen. Ook vrijwilligers hebben die behoefte. Vrijwilligers willen serieus worden genomen en hebben een grote behoefte om te worden gerespecteerd, gezien en gehoord. Zeker omdat de waardering voor vrijwilligerswerk niet wordt uitgedrukt in geld.

Vrijwilligers hebben dan ook extra behoefte aan een luisterend oor voor hun inbreng, een schouderklopje, een bedankje, persoonlijke aandacht en belangstelling voor wie ze zijn. Als deze vorm van waardering uitblijft, zal een vrijwilliger zich tekort gedaan voelen. Naarmate hij meer heeft geïnvesteerd in de organisatie, neemt de kans toe dat hij voor zichzelf opkomt en zijn onvrede uit. Wanneer hij ook daarin niet serieus wordt genomen, escaleert het snel tot een conflictsituatie. Het goed managen en aansturen van vrijwilligers berust grotendeels op het vermogen om met heel verschillende mensen om te gaan en ze allemaal het gevoel te geven dat ze welkom zijn, gewaardeerd worden en dat hun bijdrage op prijs wordt gesteld.

Bron

Magnus, E., Verloop in vrijwilligersorganisaties, een onderzoek naar motivatie, commitment en verloop van vrijwilligers, 1996

