
Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 1

Was ist Gemeinwesenarbeit?
 Gemeinwesenarbeit ist eine sozialräumliche

Strategie der Sozialen Arbeit
 Gemeinwesenarbeit richtet sich ganzheitlich

auf den Stadtteil, nicht pädagogisch auf ein-
zelne Individuen

 Gemeinwesenarbeit zielt auf die Verbesser-
ung der Lebensverhältnisse im Stadtteil nicht
für, sondern immer nur mit den Menschen

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 2

Leitstandards der Gemeinwesenarbeit
 Zielgruppenübergreifendes Handeln
 Orientierung an den Bedürfnissen und

Themen der Menschen
 Förderung der Selbstorganisation und der

Selbsthilfekräfte
 Nutzung der vorhandenen Ressourcen

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 3

Leitstandards der Gemeinwesenarbeit
 Verbesserung der materiellen Situation und

der infrastrukturellen Bedingungen
 Verbesserung der immateriellen Faktoren
 Ressortübergreifendes Handeln
 Vernetzung und Kooperation

(aus: Hinte/Lüttringhaus/Oelschlägel [2001]: Grundlagen und Standards der

 Gemeinwesenarbeit. Münster: Votum)

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 4

Konkrete Handlungsfelder:
Zielgruppenübergreifendes Handeln
 Gemeinwesenarbeit spricht alle Menschen im

Stadtteil an
 Kinder, Jugendliche, Erwachsene, Senioren, Migranten

 Gemeinwesenarbeit initiiert Orte der Kommu-
nikation

 Stadtteiltreff/-café, Stadtteilfest, Stadtteilgärten

 Gemeinwesenarbeit schafft Stadtteilöffent-
lichkeit

 Stadtteilzeitung, Website, „schwarzes Brett“

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 5

Orientierung an den Themen und Be-
dürfnissen der Menschen

 Gemeinwesenarbeit greift die Themen der Menschen
im Stadtteil auf

 Sauberkeit, Sicherheit, Ärger mit dem Nachbarn oder dem Vermieter

 Gemeinwesenarbeit nimmt auch gerade die kleinen
Dinge des Alltags ernst

 Dreck im Treppenhaus, verschmutzter Sandkasten, defekte Klingel

 Gemeinwesenarbeit sucht gemeinsam mit den
Betroffenen nach Lösungen

 Diskussionsforen, „runde Tische“, Hausversammlungen

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 6

Förderung der Selbstorganisation und
der Selbsthilfekräfte
 Gemeinwesenarbeit ermutigt die Menschen, ihre

Themen selbst anzugehen
 „Hilfe zur Selbsthilfe“, Empowerment, Ressourcenorientierung

 Gemeinwesenarbeit bietet Unterstützungsleistungen
bei der Interessenwahrnehmung

 Beratung, Information, Kontaktvermittlung, Räumlichkeiten
 Gemeinwesenarbeit fördert die Selbstorgani-sation

der Menschen im Stadtteil
 Mietergruppe, Einkaufskooperative, Nachbarschaftshilfe

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 7

Nutzung der vorhandenen Ressourcen
 Gemeinwesenarbeit nutzt die im Stadtteil vor-

handenen Potenziale
 Menschen, Fähigkeiten, Gruppen, Räume, Beziehungen

 Gemeinwesenarbeit greift auch auf externe
Potenziale zurück

 Verwaltung, Wirtschaft, Politik

 Gemeinwesenarbeit verbindet vorhandene
interne und externe Potenziale

 Themenarbeitskreise, Bürgersprechstunden, Stadtteilforen

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 8

Verbesserung der materiellen Situation
und der infrastrukturellen Bedingungen
 Gemeinwesenarbeit leistet einen Beitrag zur aktiven

Stadtteilentwicklung
 Gestaltung des Wohnumfeldes, Verkehrsberuhigung, Sanierungsmaßnahmen

 Gemeinwesenarbeit verbessert die materielle
Lebenslage der Menschen im Stadtteil

 (Zu-)Verdienstmöglichkeiten, günstige Einkaufsgelegenheiten, Sozialtransfers

 Gemeinwesenarbeit verbessert die (soziale) Infra-
struktur im Stadtteil

 Beratungsangebote, ärztliche Versorgung, Kinderbetreuung

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 9

Verbesserung der immateriellen Fakto-
ren
 Gemeinwesenarbeit erweitert die Handlungs-

optionen der Menschen im Stadtteil
 Stärkung des Selbstbewusstseins, Partizipation, soziale Kompetenzen

 Gemeinwesenarbeit fördert das kulturelle
Leben im Stadtteil

 Vorträge, Lesungen, Kennenlernen anderer Kulturen und Lebensentwürfe

 Gemeinwesenarbeit schafft eine gemeinsame
Stadtteilidentität

 Bürgerschaftliches Engagement, soziales Klima, Nachbarschaft

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 10

Ressortübergreifendes Handeln
 Gemeinwesenarbeit begreift den Stadtteil in

einer ganzheitlichen Sichtweise
 Wohnen, Arbeit, Gesundheit, Freizeit, Bildung, Kultur

 Gemeinwesenarbeit fördert die bereichsüber-
greifende Zusammenarbeit

 Träger, Institutionen, Verwaltung, Wirtschaft

 Gemeinwesenarbeit tritt damit aus dem engen
Sektor des Sozialen heraus

 Städtebau, Wohnungspolitik, Arbeitsförderung, wirtschaftliche Belange

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 11

Vernetzung und Kooperation
 Gemeinwesenarbeit schafft bzw. stärkt soziale

Netzwerke im Stadtteil
 Bewohnerinitiativen, Interessengruppen, Nachbarschaftshilfe

 Gemeinwesenarbeit fördert die Zusammenar-
beit der verschiedenen Fachkräfte im Stadtteil

 Mitarbeiterarbeitskreise, Stadtteilkonferenzen, informeller Austausch

 Gemeinwesenarbeit fördert die Kooperation
mit Verwaltung, Politik und Wirtschaft

 Stadtteilforen, integrierte Stadtteilentwicklung, Kooperationsprojekte

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 12

Voraussetzungen für Gemeinwesenar-
beit
 Gemeinwesenarbeit als professionelle Strate-

gie benötigt hauptamtliches Personal
 Gemeinwesenarbeit als Beziehungsarbeit mit

den Menschen im Stadtteil benötigt personel-
le Kontinuität

 Gemeinwesenarbeit mit dem Ziel der Einlei-
tung von Veränderungsprozessen benötigt
einen „langen Atem“

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 13

Voraussetzungen für Gemeinwesen-
arbeit
 Gemeinwesenarbeit mit dem Auftrag, möglichst alle

Gruppen im Stadtteil anzusprechen, bedarf eines
niedrigschwelligen Zugangs

 Gemeinwesenarbeit als nützliche soziale Dienst-
leistung benötigt entsprechende Ressourcen

 Gemeinwesenarbeit mit dem Auftrag, die Interessen
und Bedürfnisse der Menschen im Stadtteil ernst zu
nehmen, bedarf einer gewissen Eigenständigkeit und
Unabhängigkeit

Prof. Dr. Lothar Stock Workshop Wien, 25.09.2012 14

Literatur
 Hinte, W.; Lüttringhaus, M.; Oelschlägel, D. (2001):

Grundlagen und Standards der Gemeinwesenarbeit. Ein
Reader für Studium, Lehre und Praxis. Münster: Votum

 Oelschlägel, D.: Gemeinwesenarbeit – Chancen, Möglich-
keiten und Voraussetzungen http://stadteilarbeit.de/theorie-
gwa/grundlagen-gwa/359-chancen-gwa.html (28.08.2012)

 Stock, L. (2004): Gemeinwesenarbeit in Ostdeutschland. In:
Odierna, S.; Berendt, U.: Gemeinwesenarbeit. Entwicklungs-
linien und Handlungsfelder. Neu-Ulm: AG SPAK Bücher

http://stadteilarbeit.de/theorie-gwa/grundlagen-gwa/359-chancen-gwa.html
http://stadteilarbeit.de/theorie-gwa/grundlagen-gwa/359-chancen-gwa.html

	Was ist Gemeinwesenarbeit?
	Leitstandards der Gemeinwesenarbeit
	Leitstandards der Gemeinwesenarbeit
	Konkrete Handlungsfelder:�Zielgruppenübergreifendes Handeln
	Orientierung an den Themen und Be-dürfnissen der Menschen
	Förderung der Selbstorganisation und der Selbsthilfekräfte
	Nutzung der vorhandenen Ressourcen
	Verbesserung der materiellen Situation und der infrastrukturellen Bedingungen
	Verbesserung der immateriellen Fakto-ren
	Ressortübergreifendes Handeln
	Vernetzung und Kooperation
	Voraussetzungen für Gemeinwesenar-beit
	Voraussetzungen für Gemeinwesen-�arbeit
	Literatur

